

Mobile Game Programming:

Hermite Spline

jintaeks@dongseo.ac.kr Division of Digital Contents, DongSeo University. February 2019

Type of functions

Explicit function

$$y = \sqrt[2]{R^2 - x^2}$$
 or $y = -\sqrt[2]{R^2 - x^2}$

Implicit function

$$x^2+y^2=R^2$$

Parametric representation

$$x=Rcos\theta$$
, $y=Rsin\theta$ (0≤ θ < 2π)

Order of continuity

- ✓ The various order of parametric continuity can be described as follows:

 [5]
- ✓ C^{-1} : curves include discontinuities
- ✓ Co: curves are joined
- ✓ C: first derivatives are continuous
- ✓ C²: first and second derivatives are continuous
- \checkmark Cⁿ: first through *n*th derivatives are continuous

Two curve segments with only Co continuity

Spline

- ✓ A spline is a numeric <u>function</u> that is <u>piecewise</u>-defined by <u>polynomial</u> functions.
 - A flexible device which can be bent to the desired shape is known as a <u>flat spline</u>.
- ✓ In <u>interpolation</u> problems, <u>spline</u> <u>interpolation</u> is often preferred to <u>polynomial interpolation</u> because it yields similar results to interpolating with higher degree polynomials while avoiding instability.
- ✓ The most commonly used splines are cubic splines.

DSU Bongseo University স্থ্যপথিত্ৰ

Definition of spline

✓ A spline is a <u>piecewise-polynomial</u> <u>real</u> <u>function</u>

$$S:[a,b] \rightarrow R$$

 \checkmark on an interval [a,b] composed of k subintervals [t_{i-1} , t_i] with

$$a=t_0 < t_1 < ... < t_{k-1} < t_k = b.$$

 \checkmark The restriction of S to an interval i is a polynomial

$$P_i:[t_{i-1},t_i] \rightarrow R$$

✓ so that

$$S(t)=P_1(t), t_0 <= t <= t_1,$$

$$S(t)=P_2(t), t_1 <= t <= t_2,$$

...

$$S(t)=P_k(t), t_{k-1} <= t <= t_k$$

✓ The highest order of the polynomials $P_i(t)$ is said to be the **order of the spline** S.

7

Cubic spline

- ✓ A cubic spline is a <u>spline</u> where each piece is a third-degree <u>polynomial</u>.
- ✓ A cubic Hermite spline Specified by its values and first derivatives at the end points of the corresponding domain interval.

Unit interval (0,1)

✓ On the interval (0,1), given a <u>starting point p_0 at t=0 and <u>an</u> ending point p_1 at t=1 with <u>starting tangent m_0 at t=0</u> and <u>ending tangent m_1 at t=1</u>, the polynomial can be defined by</u>

$$m{p}(t) = (2t^3 - 3t^2 + 1)m{p}_0 + (t^3 - 2t^2 + t)m{m}_0 + (-2t^3 + 3t^2)m{p}_1 + (t^3 - t^2)m{m}_1$$

✓ where $t \in [0,1]$.

9

✓ a point Q(t) on a curve at parameter t can be defined a cubic equations for each value:

$$Q(t) = \begin{bmatrix} x(t) \\ y(t) \end{bmatrix} = \begin{bmatrix} a_x t^3 + b_x t^2 + c_x t + d_y \\ a_y t^3 + b_y t^2 + c_y t + d_y \end{bmatrix}$$

✓ We can define coefficient matrix C and parameter matrix T, then Q(t) can be defined like this:

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

$$C = \begin{bmatrix} a_x & b_x & c_x & d_x \\ a_y & b_y & c_y & d_y \end{bmatrix}$$

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

✓ We will decompose coefficient matrix C with 2×4 Geometry Matrix G and 4×4 Base Matrix M.

$$C=G\cdot M$$

$$Q(t) = \begin{bmatrix} x(t) \\ y(t) \end{bmatrix} = \mathbf{C} \cdot T = \mathbf{G} \cdot M \cdot T$$

$$= \begin{bmatrix} g_{1x} & g_{2x} & g_{3x} & g_{4x} \\ g_{1y} & g_{2y} & g_{3y} & g_{4y} \end{bmatrix} \begin{bmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \\ m_{41} & m_{42} & m_{43} & m_{44} \end{bmatrix} \begin{bmatrix} t^3 \\ t^2 \\ t \\ 1 \end{bmatrix}$$

11

Geometry matrix G

- ✓ has an information about control data.
- ✓ in case of Hermite spline, it has two points and two tangent vectors for each point.
 - P₁, P₂, R₁, R₂

Base matrix M

- ✓ a coefficient matrix for the blending functions.
- ✓ blending function means M·T.
- ✓ the summation of all blending functions is 1.
 - it means that spline curve calculates the weighted average for control points.

