

2

Geometric Modeling

An Example

Outline

- Objective: Develop methods and algorithms to mathematically model shape of real world objects
- Categories:
 - Wire-frame representations
 - Boundary representations
 - Volumetric representations

- Object is represented as as a set of points and edges (a graph) containing topological information.
- Used for fast display in interactive systems.
- Can be ambiguous:

- Object is represented as as a set of points and edges (a graph) containing topological information.
- ☐ Used for fast display in interactive systems.
- Can be ambiguous:

Volumetric Representation

- Voxel based (voxel = 3D pixels).
- Advantages: simple and robust Boolean operations, in/ out tests, can represent and model the *interior* of the object.
- ☐ **Disadvantages**: memory consuming, non-smooth, difficult to manipulate.

Constructive Solid Geometry

- Use set of volumetric primitives
 - Box, sphere, cylinder, cone, etc...
- For constructing complex objects use Boolean operations
 - Union
 - Intersection
 - Subtraction
 - Complement

CSG Trees

- Operations performed recursively
- ☐ Final object stored as sequence (tree) of operations on primitives
- Common in CAD packages
 - mechanical parts fit well into primitive based framework
- Can be extended with free-form primitives

Freeform Representation

- \square Explicit form: z = z(x, y)
- Parametric form: S(u, v) = [x(u, v), y(u, v), z(u, v)]
- Example origin centered sphere of radius R:

Explicit:

$$z = +\sqrt{R^2 - x^2 - y^2} \cup z = -\sqrt{R^2 - x^2 - y^2}$$

Implicit:

$$x^2 + y^2 + z^2 - R^2 = 0$$

Parametric:

 $(x, y, z) = (R \cos\theta \cos\psi, R \sin\theta \cos\psi, R \sin\psi), \theta \in [0, 2\pi], \psi \in [-\frac{\pi}{2}, \frac{\pi}{2}]$

Freeform Representation

- **Explicit form:** z = z(x, y)
- Implicit form: f(x, y, z) = 0
- Explicit is a special case of implicit and parametric form
- □ Parametric form: S(u, v) = [x(u, v), y(u, v), z(u, v)]
- Example origin centered sphere of radius R:

Explicit:

$$z = +\sqrt{R^2 - x^2 - y^2} \cup z = -\sqrt{R^2 - x^2 - y^2}$$

Implicit:

$$x^2 + y^2 + z^2 - R^2 = 0$$

Parametric:

 $(x, y, z) = (R \cos\theta \cos\psi, R \sin\theta \cos\psi, R \sin\psi), \theta \in [0, 2\pi], \psi \in [-\frac{\pi}{2}, \frac{\pi}{2}]$

Parametric Curves

- Analogous to trajectory of particle in space.
- □ Single parameter $t \in [T_1, T_2]$ like "time".
- position = p(t) = (x(t),y(t)),velocity = v(t) = (x'(t),y'(t))

Circle:

$$x(t) = \cos(t), y(t) = \sin(t) \ t \in [0,2\pi) \ ||v(t)|| = 1$$

$$x(t) = \cos(2t), y(t) = \sin(2t) \ t \in [0,\pi) \ ||v(t)|| = 2$$

$$x(t) = (1-t^2)/(1+t^2), y(t) = 2t/(1+t^2) \ t \in (-\infty, +\infty)$$

(x(t),y(t))

k(t) = 1/r(t)

$$v(t) = (x'(t), y'(t))$$

Mathematical Continuity

- $C_1(t) \& C_2(t), t \in [0,1]$ parametric curves
- Level of continuity of the curves at $C_1(I)$ and $C_2(0)$ is:
 - C^{-1} : $C_1(1) \neq C_2(0)$ (discontinuous)
 - C^0 : $C_1(1) = C_2(0)$ (positional continuity)
 - C^k , k > 0: continuous up to k^{th} derivative

$$C_1^{(j)}(1) = C_2^{(j)}(0), \quad 0 \le j \le k$$

similarly defined - for polynomial bases it is C^{∞}

Geometric Continuity

- Mathematical continuity is sometimes too strong
- May be relaxed to geometric continuity
 - G^k , $k \le 0$: Same as C^k
 - G^k , $k = 1 : C_1(1) = \alpha C_2'(0)$
 - G^k , $k \ge 0$: There is a reparameterization of $C_1(t) \& C_2(t)$, where the two are C^k
 - E.g.
 - $C_1(t) = [\cos(t), \sin(t)], t \in [-\pi/2, 0]$ $C_2(t) = [\cos(t), \sin(t)], t \in [0, \pi/2]$ $C_3(t) = [\cos(2t), \sin(2t)], t \in [0, \pi/4]$
 - $C_1(t) \& C_2(t)$ are $C^1(\& G^1)$ continuolish > 2
 - $C_1(t) & C_3(t)$ are G^1 continuous (not C^1)

