

Section technicien supérieur Cours de mathématiques

Chapitre 16 **Courbes de Bézier**

Les courbes de Bézier sont utilisées dans de très nombreuses applications :

- commandes de machines numériques;
- programmes de dessin vectoriel (segments courbes);
- polices True-type;
- morphing : déformation d'images.

Le concept a été développé initialement dans le cadre de la construction automobile en France à partir des années 60, par des ingénieurs (Bézier chez Renault, de Casteljau chez Citroën) qui cherchaient à définir de la manière la plus concise les courbes des carrosseries.

Aymar de Saint-Seine Année scolaire 2011–2012

1. Introduction

1.1. Historique

Au début des années 60, les machines numériques ne savaient usiner de façon précise que des courbes simples comme des paraboles ou des ellipses. Une seconde catégorie d'objets, au contraire, offrait une forme a priori peu précise, déterminée expérimentalement. Les hélices d'avions, les coques de bateaux et les carrosseries de voitures étaient tracées à main levée, sans que l'on puisse décrire leurs formes par une formule mathématique.

Pierre Bézier, ingénieur français diplômé du Conservatoire national des arts et métiers, poursuivait, une carrière à la Régie Renault, atteignant le poste de directeur des méthodes mécaniques.

Les machines à commande numérique de cette époque offraient une programmation limitée. Il fallait les alimenter avec des nombres, ce que l'on savait faire pour des déplacements élémentaires comme des droites, des arcs de cercle, et à la rigueur des ellipses. Mais il n'était pas question de programmer des courbes quelconques, tracées à la main, faute d'une définition numérique de celles-ci. Pierre Bézier chercha donc comment traduire mathématiquement une courbe, puis une surface, dessinées à main levée. Il lui fallait concevoir un système capable de gérer des courbes gauches, c'est-à-dire de manipuler des surfaces en 3D, d'où la nécessité de définir un modèle mathématique qui ne soit pas limité à des courbes en deux dimensions. Enfin, l'ingénieur entendait inventer un système complet pour créer un objet en volume à partir d'un dessin, le tout avec une rapidité d'exécution suffisante, et compréhensible intuitivement.

Mais ses recherches n'étaient pas entièrement originales. Dès 1958, un mathématicien employé par Citroen, Paul de Casteljau, s'était attaqué au même problème. Paul de Casteljau était chargé de numériser une courbe, une fois celle-ci tracée, sans se poser la question d'une correction a posteriori. Il définissait ses courbes comme caractérisées par des pôles, d'une façon nettement moins parlante que les points de contrôle de Bézier.

L'aventure de Pierre Bézier aurait pu s'arrêter là. Mais un groupe de développeurs liés à Apple créa un langage adapté à la future imprimante laser conçue pour le Mac. Il s'agissait de trouver un moyen de définir mathématiquement une courbe, comme le tracé d'un caractère, avant de l'envoyer à l'imprimante. L'un de ces développeurs connaissait le travail du Français. Tout naturellement, il choisit les courbes de Bézier comme base du langage PostScript et fonda la société Adobe. Microsoft adopta à son tour les polices true-type à partir de Windows 3.1. Ces polices utilisent les courbes de Bézier pour définir les caractères aux formes arrondies.

2. Exemples progressifs de courbes de Bézier

1.2.i) Courbe de Bézier de degré 1

On considère deux points A et B et soit M(t) le barycentre de (A, 1-t)(B, t).

• si t = 0 alors M est en A;

- si t = 0, 5 alors M est au milieu de [AB];
- si t = 1 alors M est en B.

Quand t parcourt l'intervalle [0, 1], il est clair que le point M(t) décrit tout le segment [AB].

Définition 1 :

Le segment [AB] est la **courbe de Bézier** de degré 1 avec **points de contrôle** A et B. Les polynômes 1-t et t sont les polynômes ou **poids de Bernstein** de degré 1.

1.2.ii) Courbe de Bézier de degré 2

Construisons une autre courbe en rajoutant une 2ème étape à ce qui précède : 1ère étape : 2 courbes de Bézier de degré 1 :

- Soit $M_1(t)$ le barycentre de (A, 1-t)(B,t); $M_1(t)$ décrit [AB].
- Soit $M_2(t)$ le barycentre de (B, 1-t)(C,t); $M_2(t)$ décrit [BC].

2ème étape:

• Soit M(t) le barycentre de $(M_1, 1-t)(M_2, t)$.

On fait décrire à t le segment [0; 1]. M_1 parcourt alors [AB] et M_2 parcourt alors [BC]. Le point M décrit lui la courbe ci-dessous.

