Modelling and representation 4 – Bezier, B-spline and subdivision surfaces

- 5.1 Introduction
- 5.2 Bezier curves
- 5.3 B-spline curves
- 5.4 Rational curves
- 5.5 From curves to surfaces
- 5.6 Modelling or creating patch surfaces
- 5.7 Rendering parametric surfaces
- 5.8 Practical bezier technology for games
- 5.9 Subdivision surfaces
- 5.10 Scalability polygon meshes, patch meshes and subdivision surfaces

5.1 Introduction

- This chapter is devoted entirely to a representational form where the primitive element a bi-cubic parametric patch is a curvilinear quadrilateral.
- Now patch representations are being used more and more as alternatives to the polygon mesh model.
- A net of patches can represent a complex with far fewer elements than a net of planar polygons.

5.1 Introduction

- Patch representations advantages:
 - It has the potential of 3D shape editing or modelling. Real time shape changing.
 - By using a fast patch to polygon conversion algorithm, it can be used with existing polygon rendering hardware.
 - It facilitates an automatic LOD representation.

5.1 Introduction

- Patch representations advantages:
 - If patch processing algorithms migrate onto hardware then the inherent economy of representation implies a solution to the CPU-graphics processor bus bottleneck.
 - The lighting resolution for static objects can be made independent of the LOD
 - It is an exact analytical representation.
 - It is a more economical representation.

Parametric Cubic Curves

- Curve and surface approximation:
 - 1st degree approximation: polygon mesh
 - Higher degree approximation:
 - \square explicit function: y=f(x),z=f(x)
 - \square implicit equation: f(x,y,z)=0
 - \square parametric representation: x=x(t),y=y(t),z=z(t)

Parametric Cubic Polynomials

 \square Q[t]=[x(t) y(t) z(t)]

$$x(t) = a_x t^3 + b_x t^2 + c_x t + d_x$$

$$y(t) = a_y t^3 + b_y t^2 + c_y t + d_y$$

$$z(t) = a_z t^3 + b_z t^2 + c_z t + d_z$$

$$T = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix},$$

$$C = \begin{bmatrix} a_x & a_y & a_z \\ b_x & b_y & b_z \\ c_x & c_y & c_z \\ d_x & d_y & d_z \end{bmatrix},$$

$$Q(t) = \begin{bmatrix} x(t) & y(t) & z(t) \end{bmatrix} = T \cdot C$$

$$C = MG$$

- □ M:
 - 4x4 basis matrix
- □ G:
 - geometry vector
 - 4 elements column vector of geometric constraints.

Three types of curves

- \square Hermit: $G = [P_1 P_4 R_1 R_4]^T$
 - \blacksquare R₁, R₄: the tagent vector constraint
- \square Bezier: G=[$P_1 P_2 P_3 P_4$]^T
 - P2,P3 controls R1, R4
- \square splines: G=[P_{i-3} P_{i-2} P_{i-1} P_i]^T
 - uniform B-splines, nonuniform B-splines, β-splines

5.2 Bezier curves

- Definition
- □ Joining Bezier curve segments (5.2.1)
- □ Summary of Bezier curve properties (5.2.2)

5.2 Bezier curves

- Definition
 - Geometric constraints and blending functions
 - Polynomial form
 - Matrix form
 - Properties
 - Applications

5.2 Bezier curves (Geometric constraints)

- \square Geometric vector G_z includes:
 - 起點: P0
 - 終點: P3
 - 切線向量控制點: P1, P2

Figure 5.1 Bézier's concept of curve representation.

Curve 'contained' by a cube

Drawing the cube into a parallelepiped changes the curve

Vertices used as control points

5.2 Bezier curves (blending functions)

□ Blending function for each control point

$$B_0(u) = (1 - u)^3$$

$$B_1(u) = 3u(1-u)^2$$

$$B_2(u) = 3u^2(1-u)$$

$$B_3(u) = (u)^3$$

Moving along the curve by increasing *u* is equivalent to moving a vertical line through the basis functions. The intercepts of this line with the basis functions give the values of *B* for the equivalent point.

Figure 5.2

□ The curve is given by:

$$Q(u) = \sum_{i=0}^{3} P_i B_i(u)$$

Space of curve

Space of basis functions

5.2 Bezier curves

Polynomial form

Let
$$P_i = (x_i, y_i, z_i), 0 \le i \le 3$$

$$Q(u) = [x(u) \quad y(u) \quad z(u)] = \sum_{i=0}^{3} P_i B_i(u), 0 \le u \le 1$$

$$\Rightarrow x(u) = \sum_{i=0}^{3} x_i B_i(u), y(u) = \sum_{i=0}^{3} y_i B_i(u), z(u) = \sum_{i=0}^{3} z_i B_i(u)$$

5.2 Bezier curves

□ Matrix form

$$Q(u) = P_0(1-u)^3 + P_13u(1-u)^2 + P_23u^2(1-u) + P_3u^3$$

$$Q(u) = UB_Z P$$

$$= \begin{bmatrix} u^3 & u^2 & u & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix}$$

- \square $Q(0) = P_0$
- \square Q(1) = P₃
- \Box B₀(u) + B₁(u) + B₂(u) + B₃(u) = 0

Figure 5.2 Moving along the curve by increasing *u* is equivalent to moving a vertical line through the basis functions. The intercepts of this line with the basis functions give the values of *B* for the equivalent point.

