

CS148: Introduction to Computer Graphics and Imaging

Interpolation and Basis Fns

Topics

Today

- **■** Interpolation
 - Linear and bilinear interpolation
 - **■** Barycentric interpolation
- **■** Basis functions
 - Square, triangle, ...,
 - Hermite cubic interpolation
 - Interpolating random numbers to make noise

Thursday

- Splines and curves
 - Catmull-Rom splines
 - **■** Bezier curves

CS148 Lecture 7

Interpolation Fill in between values Convert discrete (finite) to continuous (infinite) **Examples:** ■ Interpolating across a triangle ■ Interpolating between vertices **■** Filtering and reconstructing images ■ Interpolating between pixels/texels ■ Creating random functions ■ Noise **■** Generating motion ■ Interpolating "inbetween" frames from "keyframes" ■ Curves and surfaces ■ Interpolating between control points CS148 Lecture 7 Pat Hanrahan, Winter 2009 Interpolation

Linear Interpolation

$$y(t) = (1-t)y_1 + ty_2$$

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Linear Interpolation - lerp

One of the most useful functions in computer graphics

```
lerp(t, v0, v1) {
 return (1-t)*v0 + t*v1;
}
lerp(t, v0, v1) {
 return v0 + t*(v1-v0);
}
```

CS148 Lecture 7

Bilinear Interpolation

CS148 Lecture 7

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Pat Hanrahan, Winter 2009

Barycentric Coordinates

Given masses: m1, m2; Given distances: d1, d2

Balance condition (torques equal): $m1 \times d1 = m2 \times d2$

Therefore: d1 ∝ m2 and d2 ∝ m1

Alternatively: d1 = m2 / (m1 + m2); d2 = m1 / (m1 + m2)

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Barycentric Interpolation

Edge

$$\mathbf{p} = \alpha_0 \mathbf{p_0} + \alpha_1 \mathbf{p_1}$$

$$\alpha_0 + \alpha_1 = 1$$

CS148 Lecture 7

Barycentric Interpolation

Edge

$$\mathbf{p} = \alpha_0 \mathbf{p_0} + \alpha_1 \mathbf{p_1}$$

$$\alpha_0 + \alpha_1 = 1$$

$$\mathbf{p_0}$$

Triangle

$$\mathbf{p} = \alpha_0 \, \mathbf{p_0} + \alpha_1 \, \mathbf{p_1} + \alpha_2 \, \mathbf{p_2}$$
$$\alpha_0 + \alpha_1 + \alpha_2 = 1$$

CS148 Lecture 7

Pat Hanrahan, Winter 2009

 $\mathbf{p_1}$

Barycentric Interpolation - Triangle

Center of mass: P

CS148 Lecture 7

Triangle

Barycentric interpolation

- **■** Precisely defined
- Parameters define points inside the triangle
- If all parameters positive, then inside
- Generalizes to 3D
- Can be used to interpolate colors
- Can be used to interpolate textures
- **■** Example of homogenous coordinates

CS148 Lecture 7 Pat Hanrahan, Winter 2009

Basis Functions

Linear Interpolation = Triangle Basis

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Linear Interpolation = Triangle Basis

Constant Interpolation = Square Basis

$$\Pi(t) = \begin{cases} 0 & t < -0.5 \\ 1 & -0.5 < t < 0.5 \\ 0 & t > 0.5 \end{cases}$$

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Basis Functions

Basic formula

$$y(t) = \sum_{i=0}^{n} y_i B_i(t)$$

Basis functions

$$B_i(t)$$

Often i'th functions are shifted versions of 0'th

CS148 Lecture 7

Interpolating Function

Necessary conditions:

$$B_i(0)=1$$

$$B_i(k) = 0$$

True for triangle and square basis functions

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Cubic Hermite Interpolation

Cubic Hermite Interpolation

Given: values and derivatives at 2 points

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Hermite Basis Function Formulation

$$h_0 = P(0)$$

$$h_0 = P(1)$$

$$h_1 = P(1)$$

$$h_2 = P'(0)$$

$$h_3 = P'(1)$$

$$P(t) = \sum_{i=0}^{3} h_i H_i(t)$$

CS148 Lecture 7

Cubic Hermite Interpolation

Assume cubic polynomial

$$P(t) = a t^3 + b t^2 + c t + d$$

Why? 4 coefficients need 4 degrees of freedom

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Cubic Hermite Interpolation

Assume cubic polynomial

$$P(t) = a t^3 + b t^2 + c t + d$$
$$P'(t) = 3a t^2 + 2b t + c$$

Solve for coefficients:

$$P(0) = h_0 = d$$

 $P(1) = h_1 = a + b + c + d$
 $P'(0) = h_2 = c$
 $P'(1) = h_3 = 3a + 2b + c$

CS148 Lecture 7

Determine Polynomial Coefficients

$$P(0) = h_0 = d$$
 $P(1) = h_1 = a + c + c + d$
 $P'(0) = h_2 = c$
 $P'(1) = h_3 = 3a + 2b + c$
Solve
 $a = 2h_0 - 2h_1 + h_2 + h_3$
 $b = -3h_0 + 3h_1 - 2h_2 - h_3$
 $c = h_2$
 $d = h_0$

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Hermite Basis Functions

CS148 Lecture 7

Ease

A very useful function

In animation, start and stop slowly (zero velocity)

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

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Fractal Interpolation

Ken Perlin Noise

Idea: Interpolate random slopes

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Code

```
double noise1(double x) http://mrl.nyu.edu/~perlin/doc/oscar.html
 double t = x + N;
 // compute integer locations
 int i0 = (int)t % BITSN;
 g0=rand(perm(i0)) g1=rand(perm(i1))
 int i1 = (i0+1) % BITSN;
 f0=t-i0
 // compute fractional parts
 double f = t - (int)t;
 double f0 = f;
 double f1 = f - 1.;
 double g0 = rand[ perm[ i0 ] ];
 double g1 = rand[ perm[ i1 ] ];
 double u = f0 * g0;
double v = f1 * g1;
 double s = f0 * f0 * (3. - 2. * f0); // hermite spline
 return(lerp(s, u, v));
CS148 Lecture 7
 Pat Hanrahan, Winter 2009
```

Noise and Turbulence Functions

Ken Perlin, An Image Synthesizer

CS148 Lecture 7

Pat Hanrahan, Winter 2009

Things to Remember

Interpolation

- Widely used in graphics: image, texture, noise, animation, curves and surfaces
- Nearest neighbor, bilinear, cubic interpolation

Basis functions

- **■** Square
- Triangle
- Hermite
- Noise
- Many others: sines, cosines, sinc, wavelets, ...

CS148 Lecture 7