On remarque que:

- M(t) décrit alors une courbe de degré 2 qui, par définition, commence en A et se finit en C, et a pour tangentes (AB) en A et (BC) en C.
- En tout point M, la tangente à la courbe est le segment $[M_1M_2]$.
- M(t) se situe à la même proportion du segment $[M_1M_2]$ que M_1 par rapport au segment [AB] ou M_2 par rapport au segment [BC].

Le schéma ci-dessous, appelé schéma pyramidal de Casteljau, permet de résumer la construction itérative des barycentres qui a été faite.

À partir de celui-ci et en utilisant les propriétés d'association du barycentre, on établit le schéma condensé de Bernstein :

Ainsi, en prenant le point O comme origine, on obtient :

$$\overrightarrow{OM} = (1-t)^2 \overrightarrow{OA} + 2t(1-t)\overrightarrow{OB} + t^2 \overrightarrow{OC}$$
;

ce qui se traduit sur les coordonnées par :

$$\begin{cases} x_M(t) = (1-t)^2 x_A + 2t(1-t)x_B + t^2 x_C \\ y_M(t) = (1-t)^2 y_A + 2t(1-t)y_B + t^2 y_C \end{cases}$$

Définition 2 :

M(t) décrit la courbe de Bézier de degré 2 avec 3 points de contrôle A, B et C. Les polynômes $(1-t)^2$, 2t(1-t) et t^2 sont les polynômes - poids de Bernstein de degré 2.

1.2.iii) Courbe de Bézier de degré 3

Construisons une autre courbe en rajoutant une 3ème étape à ce qui précède : 1ère étape : 3 courbes de Bézier de degré 1 :

- Soit $M_1(t)$ le barycentre de (A, 1-t)(B, t);
- Soit $M_2(t)$ le barycentre de (B, 1-t)(C,t);

• Soit $M_3(t)$ le barycentre de (C, 1-t)(D, t).

2ème étape : 2 courbes de Bézier de degré 2 :

- Soit $N_1(t)$ le barycentre de $(M_1, 1-t)(M_2, t)$;
- Soit $N_2(t)$ le barycentre de $(M_2, 1-t)(M_3, t)$.

3ème étape : 1 courbe de Bézier de degré 3 :

• Soit M(t) le barycentre de $(N_1, 1-t)(N_2, t)$;

Schéma pyramidal de Casteljau

Schéma condensé de Berstein

En prenant le point O comme origine, on obtient :

$$\overrightarrow{OM} = (1-t)^3 \overrightarrow{OA} + 3t(1-t)^2 \overrightarrow{OB} + 3t^2(1-t) \overrightarrow{OC} + t^3 \overrightarrow{OD}$$
;

La représentation paramétrique de la courbe est donc :

$$\begin{cases} x_M(t) = (1-t)^3 x_A + 3t(1-t)^2 x_B + 3t^2(1-t)x_C + t^3 x_D \\ y_M(t) = (1-t)^3 y_A + 3t(1-t)^2 y_B + 3t^2(1-t)y_C + t^3 y_D \end{cases}$$

Définition 3:

M(t) décrit la courbe de Bézier de degré 3 avec 4 points de contrôle A, B, C et D. Les Polynômes $(1-t)^3$, $3t(1-t)^2$, $3t^2(1-t)$ et t^3 sont les polynômes - poids de Bernstein du degré 3.

Remarque: Intérêt du degré 3: en plus des courbes d'une plus forte régularité, il permet de dessiner des plis (comme ceux de la cubique d'équation: $y=x^3-3x$, en x=1 ou -1), ou des points d'inflexion (comme celui de la cubique d'équation: $y=x^3-3x$, en x=0), ou des points de rebroussements (comme le point médian dans le chiffre 3), ou des points doubles (comme le croisement dans la lettre alpha), ce que le degré 2, avec ses arcs de paraboles, ne sait pas faire!

Dans la pratique, on se limite généralement à des courbes de Béziers de degré 3.

1.3. Conclusion et remarques

Cette construction, itérative, peut être poursuivie bien au delà du degré 3 (qui suffit généralement), jusqu'à n'importe quel degré k. On obtient alors une courbe de Bézier de degré k, à k+1 points de contrôle.

D'une manière genérale, une courbe de Bézier est une courbe paramétrique qui permet très simplement, par construction itérée de barycentres, de réaliser un arc de courbe continu d'extrémités imposées, et avec des points de pontrôle qui définissent les tangentes à cette courbe. Une courbe de Bézier revient à réaliser une sorte de moyenne pondérée d'une suite de segments contigus, bornés par les points de contrôle.