Space of curve

Space of basis functions

- When we move the inner control points P₁ and P₂ we change the orientation of the tangent vectors to the curves at the end points.
- The positions of P₁ and P₂ also control the magnitude of the tangent vectors and it can be shown that:
 - $Q_u(0)=3(P_1-P_0)$
 - $Q_u(1)=3(P_2-P_3)$
- Where Qu is the tangent vector to the curve at the e end point.

Figure 5.3
Effects of moving control point P₁.

- Another way of putting it is to say that the curve mimics the shape of the control polygon.
- An important property from the point of view of the algorithm that deal with curves (and surfaces) is that a curve is always enclosed in the convex hull formed by control polygon.

Figure 5.5
Convex hull property for cubic spline. The curve is contained in the shaded area formed from the control points.

5.2 Bezier curves

Applications

Figure 5.4
Using Bézier curves in font design. Each curve segment control points are symbolised by O + + O.

5.2.1 Joining Bezier curve segments

- Constraints at the joins
 - positional continuity
 - \Box $S_3=R_0$
 - first order continuity
 - \Box (S₃-S₂)=k(R₁-R₀)

Figure 5.6
Continuity between
Bézier curve segments.
(a) Positional continuity
between Bézier points.
(b) Tangential continuity
between Bézier points.

5.2.1 Joining Bezier curve segments

- □ Possible Shape Editing Protocols
 - Maintaining the orientation of the line R1,S2 and moving the join point up and down.
 - Maintaining the position of the join point and rotating the line R1,S2 about this point.
 - Moving all three control points as a locked unit.

Figure 5.7 Examples of possible shape editing protocols for a two-segment Bézier curve. (a) Maintain the orientation of R_1S_2 and move any of the three control points R_1 , S_3/R_0 , S_2 along this line. (b) Rotate the line R_1S_2 about S_3/R_0 . (c) Move the three control points R_1 , S_3/R_0 , S_2 as a 'locked' unit.

5.2.2 Summary of Bezier curve properties

- A Bezier curve is a polynomial. The degree of the polynomial is always one less than the number of control points.
- □ The curve follows the shape of the control point polygon.
- The control points do not exert local control. Moving any control point affects all of the curve to a greater or lesser extent.
- □ The first and last control points are the end points of the curve segment.

5.2.2 Summary of Bezier curve properties

- The tangent vectors to the curve at the end points are coincident with the first and last edges of the control point polygon.
- □ Moving the control points alters the magnitude and direction of the tangent vectors.
- The curve does not oscillate about any straight line more than the control point polygon this is known as the variation diminishing property.
- □ The curve is transformed by applying any affine transformation to its control point representation.

5.3 B-spline curves

- 5.3.1 Uniform B-splines
- 5.3.2 Non-uniform B-splines
- 5.3.3 Summary of B-spline curve properties

5.3 B-spline curves

- \square Composed of a series of *m*-2 curve segments, $Q_3, Q_4, ..., Q_m$
- \square controlled by (m+1) control points $P_0, P_1, ..., P_m$
- □ each curve segment is controlled by 4 control points over a giv en knot intervals:
 - $P_0, P_1, P_2, P_3 \longrightarrow Q_3$ defined on $[u_3, u_4]$
 - \square P₁, P₂, P₃, P₄ --->Q₄ defined on $[u_4, u_5]$

 - \Box P_{m-3} , P_{m-2} , P_{m-1} , P_m ---> Q_m defined on $[u_m, u_{m+1}]$
- each control point influences four curve segments. (local control property)

5.3 B-spline curves

□ Entire set of curve segments as one B-spline curve in u:

$$Q(u) = \sum_{i=0}^{m} P_i B_i(u)$$

- i=[0,m], the non-local control point number
- u=[3, m+1], global parameter

5.3.1 Uniform B-splines (Definition)

- The joint point on the value of u between segments is called the knot value.
- Uniform B-spline means that knots are spaced at equal intervals of the par ameter u.
- □ Basis functions are defined over 4 successive knot intervals:
 - $B_0(u)$: $[u_0, u_1, u_2, u_3, u_4]$
 - $B_1(u)$: $[u_1, u_2, u_3, u_4, u_5]$
 - ...
 - B_m(u): $[u_{m-3}, u_{m-2}, u_{m-1}, u_m, u_{m+1}]$
- \square (m-2) curve segments
 - Q3: P0,P1,P2,P3 u = [3,4]
 - $\mathbf{Q}4: P1,P2,P3,P4u = [4,5]$
 - • • •
 - Qm: $P_{m-3}, P_{m-2}, P_{m-1}, P_m u = [m, m+1]$

□ An example of a B-spline curve

5.3.1 Uniform B-splines(Basis functions and curve computation)

Basis function for Qi(u): $(0 \le u \le 1)$

$$B_{i} = \frac{1}{6}u^{3}$$

$$B_{i-1} = \frac{1}{6}(-3u^{3} + 3u^{2} + 3u + 1)$$

$$B_{i-2} = \frac{1}{6}(3u^{3} - 6u^{2} + 4)$$

$$B_{i-3} = \frac{1}{6}(1 - u)^{3}$$

$$Q_{i}(u) = P_{i}B_{i}(u) + P_{i-1}B_{i-1}(u) + P_{i-2}B_{i-2}(u) + P_{i-3}B_{i-3}(u)$$

- It is important to note that this definition gives a single segment from each of the 4 B-spline basis functions over the range 0≤u≤1.
- It does not define a single B-spline basis function which consists of four seg ments over the range $0 \le u \le 4$.

- □ Uniform cubic B-spline blending function
 - Blending function is used to weighing specific control point of a curv e. So there is a one-to-one correspondence between the control points and the blending functions.
 - The blending function $B_i(u)$ is used to weighing P_i , the *i*th control point of the entire curve.

