

参数曲线和曲面基础

Ray

ray@mail.buct.edu.cn

内容

- ■曲线曲面参数表示
- ■位置矢量、切矢量、法矢量、曲率和挠率
- ■插值、拟合、逼近和光顺
- ■参数曲线的代数和几何形式
- ■连续性
- ■参数曲面基本概念

曲线曲面参数表示

■表示方法

- 显式表示

$$y=f(x)$$

- 隐式表示

$$f(x,y)=0$$

- 参数表示

$$P(t)=[x(t), y(t)]$$

 $P(t)=[x(t), y(t), z(t)]$

- 显式或隐式表示存在下述问题:
 - 1. 与坐标轴相关;
 - 2. 可能出现斜率为无穷大的情形(如垂线);
 - 3. 不便于计算机编程。

参数表示实例

直线

$$P(t) = P_1 + (P_2 - P_1)t$$
 $t \in [0,1]$

■圆

$$P(t) = \left[\frac{1 - t^2}{1 + t^2}, \frac{2t}{1 + t^2} \right] \qquad t \in [0, 1]$$

■参数表示的优点

- 1. 便于处理斜率无穷大的情形,不会因此而中断计算。
- 2. 规格化的参数变量t∈[0,1],使其相应的几何分量是有界的,而不必考虑边界问题。
- 3. 对曲线、曲面进行变换,可对其参数方程直接进行几何变换。
- 4. 便于把低维空间中曲线、曲面扩展到高维空间。
- 5. 易于用矢量和矩阵表示几何分量,简化了计算。
- 6. 有更大的自由度来控制曲线、曲面的形状

位置矢量、切矢量、法矢量

第9部分参数曲线和曲面基础

■位置矢量

$$P(t) = [x(t), y(t), z(t)]$$

- 切矢量(切向量)
 - 将弧长s作为参数,则 $T = \frac{dP}{ds} = \lim_{\Delta s \to 0} \frac{\Delta P}{\Delta s}$ 是单位切矢量
 - 单位切矢量的计算
 - 根据弧长微分公式有: $(ds)^2 = (dx)^2 + (dy)^2 + (dz)^2$ $(ds/dt)^2 = (dx/dt)^2 + (dy/dt)^2 + (dz/dt)^2 = |P'(t)|^2$ $\frac{ds}{dt} = |P'(t)| \ge 0$

- 于是有

$$\frac{dP}{ds} = \frac{dP}{dt} \cdot \frac{dt}{ds} = \frac{P'(t)}{|P'(t)|}$$

即为单位切矢量。

■法矢量

- 与 $\frac{dT}{ds}$ 平行的法矢称为曲线在该点的主法矢量N
- 矢量积 $B=T\times N$ 是第三个单位矢量,它垂直于T和N。 把平行于矢量B的法矢称为曲线的副法矢量

$$B = \frac{P'(t) \times P''(t)}{|P'(t) \times P''(t)|}$$

$$N = B \times T = \frac{(P'(t) \times P''(t)) \times P'(t)}{|(P'(t) \times P''(t)) \times P'(t)|}$$

- T、N和B构成了曲线 上的活动坐标架
- N、B构成的平面称为 法平面
- N、T构成的平面称为 密切平面
- B、T构成的平面称为 从切平面

图3.1.2 曲线的法矢

曲率和挠率

■曲率

$$\left| \frac{dT}{ds} \right|$$

$$\kappa = \lim_{\Delta s \to 0} \left| \frac{\Delta \varphi}{\Delta s} \right|$$

- 其几何意义是曲线的单位切矢对弧长的转动率
- 曲率k的倒数 $\rho = \frac{1}{\kappa}$ 称为曲率半径

■挠率

- 挠率τ的绝对值等于副法线方向(或密切平面)对于弧 长的转动率 | dB |

$$\left|\tau\right| = \lim_{\Delta s} \left| \frac{\Delta \theta}{\Delta s} \right|$$

 $\frac{dB}{ds}$

$$\kappa = \frac{|P'(t) \times P''(t)|}{|P'(t)|^3} \qquad \tau = \frac{(P'(t), P''(t), P'''(t))}{(P'(t) \times P''(t))^2}$$

插值、拟合、逼近和光顺

■插值

- 给定一组有序的数据点 P_i , i=0,1,...,n, 构造一条曲线顺序通过这些数据点,称为对这些数据点进行插值,所构造的曲线称为插值曲线。

■线性插值

- 假设给定函数f(x)在两个不同点 x_1 和 x_2 的值,用一个 线形函数

$$y=ax+b$$

近似代替, 称为的线性插值函数。

■抛物线插值

- 已知在三个互异点 x_1,x_2,x_3 ,的函数值为 y_1,y_2,y_3 ,要求构造一个函数

$$\varphi(x)=ax^2+bx+c$$

使抛物线 $\varphi(x)$ 在结点 x_1,x_2,x_3 处与f(x)在 x_1,x_2,x_3 处的值相等。

■拟合

构造一条曲线使之在某种意义下最接近给定的数据点(但未必通过这些点),所构造的曲线为拟合曲线。

■逼近

- 在计算数学中,逼近通常指用一些性质较好的函数 近似表示一些性质不好的函数。在计算机图形学中, 逼近继承了这方面的含义,因此插值和拟合都可以 视为逼近。

■ 光顺

- 光顺(Firing)指曲线的拐点不能太多。
- 对平面曲线而言,相对光顺的条件是:
 - 1. 具有二阶几何连续性(G^2);
 - 2. 不存在多余拐点和奇异点;
 - 3. 曲率变化较小。