Remarques:

- Les propriétés du Barycentre (conservé par transformation affine quelconque) entraînent la chose suivante : Appliquer une même transformation affine à tous les points de contrôle revient à appliquer cette transformation affine à l'ensemble de la courbe.
- Après traduction de cette construction en coordonnées du point M(t) décrivant la courbe de Bézier, on se rend compte que les points de contrôle définissent plus exactement les vitesses (pour Bézier de degré 2), voire les accélérations (pour Bézier de degré 3) du point M(t).
- Les courbes de Bézier sont à la base des polices vectorielles de caractères et images vectorielles utilisées actuellement dans nos ordinateurs.
 Par exemple, mettre une lettre de police vectorielle en italiques revient ainsi à déplacer ses points de contrôle supérieurs vers la droite d'autant plus qu'ils sont éloignés de la base de la lettre, invariante (par une transformation affine appelée "cisaillement"); de même, en dessin d'animation, le morphing d'une courbe est beaucoup plus simple à décrire par la seule dy-

Présentation par vecteurs et contraintes

2.1. Cas de 3 vecteurs

namique de ses points de contrôle.

Considérons trois points P_0 , P_1 et P_2 et les trois vecteurs associés $\overrightarrow{V_0} = \overrightarrow{OP_1}$, $\overrightarrow{V_1} = \overrightarrow{P_0P_1}$ et $\overrightarrow{V_2} = \overrightarrow{P_1P_2}$ dans un repère $(O; \overrightarrow{i}, \overrightarrow{j})$.

Soit M(t) défini par $\overrightarrow{OM}(t) = \overrightarrow{V_0} + f_1(t)\overrightarrow{V_1} + f_2(t)\overrightarrow{V_2}$, f_1 et f_2 étant des polynômes de degré 2, de la variable t dans [0;1].

On impose les contraintes :

- la courbe a pour extremité P_0 (pour t = 0) et P_2 (pour t = 1);
- le vecteur $\overrightarrow{V_1}$ est tangent à la courbe en P_0 ;
- le vecteur $\overrightarrow{V_2}$ est tangent à la courbe en P_1 .

$$\text{On doit donc avoir}: \left\{ \begin{array}{l} \overrightarrow{OM}(0) = V_0 \\ \overrightarrow{OM}(1) = \overrightarrow{V_0} + \overrightarrow{V_1} + \overrightarrow{V_2} \\ \frac{\text{d}\overrightarrow{OM}(t)}{\text{d}t}(0) \text{ colinéaire à } \overrightarrow{V_1} \\ \frac{\text{d}\overrightarrow{OM}(t)}{\text{d}t}(1) \text{ colinéaire à } \overrightarrow{V_2} \end{array} \right.$$

comme
$$\frac{d \overrightarrow{OM}(t)}{dt} = f'_1(t)\overrightarrow{V_1} + f'_2(t)\overrightarrow{V_2}$$
, on a donc :
$$\begin{cases} f_1(0) = 0 \text{ et } f_2(0) = 0 \\ f_1(1) = 1 \text{ et } f_2(1) = 0 \\ f'_2(0) = 0 \text{ et } f'_1(0) = 0 \end{cases}$$

$$\text{comme } \frac{\operatorname{d} \overrightarrow{OM}(t)}{\operatorname{d} t} = f_1'(t)\overrightarrow{V_1} + f_2'(t)\overrightarrow{V_2}, \text{ on a donc : } \begin{cases} f_1(0) = 0 \text{ et } f_2(0) = 0 \\ f_1(1) = 1 \text{ et } f_2(1) = 1 \\ f_2'(0) = 0 \text{ et } f_1'(0) = \text{ cte non nulle} \\ f_1'(1) = 0 \text{ et } f_2'(0) = \text{ cte non nulle} \end{cases}$$
 Puisque f_1 et f_2 sont du deuxième degré, on a $f_1(t) = at^2 + bt + c$ et $f_2(t) = \alpha t^2 + \beta t + \gamma$. Le système devient alors :
$$\begin{cases} c = 0 \text{ et } \gamma = 0 \\ a + b = 1 \text{ et } \alpha + \beta = 1 \\ \beta = 02a + b = 0 \end{cases}$$
 soit
$$\begin{cases} \beta = 0 \\ \alpha = 1 \\ \gamma = 0 \end{cases}$$

$$\begin{cases} a = -1 \\ b = 2 \\ c = 0 \end{cases}$$

On en déduit

$$\overrightarrow{OM}(t) = \overrightarrow{V_0} + (-t^2 + 2t)\overrightarrow{V_1} + t^2\overrightarrow{V_2}$$