- Parameter range and the basis functions for curve segment Q3 (u)
 - B3 的第一個區間, B2 的第二個區間
 - B1 的第三個區間, B0 的第四個區間

□ The local control property

Figure 5.9

Demonstrating the locality property of B-spline curves.

Moving P₁ changes Q₅ and Q₄ to a lesser extent. Q₃ is unchanged.

□ The effect of multiple end control points

Figure 5.13

Demonstrating the effect of multiple end control points.

Ps is repeated three times, forcing the curve to interpolate it.

☐ The effect of multiple intermediate control points

Figure 5.14
Demonstrating the effect of multiple intermediate control points. (a) P₃ is duplicated. (b) P₃ is triplicated.

5.3.2 Non-uniform B-splines

- □ The parametric interval are not necessarily equal.
- □ The parametric intervals are defined by the knot vector.
- □ Knot vector [0,0,0,0,1,2,...,n-1,n,n,n,n] is often used to offer interpolation at the end points.
- As we seen, successive knot values can be equal and the number of identical values is called the multiplicity of the knot.
- □ 控制 knot 間距是用以調節控制點 blending function 的方法.因此,可以使不同控制點有不同的 blending function. (uniform 的曲線中每一個控制點的 blending function 均相同)

5.3.2 Non-uniform B-splines

 \square Basis function B₀(u)

$$B_0(u) = \begin{cases} b_{-0}(u) = -\frac{1}{6} u^3 & 0 \le u \le 1 \\ b_{-1}(u) = -\frac{1}{6} (3u^3 - 12u^2 + 12u - 4) & 1 \le u \le 2 \\ b_{-2}(u) = -\frac{1}{6} (3u^3 - 24u^2 + 60u - 44) & 2 \le u \le 3 \\ b_{-3}(u) = -\frac{1}{6} (u^3 - 12u^2 + 48u - 64) & 3 \le u \le 4 \end{cases}$$

- 因為 knot 間距會造成 blending function 的變化. 故需要一個由 knot 間 距計算 blending function 的方法 .(Cox-De Boor Algorithm)
- Cox-De Boor Algorithm

Degree 1
$$B_{i,1}(u) = \begin{cases} 1, & u_i \le u \le u_{i+1} \\ 0, & \text{otherwise} \end{cases}$$

order
Degree 2
$$B_{i,2}(u) = \frac{u - u_i}{u_{i+1} - u_i} B_{i,1}(u) + \frac{u_{i+2} - u}{u_{i+2} - u_{i+1}} B_{i+1,1}(u)$$

Degree 3
$$B_{i,3}(u) = \frac{u - u_i}{u_{i+2} - u_i} B_{i,2}(u) + \frac{u_{i+3} - u}{u_{i+3} - u_{i+1}} B_{i+1,2}(u)$$

Degree 4
$$B_{i,4}(u) = \frac{u - u_i}{u_{i+3} - u_i} B_{i,3}(u) + \frac{u_{i+4} - u}{u_{i+4} - u_{i+1}} B_{i+1,2}(u)$$

 \square Non-uniform B-splines using a knot vector [0,0,0,0,1,2,3,3,3,3]

Figure 5.15
A non-uniform B-spline that interpolates the end points by using a knot vector [0,0,0,0,1,2,3,3,3].

 \square Flexibility of the B-splines (knot vector is [0,0,0,0,1,2,3,4,5,6,6,6,6])

Figure 5.16 Showing the flexibility of B-spline curves. The knot vector is [0,0,0,0,1,2,3,4,5,6,6,6,6].

□ Multiple knots vs. Multiple control points

Figure 5.17
Comparing multiple knots with multiple control points.
(a) The curve is generated by a knot vector with multiplicity 4 on the start and end values. (b) Ps is repeated three times.

Effect of knot multiplicity

Figure 5.18

The effect of knot multiplicity on a single cubic B-spline basis function.

- (a) All knot multiplicities are unity: [0,1,2,3,4].
- (b) Second knot has multiplicity 2: [0,1,1,2,3].
- (c) Second knot has multiplicity 3: [0,1,1,1,2].
- (d) Second knot has multiplicity 4: [0,1,1,1,1].

☐ The effect of interior multiplicity (a)

Figure 5.19

The effect of interior knot multiplicity on a B-spline curve. (a) A four-segment B-spline curve. The knot vector is [0,1,2,3,4,5,6,7,8,9,10]. All B-splines are translates of each other.

The effect of interior multiplicity (b), Knot vector = [0,1,2,3,4,4,5,6,7,8,9]

(b) Knot vector is [0,1,2,3,4,4,5,6,7,8,9]. Q₄ shrinks to zero.

The effect of interior multiplicity (c), Knot vector = [0,1,2,3,4,4,4,5,6,7,8]

Figure 5.19 continued (c) Knot vector is [0,1,2,3,4,4,4,5,6,7,8]. Q₄ and Q₅ shrink to zero. Continuity between Q₃ and Q₆ is positional.

The effect of interior multiplicity (d), Knot vector = [0,1,2,3,4,4,4,4,5,6,7,8]

(d) Knot vector is [0,1,2,3,4,4,4,4,5,6,7,8]. The curve reduces to a single segment Q_3 . Another control point has been added to show that the curve now 'breaks' between P_3 and P_4 .

5.3.3 Summary of B-spline curve properties

- The curve follows the shape of the control point polygon and is constrained to lie in the convex hull of the control points
- The curve exhibits the variation diminishing property.
- The curve is transformed by applying any affine transformation to its control point representation.
- □ A B-spline curve exhibits local control a control point c onnected to four segments (in the case of a cubic) and mo ving a control point can only influence these segments.