Polynomial Bases

- Monomial basis $\{1, x, x^2, x^3, ...\}$
 - Coefficients are geometrically meaningless
 - Manipulation is not robust
- Number of coefficients = polynomial rank

- We seek coefficients with geometrically intuitive meanings
- □ Polynomials are easy to analyze, derivatives remain polynomial, etc.
- Other polynomial bases (with better geometric intuition):
 - Lagrange (Interpolation scheme)
 - Hermite (Interpolation scheme)
 - Bezier (Approximation scheme)
 - B-Spline (Approximation scheme)

Cubic Hermite Basis

- $lue{}$ Set of polynomials of degree k is linear vector space of degree k+1
- ☐ The canonical, monomial basis for polynomials is $\{1, x, x^2, x^3, ...\}$
- Define geometrically-oriented basis for cubic polynomials

$$h_{i,j}(t)$$
: $i, j = 0,1, t \in [0,1]$

Has to satisfy:

Curve	h(0)	h(1)	h'(0)	h'(1)
$h_{00}(t)$	1	0	0	0
$h_{01}(t)$	0	1	0	0
$h_{10}(t)$	0	0	1	0
$h_{11}(t)$	0	0	0	1

Hermite Cubic Basis

The four cubics which satisfy these conditions are

$$h_{00}(t) = t^2(2t-3)+1$$
 $h_{01}(t) = -t^2(2t-3)$
 $h_{10}(t) = t(t-1)^2$ $h_{11}(t) = t^2(t-1)$

- Obtained by solving four linear equations in four unknowns for each basis function
- Prove: Hermite cubic polynomials are linearly independent and form a basis for cubics

- Lets solve for $h_{00}(t)$ as an example.

$$\begin{array}{|c|c|c|c|c|c|} \hline \text{Curve} & h(0) & h(1) & h'(0) & h'(1) \\ \hline h_{00}(t) & 1 & 0 & 0 & 0 \\ \hline h_{01}(t) & 0 & 1 & 0 & 0 \\ \hline h_{10}(t) & 0 & 0 & 1 & 0 \\ \hline h_{11}(t) & 0 & 0 & 0 & 1 \\ \hline \end{array}$$

$$h_{00}(0) = 1 = d,$$

$$h_{00}(1) = 0 = a + b + c + d,$$

$$h_{00}'(0) = 0 = c,$$

$$h_{00}'(1) = 0 = 3a + 2b + c.$$

Four linear equations in four unknowns.

$$C(t) = P_0 h_{00}(t) + P_1 h_{01}(t) + T_0 h_{10}(t) + T_1 h_{11}(t)$$

Hermite Cubic Basis (cont'd)

To generate a curve through P_{θ} & P_{I} with slopes T_{θ} & T_{I} , use

$$C(t) = P_0 h_{00}(t) + P_1 h_{01}(t) + T_0 h_{10}(t) + T_1 h_{11}(t)$$

- Mixture of points and vectors is awkward
- Specify tangents as differences of points

- Mixture of points and vectors is awkward
- Specify tangents as differences of points

- note derivative is defined as 3 times offset

$$\mathbf{p}_0 = \mathbf{q}_0$$

 $\mathbf{p}_1 = \mathbf{q}_3$
 $\mathbf{t}_0 = 3(\mathbf{q}_1 - \mathbf{q}_0)$
 $\mathbf{t}_1 = 3(\mathbf{q}_3 - \mathbf{q}_2)$

$$\begin{bmatrix} \mathbf{p}_0 \\ \mathbf{p}_1 \\ \mathbf{v}_0 \\ \mathbf{v}_1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ -3 & 3 & 0 & 0 \\ 0 & 0 & -3 & 3 \end{bmatrix} \begin{bmatrix} \mathbf{q}_0 \\ \mathbf{q}_1 \\ \mathbf{q}_2 \\ \mathbf{q}_3 \end{bmatrix}$$