donc

$$\overrightarrow{OM}(t) = \overrightarrow{OP_0} + (-t^2 + 2t)\overrightarrow{P_0P_1} + t^2\overrightarrow{P_1P_2}$$

$$= \overrightarrow{OP_0} + (-t^2 + 2t)(\overrightarrow{P_0O} + \overrightarrow{OP_1}) + t^2(\overrightarrow{P_1O} + \overrightarrow{OP_2})$$

$$= (t^2 - 2t + 1)\overrightarrow{OP_0} + (-2t^2 + 2t)\overrightarrow{OP_1} + t^2\overrightarrow{OP_2}$$

On retrouve la définition par points de contrôle et polynôme de Berstein de degré 2.

Cas de 4 vecteurs

Dans un repère $(O; \vec{i}, \vec{j})$, on considére quatres points P_0 , P_1 , P_2 et P_3 et les quatres vecteurs associés:

$$\overrightarrow{V_0} = \overrightarrow{OP_1} \quad ; \quad \overrightarrow{V_1} = \overrightarrow{P_0P_1} \quad ; \quad \overrightarrow{V_2} = \overrightarrow{P_1P_2} \quad \text{et} \quad \overrightarrow{V_3} = \overrightarrow{P_2P_3}.$$

Soit M(t) défini par $\overrightarrow{OM}(t) = \overrightarrow{V_0} + f_1(t)\overrightarrow{V_1} + f_2(t)\overrightarrow{V_2} + f_3(t)\overrightarrow{V_3}$, f_1 , f_2 et f_3 étant des polynômes de degré 3 de la variable t dans [0; 1].

On impose les contraintes :

- la courbe a pour extremité P_0 (pour t = 0) et P_3 (pour t = 1);
- le vecteur $\overrightarrow{V_1}$ (et donc la droite (P_0P_1)) est tangent à la courbe en P_0 ;
- le vecteur \overrightarrow{V}_3 (et donc la droite (P_2P_3)) est tangent à la courbe en P_3 ;

- la concavité de la courbe en P_0 est géré par $\overrightarrow{V_1}$ et $\overrightarrow{V_2}$ (admis);
- la concavité de la courbe en P_3 est géré par \overrightarrow{V}_2 et \overrightarrow{V}_3 (admis);

Comme fait-ci dessus, on montre que les contraintes se traduisent par :

$$\begin{cases} \overrightarrow{OM}(0) = \overrightarrow{V_0} \\ \overrightarrow{OM}(1) = \overrightarrow{V_0} + \overrightarrow{V_1} + \overrightarrow{V_2} + \overrightarrow{V_3} \\ \frac{\overrightarrow{dOM}}{\overrightarrow{dt}}(0) \text{ colinéaire à } \overrightarrow{V_1} \\ \frac{\overrightarrow{dOM}}{\overrightarrow{dt}}(1) \text{ colinéaire à } \overrightarrow{V_3} \end{cases} \text{ soit } \begin{cases} f_1(0) = f_2(0) = f_3(0) = 0 \\ f_1(1) = f_2(1) = f_3(1) = 1 \\ f_2'(0) = f_3'(0) = 0 \\ f_1'(1) = f_2'(1) = 0 \\ f_1''(1) = 0 \end{cases}$$

$$\frac{\overrightarrow{d^2OM}}{\overrightarrow{dt^2}}(0) \text{ independant de } \overrightarrow{V_3}$$

En posant $f_1(t) = at^3 + bt^2 + ct + d,...$, on obtient que

$$\begin{cases} f_1(t) = t^3 - 3t^2 + 3t \\ f_2(t) = -2t^3 + 3t^2 \\ f_3(t) = t^3 \end{cases}$$

On retrouve les polynômes de Berstein de degré 3.

3. Courbes de Bézier

Définition 4 : Polynômes de Berstein

Soient n un entier naturel non nul et i un entier naturel tel que $0 \le i \le n$. On appelle (fonction) **polynôme de Bernstein**, les fonctions polynômes définies par :

$$\mathcal{B}_{i,n}(t) = C_n^i t^i (1-t)^{n-i}$$

Définition 5 : Courbes de Bézier

Soient, dans le plan muni d'un repère $(O; \vec{i}, \vec{j})$, n+1 points $P_0, P_1, \dots P_n$. À tout nombre réel $t \in [0, 1]$, on associe le point M(t) défini par :

$$\overrightarrow{OM}(t) = \sum_{i=0}^{i=n} \mathcal{B}_{i,n}(t) \overrightarrow{OP_i}.$$

où $\mathcal{B}_{i,n}(t) = C_i^n t^i (1-t)^{n-i}$ sont les polynômes de Bernstein.

