第七章 曲线和曲面

□ 提出问题

由离散点来近似地决定曲线和曲面,即通过测量或实验得到一系列有序点列,根据这些点列需构造出一条光滑曲线,以直观地反映出实验特性、变化规律和趋势等。

7.1 基本概念

- □ 曲线曲面数学描述的发展
- □ 曲线曲面的表示要求
- □ 曲线曲面的表示
- □ 插值与逼近
- □ 连续性条件
- □ 样条描述

曲线曲面数学描述的发展

- □ 弗格森双三次曲面片
- □ 孔斯双三次曲面片
- □ 样条方法
- Bezier方法
- □ B样条方法
- □ 有理Bezier
- □ 非均匀有理B样条方法

曲线曲面的表示要求

- □唯一性
- □ 几何不变性
- □ 易于定界
- □ 统一性
- □易于实现光滑连接
- 口 几何直观

曲线曲面的表示

□ 参数法表示

$$p = p(t) \quad t \in [0,1]$$

- □ 参数法表示的优点
 - ■点动成线
 - 通常总是能够选取那些具有几何不变性的参数曲线曲面表示形式。
 - 用对参数求导来代替斜率,避免无穷大斜率

曲线曲面的表示

- t∈[0,1], 使其相应的几何分量是有界的。
- ■可对参数方程直接进行仿射和投影变换。
- 参数变化对各因变量的影响可以明显地表 示出来。

- □ 采用模线样板法表示和传递自由曲线曲面的形状 称为样条。
- □ 样条曲线是指由多项式曲线段连接而成的曲线,在每段的边界处满足特定的连续条件。
- □ 样条曲面则可以用两组正交样条曲线来描述。

□ 曲线曲面的拟合: 当用一组型值点来指定曲线曲面的形状时,形状完全通过给定的型值点列。

图7.1 曲线的拟合

□ 曲线曲面的逼近: 当用一组控制点来指定曲线曲面的形状时,求出的形状不必通过所有控制点。

- □求给定型值点之间曲线上的点 称为曲线的插值。
- 口将连接有一定次序控制点的直 线序列称为控制多边形或特征 多边形。

图7.2 曲线的逼近

□ 假定参数曲线段p;以参数形式进行描述:

$$p_i = p_i(t)$$
 $t \in [t_{i0}, t_{i1}]$

- □ 参数连续性
 - O阶参数连续性,记作C⁰连续性,是指曲线 的几何位置连接,即

$$p_i(t_{i1}) = p_{(i+1)}(t_{(i+1)0})$$

1阶参数连续性,记作C1连续性,指代表两 个相邻曲线段的方程在相交点处有相同的一 阶导数:

$$p_{i}(t_{i1}) = p_{(i+1)}(t_{(i+1)0})$$

$$\exists p'_{i}(t_{i1}) = p'_{(i+1)}(t_{(i+1)0})$$

■ 2阶参数连续性,记作C²连续性,指两个相邻曲线段的方程在相交点处具有相同的一阶和二阶导数。

图7.3 曲线段的参数连续性

- □ 几何连续性
 - 0阶几何连续性,记作G⁰连续性,与0阶参 数连续性的定义相同,满足:

$$p_i(t_{i1}) = p_{(i+1)}(t_{(i+1)0})$$

- ■1阶几何连续性,记作G¹连续性,指一阶导数 在相邻段的交点处成比例
- ■2阶几何连续性,记作G²连续性,指相邻曲线 段在交点处其一阶和二阶导数均成比例。

样条描述

口n次样条参数多项式曲线的矩阵

$$\begin{cases} x(t) = a_n t^n + \dots + a_2 t^2 + a_1 t^1 + a_0 \\ y(t) = b_n t^n + \dots + b_2 t^2 + b_1 t^1 + b_0 \end{cases} \quad t \in [0, 1]$$

$$z(t) = c_n t^n + \dots + c_2 t^2 + c_1 t^1 + c_0$$

格还

$$p(t) = \begin{bmatrix} x(t) \\ y(t) \\ z(t) \end{bmatrix} = \begin{bmatrix} t^n & \cdots & t & 1 \end{bmatrix} \cdot \begin{bmatrix} a_n & b_n & c_n \\ \cdots & \cdots & \cdots \\ a_1 & b_1 & c_1 \\ a_0 & b_0 & c_0 \end{bmatrix}$$
$$= T \cdot C = T \cdot M_S \cdot G \quad t \in [0,1]$$