参数曲线的代数和几何形式

■代数形式(3次)

$$\begin{cases} x(t) = a_{3x}t^3 + a_{2x}t^2 + a_{1x}t + a_{0x} \\ y(t) = a_{3y}t^3 + a_{2y}t^2 + a_{1y}t + a_{0y} \end{cases} \quad t \in [0,1]$$

$$z(t) = a_{3z}t^3 + a_{2z}t^2 + a_{1z}t + a_{0z}$$

■ 矢量形式

$$P(t) = a_3 t^3 + a_2 t^2 + a_1 t + a_0 t \in [0,1]$$

■ 几何形式

- 将
$$P(0)$$
、 $P(1)$ 、 $P'(0)$ 和
$$P'(1)$$
简记为 P_0 、 P_1 、 P'_0 和
$$P'_1$$
代入
$$P(t) = a_3t^3 + a_2t^2 + a_1t + a_0 \qquad t \in [0,1]$$

得

$$\begin{cases} a_0 = P_0 \\ a_1 = P_0' \\ a_2 = -3P_0 + 3P_1 - 2P'_0 - P_1' \\ a_3 = 2P_0 - 2P_1 + P'_0 + P'_1 \end{cases}$$

$$P(t) = (2t^3 - 3t^2 + 1)P_0 + (-2t^3 + 3t^2)P_1 + (t^3 - 2t^2 + t)P_0' + (t^3 - t^2)P_1' \qquad t \in [0,1]$$

$$- \diamondsuit \qquad F_{0}(t) = 2t^{3} - 3t^{2} + 1$$

$$F_{1}(t) = -2t^{3} + 3t^{2}$$

$$G_{0}(t) = t^{3} - 2t^{2} + t$$

$$- 于是 \qquad G_{1}(t) = t^{3} - t^{2}$$

$$P(t) = F_{0}P_{0} + F_{1}P_{1} + G_{0}P_{0}' + G_{1}P_{1}' \qquad t \in [0,1]$$

$$- 上式是三次Hermite(Ferguson) 曲线的几何形式.$$

$$- P_{0}, P_{1}, P'_{0}和P'_{1}是几何系数$$

 $-F_0$ 、 F_1 、 G_0 和 G_1 称为调和函数

四点式曲线

$$P(t) = a_3 t^3 + a_2 t^2 + a_1 t + a_0 \qquad t \in [0,1]$$

$$\begin{cases} a_0 = P_1 \\ \frac{1}{27} a_3 + \frac{1}{9} a_2 + \frac{1}{3} a_1 + a_0 = P_2 \\ \frac{8}{27} a_3 + \frac{4}{9} a_2 + \frac{2}{3} a_1 + a_0 = P_3 \\ a_3 + a_2 + a_1 + a_0 = P_4 \end{cases}$$

$$P(t) = G_1 P_1 + G_2 P_2 + G_3 P_3 + G_4 P_4 \qquad t \in [0,1]$$

连续性

- 曲线间连接的光滑度有两种度量:
 - 1. 参数连续性
 - 组合参数曲线在连接处具有直到n阶连续导矢,即n阶连续可微,这类光滑度称之为 C^n 或n阶参数连续性。
 - 2. 几何连续性
 - 组合曲线在连接处不满足 C^n 的某一组约束条件,称为具有n阶几何连续性,简记为 G^n .

■结论

- 若要求在结合处达到 G^0 连续或 C^0 连续,即两曲线在结合处位置连续。
- 若要求在结合处达到 G^1 连续,就是说两条曲线在结合处在满足 G^0 连续的条件下,并有公共的切矢量。

$$Q'(0)=\alpha P'(1)$$

- 当a=1时, G^1 连续就成为 C^1 连续。

第9部分参数曲线和曲面基础

$$\Phi(t) = \begin{cases} V_0 + \frac{V_1 - V_0}{3}t, & 0 \le t \le 1\\ V_0 + \frac{V_1 - V_0}{3} + (t - 1)\frac{2(V_1 - V_0)}{3}, & 1 \le t \le 2 \end{cases}$$

$$\Phi'(1^-) = \frac{1}{3}(V_1 - V_0)$$

$$\Phi'(1^+) = \frac{2}{3}(V_1 - V_0)$$

- 若要求在结合处达到 C^2 连续,就是说两条曲线在结合处在满足 G^2 连续的条件下,并有相同的曲率。
- $-C^1$ 连续保证 G^1 连续, C^2 连续能保证 G^2 连续,但反过来不行。
- 也就是说Cn连续的条件比Gn连续的条件要苛刻。

参数曲面

一张定义在矩形域上的参数曲面可以表示为

$$\begin{cases} x = x(u, v) \\ y = y(u, v), \quad (u, v) \in [0, 1] \times [0, 1] \\ z = z(u, v) \end{cases}$$

可记为

$$P(u,v) = (x(u,v), y(u,v), z(u,v))$$

第29页

■参数曲面上的点

$$P(u_0,v_0)$$

■参数曲面上一点的切向量

$$\frac{\partial P(u,v)}{\partial u}\Big|_{\substack{u=u_0\\v=v_0}} \quad \frac{\partial P(u,v)}{\partial v}\Big|_{\substack{u=u_0\\v=v_0}}$$

■参数曲面上一点的法向量

$$\frac{\partial P(u, v)}{\partial u} \Big|_{\substack{u=u_0 \\ v=v_0}} \times \frac{\partial P(u, v)}{\partial v} \Big|_{\substack{u=u_0 \\ v=v_0}}$$