L'ensemble des points M(t) lorsque t décrit l'intervalle [0;1] est une courbe $\mathscr C$ appelée courbe de Bézier de points de contrôle $P_0, P_1, \cdots P_n$.

Exemple: On considère les quatre points de contrôle $P_0(0;0)$, $P_1(1;2)$, $P_2(2;0)$ et $P_3(-1;0)$.

$$\overrightarrow{OM}(t) = \sum_{i=0}^{i=3} \mathcal{B}_{i,3}(t) \overrightarrow{OP_i}$$

$$= \mathcal{B}_{0,3}(t) \overrightarrow{OP_0} + \mathcal{B}_{1,3}(t) \overrightarrow{OP_1} + \mathcal{B}_{2,3}(t) \overrightarrow{OP_2} + \mathcal{B}_{3,3}(t) \overrightarrow{OP_3}$$

$$= (1-t)^3 \binom{0}{0} + 3t(1-t)^2 \binom{1}{2} + 3t^2(1-t) \binom{2}{0} + t^3 \binom{-1}{0}$$

$$= (1-3t+3t^2+t^3) \binom{0}{0} + (3t-6t^2+3t^3) \binom{1}{2} + (3t^2-3t^3) \binom{2}{0} + (t^3) \binom{-1}{0}$$

$$= \binom{-4t^3+3t}{6t^3-12t^2+6t}$$

Théorème 1 (admis) : Propriété d'une courbe de Bézier

On établit que pour une courbe de Bézier :

- la courbe est de degré n si elle est a n + 1 points de contrôle;
- la courbe passe par P_0 et P_n ;
- la droite (P_0P_1) est tangente à \mathscr{C} en P_0 ;
- et que si P_{n-1} et P_n sont distincts, la droite $(P_{n-1}P_n)$ est tangente à \mathscr{C} en P_n .

EXERCICES

4.1. Introduction

16.1 Dans un repère orthonormée, on considère les points A(0;0), B(2;2), et C(4;0).

- **1.** Pour $t \in [0; 1]$, on considère le point $N_1(t)$ barycentre de (A, 1-t) et (B, t) et le point $N_2(t)$ barycentre de (B, 1-t) et (C, t).
 - **a.** Exprimer $\overrightarrow{ON_1(t)}$ en fonction de \overrightarrow{OA} et \overrightarrow{OB} .
 - **b.** En déduire que $N_1(t)$ a pour coordonnées (2t ; 2t).
 - **C.** En procédant de la même manière, montrer que $N_2(t)$ a pour coordonnées (2 + 2t; 2-2t).
- **2.** Pour $t \in [0; 1]$, on considère le point M(t) barycentre de $(N_1(t), 1-t)$ et $(N_2(t), t)$.
 - **a.** Déterminer les coordonnées, en fonction de t, de M(t).
 - **b.** Dresser le tableau des variations conjointes de x(t) et y(t).
 - **C.** Tracer la courbe \mathscr{C} de l'ensemble des points M(t) obtenus lorsque t parcourt l'intervalle [0; 1].
 - **d.** i. Montrer que A et C sont des points de \mathscr{C} .
 - ii. Montrer que (AB) est tangente à $\mathscr C$ en A.
 - iii. Montrer que (BC) est tangente à $\mathscr C$ en C.
 - **iv.** Montrer que la droite $(N_1(t)N_2(t))$ est tangente à $\mathscr C$ en M(t).
- **16.2** *Polynômes de Berstein.*
 - 1. Développer et réduire les polynômes de Berstein :

$$B_{0,3}(t)$$
 ; $B_{1,3}(t)$; $B_{2,3}(t)$ et $B_{3,3}(t)$

- **2.** Vérifier que $\sum_{i=0}^{3} B_{i,3}(t) = 1$.
- **16.3** Le plan est muni d'un repère orthonormal $(O; \vec{i}, \vec{j})$.

On admet que la courbe de Bézier $\mathscr C$ associée à trois points A, B, et C a pour représentation paramétrique

$$\overrightarrow{OM}(t) = (1-t)^2 \overrightarrow{OA} + (-2t^2 + 2t) \overrightarrow{OB} + t^2 \overrightarrow{OC}.$$

où le nombre réel t varie dans [0;1].