7.2 互次样条

□ 给定**n+1**个点,可得到通过每个点的分段三次 多项式曲线:

$$\begin{cases} x(t) = a_x t^3 + b_x t^2 + c_x t + d_x \\ y(t) = a_y t^3 + b_y t^2 + c_y t + d_y \\ z(t) = a_z t^3 + b_z t^2 + c_z t + d_z \end{cases}$$
 $t \in [0,1]$

三次Hermite样条

 \square 定义:假定型值点 P_{k} 和 P_{k+1} 之间的曲线段为 p(t),t∈[0,1],给定矢量P_k、P_{k+1}、R_k和 R_{k+1} ,则满足下列条件的三次参数曲线为三次 Hermite样条曲线:

$$p(0) = P_k, p(1) = P_{k+1}$$
$$p'(0) = R_k, p'(1) = R_{k+1}$$

口 推导

$$p(t) = \begin{bmatrix} t^{3} & t^{2} & t & 1 \end{bmatrix} \begin{bmatrix} a_{x} & a_{y} & a_{z} \\ b_{x} & b_{y} & b_{z} \\ c_{x} & c_{y} & c_{z} \\ d_{x} & d_{y} & d_{z} \end{bmatrix}$$

$$= \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = T \cdot C$$

$$C = \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 \\ 3 & 2 & 1 & 0 \end{bmatrix}^{-1} \begin{bmatrix} P_k \\ P_{k+1} \\ R_k \\ R_{k+1} \end{bmatrix}$$

$$= \begin{bmatrix} 2 & -2 & 1 & 1 \\ -3 & 3 & -2 & -1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} P_k \\ P_{k+1} \\ R_k \\ R_{k+1} \end{bmatrix} = M_h \cdot G_h$$

□ M_h是Hermite矩阵。G_h是Hermite几何矢量。

三次Hermite排条

□ 三次Hermite样条曲线的方程为:

$$p(t) = T \cdot M_h \cdot G_h \qquad t \in [0,1]$$

$$T \cdot M_h = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \begin{bmatrix} 2 & -2 & 1 & 1 \\ -3 & 3 & -2 & -1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

三没Hermite样条

□ 通常将T•M_k称为Hermite基函数(或称混合

$$H_0(t) = 2t^3 - 3t^2 + 1$$

$$H_1(t) = -2t^3 + 3t^2$$

$$H_2(t) = t^3 - 2t^2 + t$$

$$H_3(t) = t^3 - t^2$$

$$p(t) = P_k H_0(t) + P_{k+1} H_1(t) + R_k H_2(t) + R_{k+1} H_3(t)$$

乏没Hermite将条

图7.4 Hermite基函数

三次Hermite样条

- □特点
 - 可以局部调整,因为每个曲线段仅依赖于端 点约束。
 - Hermite曲线具有几何不变性。

7.3 Bezier曲线曲面

- □ Bezier曲线的定义
- □ Bezier曲线的性质
- □ Bezier曲线的生成
- Bezier曲面

图7.5 Bezier曲线

口 定义

$$p(t) = \sum_{k=0}^{n} P_k BEN_{k,n}(t)$$
 $t \in [0,1]$

□ Bernstein基函数具有如下形式:

$$BEN_{k,n}(t) = \frac{n!}{k!(n-k)!} t^k (1-t)^{n-k} = C_n^k t^k (1-t)^{n-k}$$

$$k = 0, 1, \dots, n$$

□ 注意: 当k=0, t=0时, t^k=1, k!=1。

□ 一次Bezier曲线(n=1)

$$p(t) = \sum_{k=0}^{1} P_k BEN_{k,1}(t) = (1-t)P_0 + tP_1 \qquad t \in [0, 1]$$

□ 二次Bezier曲线(n=2)

$$p(t) = \sum_{k=0}^{2} P_k BEN_{k,n}(t) = (1-t)^2 P_0 + 2t(1-t)P_1 + t^2 P_2$$
$$= (P_2 - 2P_1 + P_0)t^2 + 2(P_1 - P_0)t + P_0 \qquad t \in [0, 1]$$