5.4 Rational curves

- □ 5.4.1 Rational Bezier curves
- □ 5.4.2 NURBS

5.4 Rational curves

□ A rational curve is a curve defined in four-dimensional space – known as projective space – which is then projected into three-dimensional.

- □ Consider the projection of a 3D Bezier curve in to 2D space: (z=1)
 - We do this by dividing by z(u) to define a 2D curve R(u):

$$R(u) = (\frac{x(u)}{z(u)}, \frac{y(u)}{x(u)})$$

The 3D curve:

$$Q(u) = \sum_{i=0}^{3} P_i B_i(u)$$
$$P_i = (x_i, y_i, z_i)$$

5.4.1 Rational Bezier curves (cont.)

Now a special notation is used for writing the 3D control points of a r ational curve in 2D space:

$$P_i^w = (w_i x_i, w_i y_i, w_i)$$

• We write our 3D curve as:

$$Q(u) = \sum_{i=0}^{3} \begin{bmatrix} w_i x_i \\ w_i y_i \\ w_i \end{bmatrix} B_i(u)$$

which is projected into 2D space as:

$$R(u) = \left(\frac{\sum w_i x_i B_i(u)}{\sum w_i B_i(u)}, \frac{\sum w_i y_i B_i(u)}{\sum w_i B_i(u)}\right)$$

- □ We project a 4D curve into 3D space
 - Each control point is now:

$$P_i^w = (w_i x_i, w_i y_i, w_i z_i, w_i)$$

And we have:

$$R(u) = \frac{\sum w_i P_i B_i(u)}{\sum w_i B_i(u)}$$

 \Box The effect of changing weight w_i

Figure 5.21 Varying the weights of a rational Bézier curve.

□ The different effect of control point movement and weight adjustment

Figure 5.22

Rational Bézier curves: the different effect of control point movement and weight adjustment. (a) Movement of a control point causes any point on the curve to move in a parallel direction. (b) Adjustment of a weight causes any point on the curve to move along a line drawn from the curve point to the control point.

5.4.2 NURBS

- □ NURBS stands for Non-Uniform Rational B-Splines
- admits the following possibilities:
 - Interactive placement and movement of control points.
 - Interactive placement and movement of knots.
 - Interactive control of control-point weights.

5.4.2 NURBS (Formulation of NURBS)

- Let $P_i = (x_i, y_i, z_i)$ be a 3D point projected from a 4D point $P_i^w = (w_i x_i, w_i y_i, w_i z_i, w_i)$
 - The 3D curve of NURBS

$$R(u) = H \left[\sum_{i=0}^{n} P_i^{w} B_{i,k}(u) \right]$$

$$=\frac{\sum_{i=0}^{n}P_{i}w_{i}B_{i,k}(u)}{\sum_{i=0}^{n}w_{i}B_{i,k}(u)}$$

- $\square \quad \text{If } w_i = 1, \text{ for all } i, \text{ then } R_{i,k}(u) = B_{i,k}(u)$
- The curve is pulled towards a control point P_i if w_i increases.

Cubic Bezier patch surface formulation

$$Q(u,v) = \sum_{i=0}^{3} \sum_{j=0}^{3} P_{ij}B_i(u)B_j(v)$$

The matrix specification of Equation

$$\mathbf{Q}(u, v) = \begin{bmatrix} u^3 & u^2 & u & 1 \end{bmatrix} \begin{bmatrix} B_z & \mathbf{P} & B_z^T \end{bmatrix} \begin{bmatrix} v^3 \\ v^2 \\ v \\ 1 \end{bmatrix}$$

where:

$$B_z = \left[\begin{array}{rrrr} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{array} \right]$$

$$\mathbf{P} = \begin{bmatrix} \mathbf{P}_{00} & \mathbf{P}_{01} & \mathbf{P}_{02} & \mathbf{P}_{03} \\ \mathbf{P}_{10} & \mathbf{P}_{11} & \mathbf{P}_{12} & \mathbf{P}_{13} \\ \mathbf{P}_{20} & \mathbf{P}_{21} & \mathbf{P}_{22} & \mathbf{P}_{23} \\ \mathbf{P}_{30} & \mathbf{P}_{31} & \mathbf{P}_{32} & \mathbf{P}_{33} \end{bmatrix}$$

Cubic Bezier patch surface

Figure 5.23

(a) A control polyhedron and (b) the resulting bicubic Bézier patch.

The effect of lifting one of the control points

- □ Vectors at the corner of a patch.
 - The tangent vector at Q(0,0) in the u parameter direction.

$$Q_u(0,0) = 3(P_{10} - P_{00})$$

The tangent vector at Q(0,0) in the v parameter direction.

$$Q_{\nu}(0,0) = 3(P_{01} - P_{00})$$

The cross-derivatives at each end point, sometimes called twist vectors, specify the rate of change of the tangent vectors with respect to u and v.

$$Q_{uv}(0,0) = 9(P_{00} - P_{01} - P_{10} + P_{11})$$

□ Vectors at P₀₀

Figure 5.25

Vectors at P_{00} . (a) Tangent vectors at P_{00} . (b) Elements of control point matrix involved in vectors at P_{00} .