1. On donne les coordonnées des points :

$$A(1;2)$$
 ; $B(2;4)$; $C(4;3)$

- **a.** Exprimer en fonction de t les coordonnées x(t) et y(t) de M(t).
- **b.** Etudier les variations des fonctions f et g sur [0;1] et regrouper les résultats dans un même tableau.
- **C.** Préciser les tangentes à la courbe $\mathscr C$ aux points M(0), $M(\frac{1}{2})$ et M(1) obtenus pour $t=0,\,t=0,5$ et t=1.

Construire ces tangentes et la courbe \mathscr{C} .

- **2.** On remplace le point B(2; 4) par le point B'(3; 1). Reprendre les trois questions de la partie 1.
- **3.** Le changement du point B en B' a-t-il une influence globale ou locale sur la courbe ?

4.2. Bézier

16.4 On considère les points $P_0(0;0)$, $P_1(1;2)$, $P_2(2;0)$ et $P_3(-1;0)$.

- 1. Soit $\mathscr C$ la courbe de Bézier associée à ces 4 points de contrôle. Déterminer un représentation paramétrique de $\mathscr C$: $\left\{ \begin{array}{ll} x &=& f(t) \\ y &=& g(t) \end{array} \right.$
- **2.** Établir le tableau des variations conjointes de f et g.
- **3.** Dans le repère orthonormal $(O; \vec{i}, \vec{j})$ placer les points $M(\frac{1}{2})$ et $M(\frac{1}{3})$ et leurs tangentes respectives, puis construire la courbe \mathscr{C} .
- **4.** Vérifier que la droite (P_0P_1) est tangente à \mathscr{C} en P_0 et que la droite (P_2P_3) est tangente à \mathscr{C} en P_3 .

16.5 Le plan est muni d'un repère $(O; \vec{i}, \vec{j})$.

On considère les points $P_0(0; 0)$, $P_1(1; 2)$, $P_2(3; 2)$ et $P_3(4; 0)$.

- 1. Déterminer une représentation paramétrique de la courbe $\mathscr C$ de Bézier associée aux 4 points de contrôle P_0 , P_1 , P_2 et P_3 .
- **2.** Établir le tableau des variations conjointes de f et g: $\begin{cases} x = f(t) \\ y = g(t) \end{cases}$
- 3. Préciser les points où la tangente est parallèle à l'un des axes du repère.
- **4.** Tracer la courbe de Bézier dans le repère $(O; \vec{i}, \vec{j})$.
- **5.** Reprendre les questions précédentes avec :
 - **a.** $P_0(0;0)$, $P_1(-1;2)$, $P_2(3;1)$ et $P_3(0;0)$.
 - **b.** $P_0(0;0)$, $P_1(2;2)$, $P_2(0;2)$ et $P_3(2;0)$.

16.6 Raccordement de deux courbes.

On considère les points $P_0(0;0)$, $P_1(1;1)$, $P_2(3;0)$, $P_3(5;-1)$ et $P_4(1;-1)$. Le plan est rapporté à un repère $(O;\vec{i},\vec{j})$.

- **1.** Soit \mathscr{C}_1 la courbe de Bézier associée à P_0 , P_1 et P_2 .
 - **Q.** Déterminer une représentation paramétrique de \mathscr{C} : $\left\{ \begin{array}{lcl} x & = & f_1(t) \\ y & = & g_1(t) \end{array} \right.$
 - **b.** Établir le tableau des variations conjointes de f_1 et g_1 .
 - **c.** Tracer \mathscr{C}_1 .
- **2.** Soit \mathscr{C}_2 la courbe de Bézier associée à P_2 , P_3 et P_4 .
 - **Q.** Déterminer une représentation paramétrique de \mathscr{C}_2 : $\left\{ \begin{array}{lcl} x & = & f_2(t) \\ y & = & g_2(t) \end{array} \right.$
 - **b.** Établir le tableau des variations conjointes de f_2 et g_2 .
 - **c.** Tracer \mathscr{C}_2 dans le même repère que précédemment.
- **3.** Vérifier qu'en P_2 , \mathscr{C}_1 et \mathscr{C}_2 ont la même tangente.

4.3. Annales

16.7 *France 2008 CPI*

Le plan est rapporté à un repère orthonormal $(O; \vec{i}, \vec{j})$ où l'unité graphique est 2 centimètres. On appelle courbe de Bézier définie par les points de définition $A_i(0 \le i \le n)$ l'ensemble des points M(t) tels que :

$$\overrightarrow{OM(t)} = \sum_{i=0}^{n} B_{i, n}(t) \overrightarrow{OA_i} \text{ où } B_{i, n}(t) = C_n^i t^i (1-t)^{n-i}.$$

A. Construction d'une courbe de Bézier C_1

Dans cette question, on s'intéresse à la courbe de Bézier C_1 définie par les quatre points de définition A(0; 1); B(2; 1); C(0; 2); D(0; 4), dans cet ordre.

