

Bezier example

- Interaction
- Animation
- Tracking
- Menus
- Debugging

Jarek Rossignac

http://www.gvu.gatech.edu/~jarek

MAGIC lab

SIC / CoC / Georgia Tech

Point on cubic Bezier curve

Draw cubic Bezier curve

```
void draw() { background(121);
 noFill(); stroke(dred); strokeWeight(3);
 drawCubicBezier(PP[0],PP[1],PP[2],PP[3]);

void drawCubicBezier(pt A, pt B, pt C, pt D) {
 beginShape();
 for (float t=0; t<=1; t+=0.02) {cubicBezier(A,B,C,D,t).v(); };
 endShape(); }</pre>
```

Jarek Rossignac

http://www.gvu.gatech.edu/~jarek

MAGIC lab

SIC / CoC / Georgia Tech

2

Manual control of time

```
float t=0.5;
void draw() {

if ((mousePressed)&&(keyPressed)&&
mouseIsInWindow()&&(key=='t')) {

 t+=2.0*(mouseX-pmouseX)/height;
 fill(black); text("t="+t,20,40);
 };

pt P = cubicBezier(PP[0],PP[1],PP[2],PP[3],t);
P.show();

Jarek Rossignac http://www.gvu.gatech.edu/~jarek MAGO Lab SIC/CoC/Georgia Tech 4
```

Automatic control of time

```
float t=0.5, tt=0.5;
void draw() {
  if (animate) \{tt+=PI/180; if(tt>=PI*2) tt=0; t=(cos(tt)+1)/2; \}
  else {...manual control ...};
  pt P = cubicBezier(PP[0],PP[1],PP[2],PP[3],t); P.show();
void mousePressed() {
 k= Toggles.click(); m=-1;
 if(k==++m) {animate=Toggles.v(m);
 if(animate) tt=acos(t*2-1);
 else t=(\cos(tt)+1)/2; }
Jarek Rossignac
 http://www.gvu.gatech.edu/~jarek
```

TRACKING				
Jarek Rossignac	http://www.gvu.gatech.edu/~jarek	MAGIC Lab.	SIC / CoC / Georgia Tech	6

Frame

```
frame T= new frame ();
 void draw() {
  pt P = cubicBezier(PP[0],PP[1],PP[2],PP[3],t);
  vec\ V = cubicBezierTangent(PP[0],PP[1],PP[2],PP[3],t);
  V.normalize();
  vec N=V.left();
  T.setTo(P,V,N);
  fill(dgreen); stroke(orange); T.show();
  pushMatrix(); T.apply(); ellipse(0,0,40,20); popMatrix();
 class frame {
 // frame [O I J]
 pt O = new pt(); vec I = new vec(1,0); vec J = new vec(0,1)
  void setTo(pt pO, vec pI, vec pJ) {O.setTo(pO); I.setTo(pI); J.setTo(pJ); }
  void apply() {translate(O.x,O.y); rotate(angle());}
  void show() {float d=height/20; O.show(); I.makeScaledBy(d).showArrowAt(O);
 J.makeScaledBy(d).showArrowAt(O); \ \}
Jarek Rossignac
 http://www.gvu.gatech.edu/~jarek
 SIC / CoC / Georgia Tech
```

Ghost frame

```
frame T= new frame (), F= new frame (), G= new frame (), H= new frame ();
void draw() {.... compute P, V, N as above
 T.setTo(P,V,N);
 H.moveTowards(T,0.1); G.moveTowards(H,0.1); F.moveTowards(G,0.1);
 if(showGhostFrame) {fill(yellow); stroke(yellow); F.show();
 pushMatrix(); F.apply(); ellipse(0,0,40,20); popMatrix();};
class frame {pt O = new pt(); vec I = new vec(1,0); vec J = new vec(0,1);
 void moveTowards(frame B, float s) {O.translateTowards(s,B.O);
 rotateBy(s*(B.angle()-angle()));}
  void rotateBy(float a) {I.rotateBy(a); J.rotateBy(a); }
class vec { float x=0,y=0;
 void rotateBy (float a) {float xx=x, yy=y;
 x=xx*cos(a)-yy*sin(a);
 y=xx*sin(a)+yy*cos(a); };
Jarek Rossignac
 http://www.gvu.gatech.edu/~jarek
```

MENU

```
void setup() { size(1100, 800);
  loadButtons(); loadToggles();
 void draw() {
 if(showMenu) {Buttons.show(); Toggles.show(); ...
 void loadButtons() {
  Buttons.add(new button("recursions",0,rec,7,1,7)); ...
 void loadToggles() {
  Toggles.add(new toggle("Animate",animate)); ...
 void mousePressed() {
  int k= Buttons.click(); int m=-1;
  if(k==++m) \{rec=int(Buttons.v(m));\}; \dots
  k= Toggles.click(); m=-1;
  if(k==++m) {animate=Toggles.v(m); if(animate) tt=acos(t*2-1); ...};...
  if(k==++m) {Toggles.B[m].V=false; reset(); }; // one time action, not toggle
Jarek Rossignac
 http://www.gvu.gatech.edu/~jarek
 SIC / CoC / Georgia Tech
```

DEBUGGING

```
boolean printIt=false;

void draw() {
...

if (printIt) P.write();
...

printIt=false;
}

void keyPressed() {
 if (key=='?') printIt=true;

Jarek Rossignac http://www.gvu.gatech.edu/-jarek MAGIO tob. SIC/CoC/Georgia Tech 10
```

Fitting a Bezier span

• Hermite problem:

- You are given 2 points and associated tangent directions
- Find a "nice" smooth curve that interpolates these end conditions
- Why do you need a cubic?

Jarek Rossignac

http://www.gvu.gatech.edu/~jarek

MAGIC lab

SIC / CoC / Georgia Tecl

Fit Bezier to point and tangent constraints

- We create a joining curve with thickness between Pj and Pm as a cubic Bezier arc.
- d=|PmPj|, a=|PiPj|, b=|PmPn|
- Pk=Pj+dPiPj/3a, Pl=Pm+dPnPm/3b
- rk=rj+d(rj-ri)/3a, rl=rm+d(rm-rn)/2a
- rs=I(I(I(rj,s,rk),s, I(rk,s,rl)),s, I(I(rk,s,rl),s, I(rl,s,rm))), Bezier construction of r
- Ps=I(I(I(Pj,s,Pk),s, I(Pk,s,Pl)),s, I(I(Pk,s,Pl),s, I(Pl,s,Pm))), Bezier construction of P
- I(X,s,Y) = X+s(Y-X), linear interpolation

Jarek Rossignac http://www.gvu.gatech.edu/~jarek

MAGIC la

SIC / CoC / Georgia Tecl

12