5.5 From curves to surfaces (zero twist surface)

- If we set Quv(i,j) = 0 then se have a so-called zero twist surface or a surface with four zero twist vectors.
- □ 若已知在邊緣的 12 個點,可求出中間四點:

$$= 0 = 9(P_{33}-P_{32}-P_{23}+P_{23}+P_{22}) => P_{22}=P_{32}+P_{23}-P_{33}$$

5.5 From curves to surfaces (Patch specification)

- Each patch is specified by:
 - 4 end points
 - 8 tangent vectors
 - 4 twist vectors

5.5 From curves to surfaces (calculate surface normal)

□ Subdivision:

- Subdivide patch until the products of the sub-division are approximately planar. The patches can then be treated as planar polygons.
- Apply polygon shading algorithm to each polygon.
- vertex normal can be calculated from:

$$a = (P_{01} - P_{00})$$

$$b = (P_{10} - P_{00})$$

$$N = a \times b$$

5.5 From curves to surfaces (calculate surface normal)

□ At each point of the patch:

$$N = \frac{\partial Q}{\partial u} \times \frac{\partial Q}{\partial v}$$

□ The surface normal at any point on the patch surface:

$$\boldsymbol{a} = \boldsymbol{Q}_{u}(u,v) = \begin{bmatrix} 3u^{2} & 2u & 1 & 0 \end{bmatrix} \boldsymbol{B}_{z} \boldsymbol{P} \boldsymbol{B}_{z}^{T} \begin{bmatrix} v^{3} \\ v^{2} \\ v \\ 1 \end{bmatrix}$$

$$\boldsymbol{b} = \boldsymbol{Q}_{u}(u,v) = \begin{bmatrix} u^{3} & u^{2} & u & 1 \end{bmatrix} \boldsymbol{B}_{z} \boldsymbol{P} \boldsymbol{B}_{z}^{T} \begin{bmatrix} 3v^{2} \\ 2v \\ 1 \\ 0 \end{bmatrix}$$

$$N = a \times b$$

5.5.1 Continuity and Bezier patches

Join two patches

Figure 5.26 joining two patches.

5.5.1 Continuity and Bezier patches

- □ Positional or zero-order continuity:
 - S(1,v) = R(0,v) for 0 < v < 1
 - $S_{3i} = R_{0i}$ i = 0, ..., 3

Figure 5.27
(a) Positional continuity between bi-cubic Bézier patches, and (b) tangential continuity between bi-cubic Bézier patches.

5.5.1 Continuity and Bezier patches

□ First-order (C1) continuity

5.5.2 A Bezier patch object – the Utah teapot

- \square 32 patches \times 16 control points/patch
 - = 288 vertices
 - $= 288 \times 3$ real numbers

5.5.3 B-spline surface patches

To form a bicubic B-spline surface patch we need to evaluate:

$$Q(u,v) = \sum_{i=0}^{n} \sum_{j=0}^{m} P_{ij}B_{i,j}(u,v)$$

- Pij is an array of control points
- Bi,j is a bivariate basis function

$$B_{i,j}(u,v) = B_i(u)B_j(v)$$

Thus

$$Q(u,v) = \sum_{i=0}^{n} \sum_{j=0}^{m} P_{ij}B_{i}(u)B_{j}(v)$$

5.5.3 B-spline surface patches

Figure 5.29
The 16 bivariate B-splines peak at the points shown in parametric space.

5.5.3 B-spline surface patches

□ Single B-spline patch segment

Figure 5.30 A single B-spline patch segment.

5.6 Modelling or creating patch surface

S

- ☐ In this section we will look at the following design or creation methods:
 - Cross-section design: here we will look at a simplification of the sweeping techniques described in the previous chapter, restricting the objects to linear axis design.
 - Interactive design by manipulating the control point polyhedron.
 - Creating a patch net or mesh from a set of 3D points representing a real object. We could call this surface interpolation, or surface fitting.

- □ Linear axis design scaled circular cross-sections
- □ Linear axis design non-circular scaled cross-sections
- Linear axis design non-circular varying crosssections

□ Linear axis design – scaled circular cross-sections

Figure 5.31 Linear axis design - circular cross-section, object is designed by a single profile curve. S3/R0 23 Sz (r, v) coordinates of control points Object Profile design

□ Linear axis design – non-circular scaled cross-sections

Figure 5.32 Linear axis design – scaled (non-circular) cross-section. Object is designed by one profile curve and one (1/4) cross-section curve.

□ Linear axis design - non-circular varying cross-sections

Figure 5.33
Linear axis design – noncircular varying crosssection. Object is designed
by one profile curve and
three cross-sections.

Profile design

Cross-section design

Object

□ Blending two different cross-sections using the profile curve.

Figure 5.34
Blending two different cross-sections using the profile curve.

5.6.2 Editing a patch net – altering an existing net

- Problems in editing mesh of patches
- □ Fine control
- Coarse control

Problems in editing mesh of patches

- □ 四個連接在一起的 Bezier patch 及其控制點
- □ 連續性的限制條件導致中間點的移動必須考慮其週邊八點
- □ 九個點一起移動則可保有連續性

Figure 5.35

(a) Four adjoining Bézier patches and their control points. Continuity constraints imply that the central points cannot be moved without considering its eight neighbours. All nine points can be moved together and continuity maintained.

Plateaux effect (高原效應)

□ 如果,我們想將 (b) 中的直線變形成 (d) 中的直線.使用一次移動一組控制點的方法無法產生如 (d) 之效果.僅能產生如 (c) 之效果

(b) Undeformed two-segment curve. (c) Deformed curve by moving control points in collinear groups. (d) Desired deformation.

Fine control

- □ Local shape deformation
- Locality of control
 - B-spline
- control the scale of deformation by locally subdividing the patches within the region of the deformation.

The scale of a deformation as a function of the number

of (initially flat) patches used to represent the side of a cube.