Hermite Spline

✓ Specified by its values and first <u>derivatives</u> at the end points of the corresponding <u>domain</u> interval

Geometry matrix G

$$\mathsf{G} = \begin{bmatrix} P_{1x} & P_{4x} & R_{1x} & R_{4x} \\ P_{1y} & P_{4y} & R_{1y} & R_{4y} \end{bmatrix}$$

13

Find Base matrix M

- ✓ Four conditions to find Base matrix M.
- ✓ Begin point is $(P_{1x'}, P_{1y})$, and End point is $(P_{4x'}, P_{4y})$.

$$Q(0) = \begin{bmatrix} P_{1x} \\ P_{1y} \end{bmatrix}$$

$$Q(1) = \begin{bmatrix} P_{4x} \\ P_{4y} \end{bmatrix}$$

✓ Derivative at Begin point is (R_{1x}, R_{1y}) , and derivative at End point is (R_{4x}, R_{4y}) .

$$Q'(0) = \begin{bmatrix} R_{1x} \\ R_{1y} \end{bmatrix}$$

$$Q'(1) = \begin{bmatrix} R_{4x} \\ R_{4y} \end{bmatrix}$$

for two end points

$$\begin{split} \checkmark \ & \mathsf{Q}(\mathsf{t} \! \equiv \! 0) \! = \! \begin{bmatrix} P_{1x} \\ P_{1y} \end{bmatrix} = G \cdot \mathsf{M} \cdot \mathsf{T} \\ & = \begin{bmatrix} P_{1x} & P_{4x} & R_{1x} & R_{4x} \\ P_{1y} & P_{4y} & R_{1y} & R_{4y} \end{bmatrix} \begin{bmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \\ m_{41} & m_{42} & m_{43} & m_{44} \end{bmatrix} \begin{bmatrix} t^3 \\ t^2 \\ t \\ 1 \end{bmatrix} \\ & = G \cdot \mathsf{M} \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

$$\checkmark$$
 Q(t=1)= $\begin{bmatrix} P_{4x} \\ P_{4y} \end{bmatrix}$ = $G \cdot M \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$

15

DSU Bongseo Universit

for two tangent vector

$$\begin{array}{c} \checkmark \ \, \mathsf{Q'(t\equiv 0)} \! = \! \begin{bmatrix} R_{1x} \\ R_{1y} \end{bmatrix} = G \cdot \mathsf{M} \cdot \mathsf{T'} \\ \\ = \! \begin{bmatrix} P_{1x} & P_{4x} & R_{1x} & R_{4x} \\ P_{1y} & P_{4y} & R_{1y} & R_{4y} \end{bmatrix} \! \begin{bmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \\ m_{41} & m_{42} & m_{43} & m_{44} \end{bmatrix} \! \begin{bmatrix} 3t^2 \\ 2t \\ 1 \\ 0 \end{bmatrix}$$

$$=G \cdot M \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}$$

$$\checkmark Q'(t=1) = \begin{bmatrix} R_{4x} \\ R_{4y} \end{bmatrix} = G \cdot M \begin{bmatrix} 3 \\ 2 \\ 1 \\ 0 \end{bmatrix}$$

16

Dongseo University 동서대학교

Base matrix M

$$\checkmark \begin{bmatrix} P_{1x} & P_{4x} & R_{1x} & R_{4x} \\ P_{1y} & P_{4y} & R_{1y} & R_{4y} \end{bmatrix} = G = G \cdot M \begin{bmatrix} 0 & 1 & 0 & 3 \\ 0 & 1 & 0 & 2 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix} = G \cdot M \cdot M^{-1}$$

$$\begin{bmatrix} 0 & 1 & 0 & 3 \\ 0 & 1 & 0 & 2 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix} = M^{-1}$$

$$\checkmark \mathsf{M} = \begin{bmatrix} 2 & -3 & 0 & 1 \\ -2 & 3 & 0 & 0 \\ 1 & -2 & 1 & 0 \\ 1 & -1 & 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 1 & 0 & 3 \\ 0 & 1 & 0 & 2 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix} = M^{-1}$$

$$A = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

$$A^{-1} = \frac{\begin{bmatrix} ei - fh & hc - ib & bf - ce \\ gf - di & ai - gc & dc - af \\ dh - ge & gb - ah & ae - db \end{bmatrix}}{|A|}$$

$$A^{-1} = \frac{\begin{bmatrix} ei - fh & hc - ib & bf - ce \\ gf - di & ai - gc & dc - af \\ dh - ge & gb - ah & ae - db \end{bmatrix}}{|A|}$$

$$= \frac{\begin{bmatrix} ei - fh & hc - ib & bf - ce \\ gf - di & ai - gc & dc - af \\ dh - ge & gb - ah & ae - db \end{bmatrix}}{aei + bfg + cdh - gec - hfa - ic}$$

dh-ge gb-ah ae-db aei+bfg+odh-gec-hfa-idb

DSU BA대학교

Blending function

$$\checkmark Q(t) = \begin{bmatrix} x(t) \\ y(t) \end{bmatrix} = G \cdot M \cdot T = G \cdot B$$