□ 三次Bezier曲线 (n=3)

$$p(t) = \sum_{k=0}^{3} P_k BEN_{k,n}(t)$$

$$= BEN_{0,3}(t)P_0 + BEN_{1,3}(t)P_1 + BEN_{2,3}(t)P_2 + BEN_{3,3}(t)P_3$$

$$= (1-t)^3 P_0 + 3t(1-t)^2 P_1 + 3t^2 (1-t)P_2 + t^3 P_3 \qquad t \in [0, 1]$$

$$p(t) = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = T \cdot M_{be} G_{be} \qquad t \in [0, 1]$$

图7.6 三次Bezier曲线的四个Bezier基函数

□ 端点

$$p(0) = \sum_{k=0}^{n} P_k BEN_{k,n}(0)$$

$$= P_0 BEN_{0,n}(0) + P_1 BEN_{1,n}(0) + \dots + P_n BEN_{n,n}(0)$$

$$= P_0$$

$$p(1) = \sum_{k=0}^{n} P_k BEN_{k,n}(1)$$

$$= P_0 BEN_{0,n}(1) + P_1 BEN_{1,n}(1) + \dots + P_n BEN_{n,n}(1)$$

$$= P_n$$

□ 一阶导数

$$BEN'_{k,n}(t) = \frac{n!}{k!(n-k)!} (k \cdot t^{k-1}(1-t)^{n-k} - (n-k)(1-t)^{n-k-1} \cdot t^{k})$$

$$= \frac{n(n-1)!}{(k-1)!((n-1)-(k-1))!} \cdot t^{k-1} \cdot (1-t)^{(n-1)-(k-1)}$$

$$-\frac{n(n-1)!}{k!((n-1)-k)!} \cdot t^{k} \cdot (1-t)^{(n-1)-k}$$

$$= n(BEN_{k-1,n-1}(t) - BEN_{k,n-1}(t))$$

$$p'(t) = n \sum_{k=0}^{n} P_k (BEN_{k-1,n-1}(t) - BEN_{k,n-1}(t))$$

$$= n((P_1 - P_0)BEN_{0,n-1}(t) + (P_2 - P_1)BEN_{1,n-1}(t) + \dots + (P_n - P_{n-1})BEN_{n-1,n-1}(t))$$

$$= n \sum_{k=1}^{n} (P_k - P_{k-1})BEN_{k-1,n-1}(t)$$

$$p'(0) = n \sum_{k=1}^{n} (P_k - P_{k-1}) BEN_{k-1, n-1}(0) = n(P_1 - P_0)$$

$$p'(1) = n \sum_{k=1}^{n} (P_k - P_{k-1}) BEN_{k-1, n-1}(0) = n(P_n - P_{n-1})$$

□二阶导数

$$p''(0) = n(n-1)((P_2 - P_1) - (P_1 - P_0))$$

$$p''(1) = n(n-1)((P_{n-2} - P_{n-1}) - (P_{n-1} - P_n))$$

■ Bezier曲线在起始点和终止点处的二阶导数分别取决于最开始和最后的三个控制点。

□对称性

保持控制多边形的顶点位置不变,仅仅把它们的顺序颠倒一下,将下标为k的控制点 P_k 改为下标为n-k的控制点 P_{n-k} 时,曲线保持不变,只是走向相反而已。