Hierarchical B-spline deformation

- □ In 1988, Forsey and Bartels introduced Hierarchical B-Splines
- Definition of a B-spline patch:

$$Q(u,v) = \sum_{i=0}^{n} \sum_{j=0}^{m} P_{ij}B_{i}(u)B_{j}(y)$$

Redefined by knot Insertion (Farin, 1990) to a patch:

$$Q(u,v) = \sum_{i=0}^{N} \sum_{j=0}^{M} R_{ij}B_{i}(u)B_{j}(y)$$

 $\mathbb{N} > n \text{ and } M > m$

Hierarchical B-spline deformation

- The new control points are derived as described in Forsey and Bart els. The problem is how to apply this strategy to the region of a sur face that interests us. Forsey and Bartels do this by defining a minimal surface the smallest section of the surface to which this refinement of control points can be applied. This minimal surface satisfies two constraints:
 - Movement of the new control points produces deformations that are localise d to this minimal surface.
 - The derivatives at the boundary of the minimal surface remain unchanged.

Hierarchical B-spline deformation

- A minimal surface is 16 patches defined by a 7*7 control points matrix.
- The control points that are required if the centre four patches are refined to 16.

Figure 5.37
(a) Sixteen patch minimal surface with 49 control points. (b) Central four patches refined to 16 patches (after Forsey and Bartels (1988)).

Coarse control

- Global shape changing
 - operate on all control points simultaneously
 - deform Q(t) defined by control points P_i to Q'(t) defined by control points P_i ':
 - enclose the curve Q(t) in a unit square and divide up this region in to a regular grid of points R_{ij} ; i=0,...,3; j=0,...,3. If we consider the square to be uv space then we can write:

$$(u,v) = \sum_{i=0}^{3} \sum_{j=0}^{3} R_{ij}B_i(u)B_j(v)$$

deform the patch by changing R_{ij} to R'_{ij} .

Coarse control

Figure 5.38 Global distortion of a planar curve (after Farin (1990)).

5.6.3 Creating patch objects by surface fitting

- Interpolating curves using B-splines
- Interpolating surfaces

Interpolating curves using B-splines

- □ Two applications
 - Modelling
 - Computer animation
- Problem
 - 給定一組資料點,我們要求出一組控制點,使所 定義出的曲線通過所有或部份的資料點
 - 方法可參考 Bartels et al. (1987)

Formal definition for the problem

□ Consider the data points to be knot values in u then we have for a cubic:

$$Q(u_p) = \sum_{i=0}^{m} P_i B_i(u_p) = D_p$$
 for all $p = 3,..., m+1$

where:

 D_p is a data point

 u_p is the knot value corresponding to the data point

□ The problem we now have is to determine up

Solution for determine up

- Uniform parametrisation
 - Set up to p
 - Completely ignores the geometric relationship between data p oints and is usually regarded as giving the poorest interpolant in a hierarchy of possibilities described in detail in Farin (199 0).
- Chord length parametrisation proportional
 - Set the knot intervals proportional to the distance between the data points.

Solving control points Pxi

 \square Consider *x* component of D_p :

$$x(u_p) = \sum_{i=0}^m P_{xi}B_i(u_p) = D_{xp}$$

for all p = 3,...,m+1

Where Dxp is the x component of the data point.

 \square A system of equations that we solve P_{xi} is:

$$\begin{bmatrix} B_0(u_3) & \cdots & B_m(u_3) \\ \vdots & \ddots & \vdots \\ B_0(u_{m+1}) & \cdots & B_m(u_{m+1}) \end{bmatrix} \begin{bmatrix} P_{x0} \\ \vdots \\ P_{xm} \end{bmatrix} = \begin{bmatrix} D_{x3} \\ D_{xm+1} \end{bmatrix}$$

Interpolating surfaces

- □ 2 stages
 - find fit B-spline curves
 - B-spline curves are converted to Bezier curves

A schematic representation of surface fitting

Figure 3.43

A schematic representation of surface fitting. (a) A set of points in three space. (b) Fitting curves through the points in two parametric directions. (c) The grid of curves from the boundaries of the patches. (d) A curve network obtained by interpolation through digitized points. (e) A rendered version of the patch model obtained from (d).

Converting aB-spline curvenetwork to Bezier patches

Figure 5.41
Converting a B-spline curve network to Bézier patches (after Farin (1990)).

(a) 5 × 5 two-segment B-spline curve network.

(b) Curve network converted row-wise to 5 two-segment Bézier curves.

(c) Curve network converted to 7 × 7 two-segment Bézier curves forming the boundaries of four Bézier patches.

5.7 Rendering parametric surfaces

- ☐ The rendering algorithms are divided into two categories:
 - Rendering directly from the parametric description, or the equation describing the patch.
 - Rendering by approximating the surfaces with polygon meshes.

5.7.1 Patch to polygon conversion

- How to derive the polygon mesh approximation
 - Iteratively applies subdivision to the pathces to sufficie nt accuracy.
- When to stop the subdivisions
 - Depends on the criterion used to determine the depth of the subdivision and where its is applied on the surface.
 - Types of criterions
 - □ Screen space
 - Object space

The patch splitting process

Figure 5.43 The patch splitting process. (a) Continue process until flat and (b) convert the vertices into two triangular facets.

Object space subdivision

- Dealing with object space first we can list the following simple categories:
 - Uniform subdivision
 - This is the simplest case and involves a user specifying a level at which uniform subdivision of all patches is to terminate.
 - Non-uniform subdivision
 - This mean stopping the subdivision when the subdivision products meet a patch flatness criterion.