$$\mathbf{p}_0 = \mathbf{q}_0$$

 $\mathbf{p}_1 = \mathbf{q}_3$
 $\mathbf{t}_0 = 3(\mathbf{q}_1 - \mathbf{q}_0)$
 $\mathbf{t}_1 = 3(\mathbf{q}_3 - \mathbf{q}_2)$

$$\begin{bmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf{d} \end{bmatrix} = \begin{bmatrix} 2 & -2 & 1 & 1 \\ -3 & 3 & -2 & -1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ -3 & 3 & 0 & 0 \\ 0 & 0 & -3 & 3 \end{bmatrix} \begin{bmatrix} \mathbf{q}_0 \\ \mathbf{q}_1 \\ \mathbf{q}_2 \\ \mathbf{q}_3 \end{bmatrix}$$

$$egin{aligned} \mathbf{p}_0 &= \mathbf{q}_0 \ \mathbf{p}_1 &= \mathbf{q}_3 \ \mathbf{t}_0 &= 3(\mathbf{q}_1 - \mathbf{q}_0) \ \mathbf{t}_1 &= 3(\mathbf{q}_3 - \mathbf{q}_2) \end{aligned}$$

$$\begin{bmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf{d} \end{bmatrix} = \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{q}_0 \\ \mathbf{q}_1 \\ \mathbf{q}_2 \\ \mathbf{q}_3 \end{bmatrix}$$

Bézier matrix

$$\mathbf{f}(t) = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{p}_0 \\ \mathbf{p}_1 \\ \mathbf{p}_2 \\ \mathbf{p}_3 \end{bmatrix}$$

- note that these are the Bernstein polynomials

$$b_{n,k}(t) = \binom{n}{k} t^k (1-t)^{n-k}$$

and that defines Bézier curves for any degree

Bézier basis

Cornell CS4620 Fall 2017 • Lecture 16

© 2017 Steve Marschner • 25

- A really boring spline segment: f(t) = p0
 - it only has one control point
 - the curve stays at that point for the whole time
- Only good for building a piecewise constant spline
 - a.k.a. a set of points

 \bullet \mathbf{p}_0

- A piecewise linear spline segment
 - two control points per segment
 - blend them with weights α and β = 1 α
- Good for building a piecewise linear spline
 - a.k.a. a polygon or polyline

Cornell CS4620 Fall 2017 • Lecture 16

© 2017 Steve Marschner • 27

 \mathbf{p}_1

- A piecewise linear spline segment
 - two control points per segment
 - blend them with weights α and β = 1 α

 \mathbf{p}_0

- Good for building a piecewise linear spline
 - a.k.a. a polygon or polyline

These labels show the **weights**, not the **distances**.

 $\alpha \mathbf{p}_0 + \beta \mathbf{p}_1$

Cornell CS4620 Fall 2017 • Lecture 16

© 2017 Steve Marschner • 27

 \mathbf{p}_1

- A piecewise linear spline segment
 - two control points per segment
 - blend them with weights α and β = 1 α

 \mathbf{p}_0

- Good for building a piecewise linear spline
 - a.k.a. a polygon or polyline

These labels show the **weights**, not the **distances**.

 $\alpha \mathbf{p}_0 + \beta \mathbf{p}_1$

Cornell CS4620 Fall 2017 • Lecture 16

© 2017 Steve Marschner • 27

 \mathbf{p}_1

- A linear blend of two piecewise linear segments
 - three control points now
 - interpolate on both segments using lpha and eta
 - blend the results with the same weights
- makes a quadratic spline segment
 - finally, a curve!