- **1.** Démontrer que, pour tout t de [0; 1], $B_{1,3}(t) = 3t 6t^2 + 3t^3$.
- **2.** On admet que, pour tout t de [0;1] $B_{0,3}(t)=1-3t+3t^2-t^3$; $B_{2,3}(t)=3t^2-3t^3$ et $B_{3,3}(t)=t^3$. En déduire qu'un système d'équations paramétriques de la courbe \mathcal{C}_1 est :

$$\begin{cases} x = f_1(t) = 6t - 12t^2 + 6t^3 \\ y = g_1(t) = 1 + 3t^2 \end{cases}$$
 où t appartient à l'intervalle [0; 1].

- **3.** Étudier les variations des fonctions f_1 et g_1 sur [0; 1] et rassembler les résultats dans un tableau unique.
- **4.** Préciser les coordonnées des points de la courbe C_1 où les tangentes sont parallèles aux axes de coordonnées.
- **5.** Montrer que la droite (AB) est tangente à la courbe C_1 au point A.
- **6.** Tracer la tangente (AB) et la courbe C_1 dans le repère donné au début de l'énoncé.

B. Étude géométrique et construction d'une courbe de Bézier C_2

On considère la courbe de Bézier C_2 définie par les trois points de définition E(-2;0); F(-3;1) et A(0;1) dans cet ordre.

Les deux résultats suivants n'ont pas à être démontrés.

• Un système d'équations paramétriques de la courbe C_2 est :

$$\begin{cases} x = f_2(t) = -2 - 2t + 4t^2 \\ y = g_2(t) = 2t - t^2 \end{cases}$$
 où t appartient à l'intervalle [0; 1].

• Le tableau de variations conjointes des fonctions f_2 et g_2 est le suivant :

t	$0 \qquad \qquad \frac{1}{4} \qquad \qquad 1$
$f_2'(t)$	-2 - 0 + 6
$f_2(t)$	-2,25
$g_2'(t)$	2 + 0
$f_2(t)$	

- 1. Construire sur la figure de la partie A le point M_0 tel que $\overrightarrow{EM_0} = \frac{1}{2}\overrightarrow{EF}$, le point M_1 tel que $\overrightarrow{FM_1} = \frac{1}{2}\overrightarrow{FA}$ et le point R tel que $\overrightarrow{M_0R} = \frac{1}{2}\overrightarrow{M_0M_1}$.
- **2.** Calculer les coordonnées des points M_0 , M_1 et R.
- **3.** Montrer que le point R est le point de la courbe C_2 de paramètre $\frac{1}{2}$.
- **4.** Montrer que la droite (AF) est tangente à la courbe C_2 au point A.
- **5.** Montrer que les courbes C_1 et C_2 ont la même tangente au point A.
- **6.** Tracer la courbe C_2 sur la même figure que la courbe C_1 .

16.8 France 2006 CPI

On envisage de créer une nouvelle police de caractère. On s'intéresse plus précisément à la lettre P et on utilise des courbes de Bézier pour définir les contours de cette lettre.

Le plan est muni d'un repère orthonormal $(O; \vec{i}, \vec{j})$ d'unité graphique 2 centimètres.

1. On souhaite construire la courbe de Bézier \mathcal{C}_1 définie par les points de définition suivants donnés par leurs coordonnées $A_0(0\ ;\ 3)\ ;\ A_1(4\ ;\ 3)\ ;\ A_2(4\ ;\ 6)$ et $A_3(0\ ;\ 6)$. On rappelle que la courbe de Bézier définie par les points de définition $A_i(0\leqslant i\leqslant n)$ est l'ensemble des points M(t) tels que

$$\overrightarrow{\mathrm{OM}(t)} = \sum_{i=0}^{n} B_{i, n}(t) \overrightarrow{\mathrm{OA}_{i}}$$
 où $B_{i, n}(t) = \mathbf{C}_{n}^{i} t^{i} (1-t)^{n-i}$

- **a.** Développer, réduire et ordonner les polynômes $B_{i,3}(t)$, avec $0 \le i \le 3$.
- **b.** On note $(f_1(t), g_1(t))$ les coordonnées du point $M_1(t)$ de la courbe C_1 . Vérifier que, pour tout i de [0; 1], $f_1(t) = 12t 12t^2$. On admettra dans la suite de l'exercice que $g_1(t) = 3 + 9t^2 6t^3$.