Figure 5.44
Uniform and non-uniform subdivision of a Bézier patch.

Uniform subdivision

- ☐ Iteratively divide the patches using iso-parametric curves for a fixed level of iteration.
- □ Use the derived net of points to define the vertices for the mesh of polygons.
- Disadvantages
 - Visible boundary and silhouette edges may exhibit discontinuities.
 - Internal silhouette edges will generally be of higher degre e than cubic.

Non-uniform subdivision

- The patch is subdivided to a degree that depends on local curvature
 - Areas of the patch that are flattish are subject to few subdivision
 - Areas where local curvature is high are subject to more subdivisions.
- Advantage
 - Fast
 - Allow LOD control for interactive system
- Disadvantage
 - Holes may appear between patches with different level of subdivision.

Figure 5.45
Tears produced by nonuniform subdivision of patches.

Curve subdivision

- □ By Lane et al.(1980)
- ☐ Given a Bezier curve segment Q defined by Q0,Q1,Q2,Q3, the subdivision of Q can be given by:

$$R_{0} = Q_{0}$$

$$S_{0} = R_{3}$$

$$R_{1} = \frac{(Q_{0} + Q_{1})}{2}$$

$$S_{1} = \frac{(Q_{1} + Q_{2})}{4} + \frac{S_{2}}{2}$$

$$R_{2} = \frac{R_{1}}{2} + \frac{(Q_{1} + Q_{2})}{4}$$

$$S_{2} = \frac{(Q_{2} + Q_{3})}{2}$$

$$S_{3} = Q_{3}$$

Curve subdivision

Figure 5.46 Splitting a bi-cubic Bézier curve.

Figure 5.47
Drawing the control points at each level of subdivision.

Using curve splitting to subdivide a patch into four

Figure 5.48
Using curve splitting to subdivide a patch into four.

Linearity criterions

- □ Curve subdivision
 - Distances from the middle two points to the end point joining line.

Figure 5.49
A cubic Bézier curve with control points P_0 , P_1 , P_2 , P_3 .

Image space subdivision

- Controlling the depth of subdivision using screen space criteria.
- Called view dependent or screen space controlled
- □ Three ways to do this
 - Minimum space of the patch
 - Screen space flatness of the patch
 - Screen space flatness of the silhouette edge

Screen space flatness of the patch

Figure 5.51
Screen space subdivision termination increasing the flatness of the patch in screen space at its current level of subdivision.

5.8 Practical Bezier technology for games

- Down-sampling bi-quadratic meshes
- Curves, objects and subdivision

5.8.1 Down-sampling bi-quadratic meshes

A bi-quadratic patch is defined as:

$$Q(u,v) = \sum_{i=0}^{2} \sum_{j=0}^{2} P_{ij}B_{i}(u)B_{j}(v)$$

□ Where the quadratic blending functions are:

$$B_0(u) = (1 - u)^2$$

 $B_1(u) = 2(1 - u)u$
 $B_2(u) = u^2$

5.8.1 Down-sampling bi-quadratic

meshes

Example

Figure 5.52

Two consecutive LODs (generated from a Quake 3 level) shown in wireframe and rendered. These are generated by down-sampling the precalculated Bezier mesh. Only light map rendering is used to emphasize the silhouette edges.

5.8.2 Curves, objects and subdivision

□ Converting a ducted solid generator

Generator: 3 Bézier curves

Non-uniform curve subdivision

2 levels of uniform subdivision

Figure 5.53
Rendered imagery for uniform and non-uniform subdivision.
2 levels of uniform subdivision

2levels of non-uniform subdivision

Figure 5.53
Rendered imagery for uniform and non-uniform subdivision.
2 levels of non-uniform subdivision

No subdivision in the cross-section

Figure 5.55

No subdivision in the cross-section. The arch is completely flat. Despite this when viewed from the front it still looks curved.

5.9 Subdivision surfaces

- 5.9.1 Catmull-Clark subdivision
- 5.9.2 Butterfly subdivision
- 5.9.3 Modified butterfly

5.9.1 Catmull-Clark subdivision

- Catmull-Clarks' original convention:
 - New vertices are placed at the centre of each original face. These are calcula ted as the average of the positions of original vertices of the face.
 - New edge points are created. These are calculated as the average of the midpoints of the original edge with the average of the two new face points sharing the edge.
 - New vertex points are formed as the average:
 - \square Q/n+2R/n+S(n-3)/n
 - Q is the average of the new face points surrounding the old vertex
 - R is the average of the midpoints of the edges that share the old vertex
 - S is the old vertex point
 - n number of edges that share the vertex
 - The new mesh is then formed by:
 - Connecting each new face point to the new edge points of the edges that form the original face
 - Connecting each new vertex point to the new edge points of all original edges f orming the original vertex.

5.9.1 Catmull-Clark subdivision

- De Rose et al. (1998) formulated these rules in a succinct convention notates the subdivision level and the vertices
- Denote the control mesh as M^0 and subdivision meshes as M^1, M^2, \dots
- ☐ They generated formulae for edges and vertices as :

$$e_j^{i+1} = \frac{v^i + e_j^i + f_{j-1}^{i+1} + f_j^{i+1}}{4}$$

$$v^{i+1} = \frac{n-2}{n}v^{i} + \frac{1}{n^{2}}\sum_{j}e_{j}^{i} + \frac{1}{n^{2}}\sum_{j}f_{j}^{i+1}$$

Figure 5.56 Notation of De Rose et al. (1998).

Mask notation

- Mask is shown simply as a black dot together with a set of coefficients.
- The vertices of the mask indicates where it is to be placed on the mesh and the coefficients define the subdivision rule.