$$\mathbf{p}_{1,0} = \alpha \mathbf{p}_0 + \beta \mathbf{p}_1$$

$$\mathbf{p}_{1,1} = \alpha \mathbf{p}_1 + \beta \mathbf{p}_2$$

$$\mathbf{p}_{2,0} = \alpha \mathbf{p}_{1,0} + \beta \mathbf{p}_{1,1}$$

$$= \alpha \alpha \mathbf{p}_0 + \alpha \beta \mathbf{p}_1 + \beta \alpha \mathbf{p}_1 + \beta \beta \mathbf{p}_2$$

$$= \alpha^2 \mathbf{p}_0 + 2\alpha \beta \mathbf{p}_1 + \beta^2 \mathbf{p}_2$$

Cornell CS4620 Fall 2017 • Lecture 16

© 2017 Steve Marschner • 29

- Cubic segment: blend of two quadratic segments
 - four control points now (overlapping sets of 3)
 - interpolate on each quadratic using lpha and eta
 - blend the results with the same weights
- · makes a cubic spline segment
 - this is the familiar one for graphics—but you can keep going

$$\mathbf{p}_{3,0} = \alpha \mathbf{p}_{2,0} + \beta \mathbf{p}_{2,1}$$

$$= \alpha \alpha \alpha \mathbf{p}_0 + \alpha \alpha \beta \mathbf{p}_1 + \alpha \beta \alpha \mathbf{p}_1 + \alpha \beta \beta \mathbf{p}_2$$

$$\beta \alpha \alpha \mathbf{p}_1 + \beta \alpha \beta \mathbf{p}_2 + \beta \beta \alpha \mathbf{p}_2 + \beta \beta \beta \mathbf{p}_3$$

$$= \alpha^3 \mathbf{p}_0 + 3\alpha^2 \beta \mathbf{p}_1 + 3\alpha \beta^2 \mathbf{p}_2 + \beta^3 \mathbf{p}_3$$

de Casteljau's algorithm

 A recurrence for computing points on Bézier spline segments:

$$\mathbf{p}_{0,i} = \mathbf{p}_i$$
$$\mathbf{p}_{n,i} = \alpha \mathbf{p}_{n-1,i} + \beta \mathbf{p}_{n-1,i+1}$$

 Cool additional feature: also subdivides the segment into two shorter ones

Cornell CS4620 Fall 2017 • Lecture 16

© 2017 Steve Marschner • 32

Parametric Splines

Fit spline independently for x(t) and y(t) to obtain C(t)

Cubic Splines

- $lue{}$ Standard spline input set of points $\left\{P_i\right\}_{i=0,\,n}$
 - No derivatives' specified as input
- \square Interpolate by n cubic segments (4n DOF):
 - Derive $\{T_i\}_{i=0,...,n}$ from C^2 continuity constraints ρ_{i-1}
 - Solve 4n linear equations in 4n unknowns

$$C_0(0) = P_0;$$
 $C_n(1) = P_1$
 $C_i(1) = P_i = C_{i+1}(0)$
 $C'_i(1) = C'_{i+1}(0)$ $i = 1...n - 1$

 C^1 continuity constraints (n-1 equations):

$$C'_{i}(1) = C'_{i+1}(0)$$
 $i = 1,..,n-1$

 C^2 continuity constraints (n-1 equations):

36

- Have two degrees of freedom left (to reach 4*n* DOF)
- **Options**
 - Natural end conditions: $C_1''(0) = 0, C_n''(1) = 0$
 - Complete end conditions: $C_1'(0) = 0$, $C_n'(1) = 0$
 - Prescribed end conditions (derivatives available at the ends): $C_{I}'(0) = T_{0}, C_{n}'(1) = T_{n}$
 - Periodic end conditions

$$C_1'(0) = C_n'(1), C_1''(0) = C_n''(1),$$

Question: What parts of C(t) are ancore P_i ?

Idea: Generate basis where functions are continuous across the domains with local support

$$C(t) = \sum_{i=0}^{n-1} P_i N_i(t)$$

- For each parameter value only a finite set of basis functions is non-zero
- The parametric domain is subdivided into sections at parameter values called *knots*, $\{\tau_i\}$.
- The B-spline functions are then defined over the knots
- The knots are called *uniform knots* if $\tau_i \tau_{i-1} = c$, constant. WLOG, assume c = 1.