Un système d'équations paramétriques de la courbe C_1 est donc :

$$\begin{cases} x = f_1(t) = 12t - 12t^2 \\ y = g_1(t) = 3 + 9t^2 - 6t^3 \end{cases}$$
 où t appartient à l'intervalle $[0; 1]$

c. Étudier les variations de f_1 et g_1 sur [0;1] et rassembler les résultats dans un tableau unique.

- **d.** Préciser les coordonnées des points de C_1 où les tangentes à C_1 sont parallèles à l'axe des abscisses.
- **e.** Tracer la courbe C_1 et les tangentes parallèles aux axes sur une feuille de papier millimétré.
- **2.** Soit \mathcal{C}_2 une courbe de Bézier définie par les trois points de définition suivants donnés par leurs coordonnées : $A_0(0\ ;\ 3)\ ;\ A_4\left(0\ ;\ \frac{1}{4}\right)\ ;\ A_5(-2,\ ;\ 0).$

La courbe C_2 est définie paramétriquement par :

$$\begin{cases} x = f_2(t) = -2t^2 \\ y = g_1(t) = 3 - \frac{11}{2}t + \frac{5}{2}t^2 \end{cases}$$
 où t appartient à l'intervalle $[0; 1]$

Le tableau des variations conjointes de f_2 et g_2 est le suivant :

- **a.** Déterminer un vecteur directeur de la tangente à la courbe C_2 au point A_5 . Quelle est la tangente à la courbe C_2 en A_0 ?
- **b.** Tracer la courbe C_2 dans le même repère que la courbe C_1 . Construire la tangente à la courbe C_2 en A_5 ainsi que le point A_4 et le segment $[A_0A_3]$.

16.9 *CPI, France* 2003

Les parties A et B peuvent être traitées de façon indépendante.

Soit $(O; \vec{i}, \vec{j})$ un repère orthonormal d'unité graphique 1 cm. On considère la courbe H définie par les équations paramétriques :

$$\begin{cases} x = f(t) = 4t^3 + 15t^2 - 18t + 1 \\ y = g(t) = -2t^3 + 6t \end{cases}$$

où t est un paramètre réel appartenant à l'intervalle [0; 1],

Partie A

1. Étudier les variations des fonctions f et g sur [0;1] et rassembler les résultats obtenus dans un même tableau. On indiquera en particulier les images de $0, \frac{1}{2}$ et 1 ainsi que la valeur des dérivées en ces points.

- **2.** Soit A(1; 0) et B(-5; 2). Montrer que le vecteur \overrightarrow{AB} est tangent à H en A.
- **3.** Tracer H ainsi que le vecteur \overrightarrow{AB} .

Partie B

En fait, la courbe H est une courbe de Bézier définie à partir de quatre points de contrôle A, B, C et D, les coordonnées de D étant (2; 4).

- 1. Vérifier que la courbe part bien de A pour arriver en D.
- 2. On cherche dans cette question à déterminer les coordonnées du point C.
 - **a.** En utilisant le fait que \overrightarrow{DC} est tangent à H en D, déterminer l'ordonnée de C.
 - **b.** On rappelle qu'une courbe de Bézier à 4 points de contrôle est définie par la relation :

(*)
$$\overrightarrow{OM(t)} = \sum_{i=0}^{3} B_{i,3}(t) \overrightarrow{OP_i},$$

où les P_i sont les points de contrôle et $B_{i,3}(t)$ sont les polynômes de Bernstein définis par $B_{i,3}(t) = \binom{n}{i} t^i (1-t)^{n-i}$ avec $\binom{n}{i} = \frac{n!}{i!(n-i)!}$.

- i. Donner l'expression développée des polynômes de Bernstein : $B_{0,3}(t),\ B_{1,3}(t),\ B_{2,3}(t)$ et $B_{3,3}(t).$
- ii. À l'aide de l'égalité (*), déterminer $x_{\rm C}$ l'abscisse de C. Tracer alors le vecteur $\overrightarrow{\rm DC}$.

Table des matières

1	Introd	Introduction			
	1.1	Historique			
	1.2	Exemples progressifs de courbes de Bézier			
	1.3	Conclusion et remarques			
2	Prése	ntation par vecteurs et contraintes			
	2.1	Cas de 3 vecteurs			
	2.2	Cas de 4 vecteurs			
3	Court	oes de Bézier			
4	Exerc	ices			
	4.1	Introduction			
	4.2	Bézier			
	4.3	Annales			