□ 凸包性

$$BEN_{k,n}(t) = \frac{n!}{k!(n-k)!} t^k (1-t)^{n-k} \ge 0$$

$$\sum_{k=0}^{n} BEN_{k,n}(t) = \sum_{k=0}^{n} \frac{n!}{k!(n-k)!} t^{k} (1-t)^{n-k} = ((1-t)+t)^{n} \equiv 1$$

- □ Bezier曲线各点均落在控制多边形各顶点构成 的凸包之中。
- □ Bezier曲线的凸包性保证了曲线随控制点平稳 前进而不会振荡。

口 几何不变性

指几何特性不随坐标变换而变化的性质。Beizer曲线的位 置和形状仅与特征多边形的顶点的位置有关,不依赖与坐 标系的选择。

□ 差变减少性

若Beizer曲线C(t)的特征多边形是一个平面图形,则平 面内的任意直线与C(t)的交点个数不多于该直线与其特征 多边形的交点个数,即Bezer曲线比其特征多边所在的折 线更光滑。

Bezier曲线的生成

□ 绘制一段Bezier曲线

$$C_{n}^{k} = \frac{n!}{k!(n-k)!} = \frac{n-k+1}{n} C_{n}^{k-1} \qquad n \ge k$$

$$x(t) = \sum_{k=0}^{n} x_{k} BEN_{k,n}(t)$$

$$y(t) = \sum_{k=0}^{n} y_{k} BEN_{k,n}(t) \qquad t \in [0, 1]$$

$$z(t) = \sum_{k=0}^{n} z_{k} BEN_{k,n}(t)$$

Bezier曲线的生成

- □ Bezier曲线的拼接:如何保证连接处具有G¹ 和G²连续性。
 - 在两段三次Bezier曲线间得到G¹连续性

$$p_1'(1) = 3(P_3 - P_2)$$
$$p_2'(0) = 3(Q_1 - Q_0)$$

为实现G¹连续,则有:

$$p'_{2}(0) = \alpha \cdot p'_{1}(1) \longrightarrow Q_{1} - Q_{0} = \alpha \cdot (P_{3} - P_{2})$$

Bezier曲线的生成

在两段三次Bezier曲线间得到G²连续性

$$p_2''(0) = \beta \cdot p_1''(1)$$

$$(Q_0 - 2Q_1 + Q_2) = \beta \cdot (P_1 - 2P_2 + P_3)$$

图7.7 两段三次Bezier曲线的连接

□ 定义

$$p(u,v) = \sum_{i=0}^{m} \sum_{j=0}^{n} P_{i,j} BEN_{i,m}(u) BEN_{j,n}(v) \qquad (u,v) \in [0,1] \times [0,1]$$

 $BEN_{i,m}(\mathbf{u})$ 与 $BEN_{j,n}(\mathbf{v})$ 是Bernstein基函数

□ 双三次Bezier曲面(*m*=*n*=3)

$$p(u,v) = \sum_{i=0}^{3} \sum_{j=0}^{3} P_{i,j} BEN_{i,3}(u) BEN_{j,3}(v) \qquad (u,v) \in [0,1] \times [0,1]$$

图7.8 双三次Bezier曲面及其控制网格

$$p(u,v) = UM_{be}PM_{be}^TV^T$$

$$U = \begin{bmatrix} u^3 & u^2 & u & 1 \end{bmatrix},$$

$$M_{be} = \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

$$V = \begin{bmatrix} v^3 & v^2 & v & 1 \end{bmatrix}$$

$$P = \begin{bmatrix} P_{0,0} & P_{0,1} & P_{0,2} & P_{0,3} \\ P_{1,0} & P_{1,1} & P_{1,2} & P_{1,3} \\ P_{2,0} & P_{2,1} & P_{2,2} & P_{2,3} \\ P_{3,0} & P_{3,1} & P_{3,2} & P_{3,3} \end{bmatrix}$$

- □ 控制网格的四个角点正好是Bezier曲面的四个 角点。
- □ 控制网格最外一圈顶点定义Bezier曲面的四条 边界,这四条边界均为Bezier曲线。
- □几何不变性、对称性、凸包性等。