Uniform Cubic B-Spline Curves

Definition (uniform knot sequence, $\tau_i - \tau_{i-1} = 1$):

$$\gamma(t) = \sum_{i=0}^{n-1} P_i N_i^3(t), \quad t \in [3, n)$$

$$N_i^3(t) = \begin{cases} r^3 / 6 & r = t - \tau_i & t \in [\tau_i, \tau_{i+1}) \\ (-3r^3 + 3r^2 + 3r + 1) / 6 & r = t - \tau_{i+1} & t \in [\tau_{i+1}, \tau_{i+2}) \\ (3r^3 - 6r^2 + 4) / 6 & r = t - \tau_{i+2} & t \in [\tau_{i+2}, \tau_{i+3}) \end{cases}$$

$$(1 - r)^3 / 6 \qquad r = t - \tau_{i+3} \qquad t \in [\tau_{i+3}, \tau_{i+4})$$

 $N_i^3(t) = 0$ elsewhere

Uniform Cubic B-Spline Curves

- ☐ For any $t \in [3, n]$: (prove it!)
- □ For any $t \in [3, n]$ at most four basis functions are non zero
- Any point on a cubic B-Spline is a convex combination of at most four control points

Let
$$t_0 \in [\tau_3, \tau_4]$$
. Then,
$$|\gamma(t)|_{t=t_0} = \sum_{i=0}^{n-1} P_i N_i^3(t_0)$$

$$= \sum_{i=\tau_3-3}^{\tau_3} P_i N_i^3(t_0).$$

Boundary Conditions for Cubic B-Spline Curves

- B-Splines do not interpolate control points
 - in particular, the uniform cubic B-spline curves do not interpolate the end points of the curve.
 - Why is the end points' interpolation important?
- Two ways are common to force endpoint interpolation:
 - Let $P_0 = P_1 = P_2$ (same for other end)
 - Add a new control point (same for other end) $P_{-1} = 2P_0 P_1$ and a new basis function $N_{-1}^3(t)$.

Question:

- What is the shape of the curve at the end points if the first method is used?
- What is the derivative vector of the curve at the end points if the first method is used?

Local Control of B-spline Curves

Control point P_i affects $\gamma(t)$ only for $t \in (\tau_i, \tau_{i+4})$

Properties of B-Spline Curves

$$\gamma(t) = \sum_{i=0}^{n-1} P_i N_i^3(t), \quad t \in [3, n)$$

- Description For n control points, γ (t) is a piecewise polynomial of degree 3, defined over $t \in [3, n)$
- \square $\gamma(t)$ is affine invariant

$$\gamma(t) \in \bigcup_{i=0}^{n-4} CH(P_i,..,P_{i+3})$$

- Questions:
 - What is $\gamma(\tau_i)$ equal to?
 - What is $\gamma'(\tau_i)$ equal to?
 - What is the continuity of $\gamma(t)$? Prove!

Surface Constructors

- Construction of the geometry is a first stage in any image synthesis process
- Use a set of high level, simple and intuitive, surface constructors:
 - Bilinear patch
 - Ruled surface
 - Boolean sum
 - Surface of Revolution
 - Extrusion surface
 - Surface from curves (skinning)
 - Swept surface

Bilinear Patches

- Bilinear interpolation of 4 3D points 2D analog of 1D linear interpolation between 2 points in the plane
- Given P_{00} , P_{01} , P_{10} , P_{11} the bilinear surface for u, $v \in [0,1]$ is:

$$P(u,v) = (1-u)(1-v)P_{00} + (1-u)vP_{01} + u(1-v)P_{10} + uvP_{11}$$

Ruled Surfaces

Given two curves a(t) and b(t), the corresponding ruled surface between them is:

- The corresponding points on a(u) and b(u) are connected by straight lines
- Questions:
 - When is a ruled surface a bilinear patch?
 - When is a bilinear patch a ruled surface?

Surface of Revolution

Rotate a, usually planar, curve around an axis Consider curve $\beta(t) = (\beta_x(t), 0, \beta_z(t))$ and let Z be the axis of revolution. Then,

$$x(u, v) = \beta_x(u)\cos(v),$$

$$y(u, v) = \beta_x(u)\sin(v),$$

$$z(u, v) = \beta_z(u).$$

- Extrusion of a, usually planar, curve along a linear segment.
- Consider curve $\beta(t)$ and vector $\overrightarrow{\mathcal{V}}$

Then

$$t' \cdot \overrightarrow{v} + \beta(t), \quad 0 \le t, t' \le 1,$$

Sweep Surface

Rigid motion of one (cross section) curve along another (axis) curve:

The cross section may change as it is swept

Question: Is an extrusion a special case of a sweep? a surface of revolution?