$$\begin{bmatrix} 2 & -3 & 0 & 1 \\ -2 & 3 & 0 & 0 \\ 1 & -2 & 1 & 0 \\ 1 & -1 & 0 & 0 \end{bmatrix} \begin{bmatrix} t^3 \\ t^2 \\ t^1 \\ 0 \end{bmatrix}$$

$$= (2t^3 - 3t^2 + 1) \begin{bmatrix} P_{1x} \\ P_{1y} \end{bmatrix} + (-2t^3 + 3t^2) \begin{bmatrix} P_{4x} \\ P_{4y} \end{bmatrix} + (t^3 - 2t^2 + 1) \begin{bmatrix} R_{1x} \\ R_{1y} \end{bmatrix} + (t^3 - t^2) \begin{bmatrix} R_{4x} \\ R_{4y} \end{bmatrix}.$$

Meaning of tangent vector R

19

DSU Bongseo University ভূপবাধ্যুত্র

Implement Hermite Spline

```
class KHermiteCurve
{
 public: // equation m_a*(t)^3 + m_b*(t)^2 + m_c*t + m_d*1.
 float m_a;
 float m_b;
 float m_c;
 float m_d;

/// constructor.

/// @param p1: begin point

/// @param p2: end point

/// @param v1: tangent vector at begin point

/// @param v2: tangent vector at end point

KHermiteCurve(float p1, float p4, float r1, float r4)

{
 Construct(p1, p4, r1, r4);
 }
```

```
/// set coefficient of Hermite curve inline void Construct(float p1, float p4, float r1, float r2) {  m_{-a} = 2.0f^*p1 - 2.0f^*p4 + r1 + r4; \\ m_{-b} = -3.0f^*p1 + 3.0f^*p4 - 2.0f^*r1 - r4; \\ m_{-c} = r1; \\ m_{-d} = p1; } \begin{bmatrix} 2 & -3 & 0 & 1 \\ -2 & 3 & 0 & 0 \\ 1 & -2 & 1 & 0 \\ 1 & -1 & 0 & 0 \end{bmatrix} \begin{bmatrix} t^3 \\ t^2 \\ t^1 \\ 0 \end{bmatrix}
```

$$\frac{(2\mathsf{t}^3 - 3\mathsf{t}^2 + 1)}{P_{1y}} \begin{bmatrix} P_{1x} \\ P_{1y} \end{bmatrix} + (-2\mathsf{t}^3 + 3\mathsf{t}^2) \begin{bmatrix} P_{4x} \\ P_{4y} \end{bmatrix} + (\mathsf{t}^3 - 2\mathsf{t}^2 + 1) \begin{bmatrix} R_{1x} \\ R_{1y} \end{bmatrix} + (\mathsf{t}^3 - \mathsf{t}^2) \begin{bmatrix} R_{4x} \\ R_{4y} \end{bmatrix}.$$

21


```
/// calculate first derivative on parameter u.
/// can be used to get tangent vector at u.
/// derivative of equation t^3 + t^2 + t + 1
inline float CalculateDxDu(float u) const
{
 return 3.0f*m_a*u*u + 2.0f*m_b*u + m_c;
}


/// get value at parameter u.
inline float CalculateX(float u) const
{
 float uu, uuu;
 uu = u * u;
 uuu = uu * u;
 return m_a*uuu + m_b*uu + m_c*u + m_d;
}
```

```
void Construct( const KVector& p0, const KVector& p1
, const KVector& dp0, const KVector& dp1)

{
 m_aHermiteCurve[ 0 ].Construct( p0.x, p1.x, dp0.x, dp1.x );
 m_aHermiteCurve[ 1 ].Construct( p0.y, p1.y, dp0.y, dp1.y );
}
```


Draw a tangent line at u

const float u = 0.5f;
KVector position = spline.GetPosition(u);
KVector tangent = spline.GetTangent(u);
DrawLine(hdc, position, position + tangent * 100.f);

26

SU BA대학교

Line in 3D space

✓ Given two 3D points P_1 and P_2 , we can define the line that passes through these points parametrically as

$$\mathbf{P}(t) = (1-t)\mathbf{P}_1 + t\mathbf{P}_2$$

✓ A ray is a line having a single endpoint S and extending to infinity in a given direction V. Rays are typically expressed by the parametric equation

$$P(t) = S + tV$$

✓ Note that this equation is equivalent to previous equation if we let $S = P_1$ and $V = P_2 - P_1$.

29

DSU Bongseo Universi

Distance between a point and a line

$$d^{2} = (Q-S)^{2} - [\text{proj}_{V}(Q-S)]^{2}$$
$$= (Q-S)^{2} - \left[\frac{(Q-S) \cdot V}{V^{2}}V\right]^{2}.$$

$$d = \sqrt{\left(\mathbf{Q} - \mathbf{S}\right)^2 - \frac{\left[\left(\mathbf{Q} - \mathbf{S}\right) \cdot \mathbf{V}\right]^2}{V^2}}.$$