Figure 5.57

Masks for Catmull-Clark subdivision rules.

Extraordinary points (Catmull and Clark suggest

$$\beta = \frac{3}{2n} \quad \gamma = \frac{1}{4n})$$

Valence of vertex

- The valence of a vertex is defined as the number of edges incident on it and the vertices corresponding to the original control points retain the valance of the se points.
- Vertices in the surface which do not have valence 4 are called extraordinary p oints and it is only at these points that the subdivision surface is not a standard B-spline surface.

Figure 5.58
Extraordinary points in a subdivided mesh. The valence of these points in the control mesh is retained in the subdivided mesh.

5.9.2 Butterfly subdivision

- □ Butterfly scheme (Dyn et al., 1990) is a popular su bdivision approach method.
- This is an interpolating method the limit surface passes through the M^0 points.
- □ This mean it can be used to refine existing models.

5.9.2 Butterfly subdivision

To implement a butterfly scheme we can processed as follows (Figure 5.65 (a)):

For each edge in the model, add a new vertex as:

- edge defined by vertex v0[0] and v0[1]
- edge also defined by the faces f0[0] and f0[1]
- find vertices v1[0] and v1[1] (other edges from f0[0..1] that are not v0[0..1])
- find edges e[0..3] using v0[0..1] and v1[0..1]
- find faces f1[0..3] using e[0..3] (other faces from e[0..3] that are not f0[0..1]
- find vertices v2[0..4] using the f1[0..3] and e[0..3] (vertices from f1[0..3] that are not from e[0..3])
- add v0[0..1], v1[0..1] and v2[0..3] with their weights to form v

where:

```
 v – the vertex being added and ν0[0..1] – the current edge vertices (weight ½)
 v1[0..1] – vertices with weight 1/8 + 2w
 v2[0..3] – vertices with weight –1/16 – w
 f0[0..1] – the two faces sharing the current edge f1[0..4] – the faces connected to f0[0..1]
```


Then each face is converted into four using its edge vertices (Figure 5.65(b)).

5.9.2 Butterfly subdivision

Figure 5.65 Implementing a butterfly scheme. (a) Adding a new vertex v to an edge. (b) Convert each face into four using new edge vertices.

(a)

(b)

Mesh refinement using butterfly scheme

Figure 5.59 Mesh refinement using (unmodified) butterfly scheme. Level 1 Original mesh Level 3 Level 2

Bezier patch subdivision

Objects after three levels of butterfly subdivision

Figure 5.61
Three objects (shown as solid rendered) after three levels of butterfly subdivision.

The mask for butterfly subdivision

Figure 5.62
Masks for the Butterfly subdivision rule.

Varying w in the Butterfly scheme

Figure 5.63 Varying w in the (unmodified) Butterfly scheme. $W = -1/_{16}$ $W = -\frac{1}{32}$

Four levels of sub-division using the Butterfly scheme

Figure 5.64
Four levels of sub-division using the (unmodified)
Butterfly scheme.

5.9.3 Modified butterfly

- □ Zorrin et al. (1996) developed a modification of the butterfly scheme.
- □ Retained its advantage of interpolation and lo cality.
- □ Dealt with the artefacts that the original sche me introduces.

Masks for the modified butterfly scheme

Figure 5.66

Masks for the modified butterfly scheme.

$$a = \frac{1}{2} - w$$

$$b = \frac{1}{8} + 2w$$

$$c = -\frac{1}{16} - w$$

$$d = w$$

$$n \ge 5$$

$$s_{j} = \frac{(\frac{1}{4} + \cos 2\pi_{j}/n) + \frac{1}{2}(\cos 4\pi_{j}/n)}{n}$$

$$n = 3$$

$$s_{0} = \frac{5}{12} \quad s_{1,2} = -\frac{1}{2}$$

$$n = 4$$

$$s_{0} = \frac{3}{8} \quad s_{2} = -\frac{1}{8} \quad s_{1,3} = 0$$

The modified butterfly

Figure 5.67 The modified butterfly (w = -1/32, original, w = 0).

5.10 Scalability – polygon meshes, patch meshes and subdivision surfaces

- 5.10.1 LOD polygon meshes
- 5.10.2 Patch meshes
- 5.10.3 Subdivision surfaces

5.10.1 LOD polygon meshes

- The object is modelled to a degree of accuracy that depends on the number of polygons used. The generality of the representation means that there are no restrictions on the shapes representable and detail is easy to add.
- The database representation of the high-resolution mesh is straightf orward.
- Generation of lower-resolution meshes in a way that keeps as close as possible to original surface is difficult and is generally done offline.
- Pre-processed LOD structures are bi-directional. From the current 1 evel we can go to a higher or lower level.

5.10.2 Patch meshes

- Depending on the object this can be an exact representation. There are difficulties in building a mesh because of continuity constraints
- □ The database representation is simple a 2D array and memory/b andwidth requirements are low.
- Subdivision is fast and, depending on the complexity, can processe d in real time.
- Non-uniform subdivision is possible, which optimises the represent ation's scalability, but cracking problems must be dealt with.

5.10.3 Subdivision surfaces

- The object is modelled as a low-resolution mesh using software that enables the creator to visualise the limit surface.
- The database representation can be any subdivision level from M^0 upwards. The memory/bandwidth requirements are low. Al though the refinement rules are straightforward, the arbitrary to pology makes the data structure manipulations difficult. A vertex edge and edge vertex map need to be maintained.
- □ Subdivision is fast and, depending on the complexity, can proce ed in real time.
- □ Only uniform subdivision is possible.