第四章 自由曲线与曲面 (一)

第四章 曲线与曲面

- 概述
- 参数曲线基础
- 参数多项式曲线
- 三次Hermite曲线
- Bezier曲线
- B样条曲线

- 曲线的分类
 - 规则曲线
 - 可用初等解析函数来描述
 - 自由曲线
 - 无法用初等解析函数来描述
 - 光滑,连续,没有拐点
 - 随机曲线
 - 处处连续,处处不光滑,处处不可导
 - 地图边界,海岸线,水波,超声

- 研究分支
 - 计算几何
 - 1969 Minsky, Papert提出
 - 1972 A.R.Forrest给出正式定义
 - CAGD (Computer Aided Geometrical Design)
 - 1974 Barnhill, Riesenfeld, 美国Utah大学的一次国际会议上提出
 - 北航施法中
 - 浙大谭建荣

- 研究内容
 - 对几何外形信息的计算机表示
 - 对几何外形信息的分析与综合
 - 对几何外形信息的控制与显示

- 对形状数学描述的要求?
- 从计算机对形状处理的角度来看
 - (1) 唯一性
 - (2) 几何不变性

对在不同测量坐标系测得的同一组数据点进行拟合,用同样的数学方法得到的拟合曲线形状不变。

$$y = -\frac{1}{2}x^2 + x$$

$$y = -\frac{8}{3\sqrt{2}}x^2 + \frac{11}{3}x$$

用标量函数表达拟合曲线时,

曲线的形状随坐标系的选取而变, 说明什么?

• 矢量参数函数方程:

$$P(t) = 2(t-0.5)(t-1)P0 - 4t(t-1)P1 + 2t(t-0.5)P2$$

- (3) 易于定界
- (4) 统一性:

统一的数学表示, 便于建立统一的数据库

标量函数: 平面曲线 y = f(x)

空间曲线 y = f(x)

$$z = g(x)$$

矢量函数: 平面曲线 P(t) = [x(t) y(t)]

空间曲线 P(t) = [x(t) y(t) z(t)]

$$\begin{cases} x = x(t) \\ y = y(t) \\ z = z(t) \end{cases} t \in [a,b]$$

- 从形状表示与设计的角度来看
 - (1) 丰富的表达能力:表达两类曲线曲面
 - (2) 易于实现光滑连接
 - (3) 形状易于预测、控制和修改
 - (4) 几何意义直观,设计不必考虑其数学表达

- 自由曲线曲面的发展过程
- 目标:美观,且物理性能最佳
- 1963年,美国波音飞机公司,Ferguson双三次曲面片
- 1964~1967年,美国MIT, Coons双三次曲面片
- 1971年,法国雷诺汽车公司,Bezier曲线曲面
- 1974年,美国通用汽车公司,Cordon和 Riesenfeld, Forrest, B样条曲线曲面
- 1975年,美国Syracuse大学,Versprille有理B样条
- 80年代,Piegl和Tiller, NURBS方法

参数曲线基础(1/7)

- 曲线的表示形式
 - 非参数表示
 - 显式表示

$$\begin{cases} y = f(x) \\ z = g(x) \end{cases}$$

• 隐式表示

$$\begin{cases} f(x, y, z) = 0 \\ g(x, y, z) = 0 \end{cases}$$

参数曲线基础(1/7)

- 非参数表示形式方程(无论是显式还是隐式)存在下述问题
 - 与坐标轴相关
 - 会出现斜率为无穷大的情形(如垂线)
 - 对于非平面曲线、曲面,难以用常系数的非参数化函数表示
 - 不便于计算机编程

参数曲线基础(2/7)

• 参数表示

$$\begin{cases} x = x(t) \\ y = y(t) & t \in [a, b] \\ z = z(t) \end{cases}$$

$$P(t) = [x(t) \quad y(t) \quad z(t)]$$

- 参数的含义
 - 时间,距离,角度, 比例等等
 - 规范参数区间[0,1]

参数曲线基础(3/7)

- 参数矢量表示形式
 - 例子: 直线段的参数表示

$$P = P(t) = P0 + t(P1 - P0) = (1 - t)P0 + tP1 \qquad t \in [0, 1]$$

• 参数表示与隐式表示的相互转换

参数曲线基础(4/7)

- 切矢量 T(t)单位切矢量
 - 坐标变量关于参数的变化率
- $P'(t) = \begin{bmatrix} x'(t) \\ y'(t) \\ z'(t) \end{bmatrix}$

- 主法矢量 *N(t)*
 - 主法矢量与切矢量垂直
- 副法矢量 $B(t) = T(t) \times N(t)$
- 曲率
 - 曲线的弯曲程度
- 曲率半径
 - 曲率的倒数

参数曲线基础(5/7)

- 参数连续性
 - 传统的、严格的连续性
 - 称曲线P = P(t)在 $t = t_0$ 处n阶参数连续,如果它在 t_0 处n阶左右导数存在,并且满足

$$\left. \frac{d^{k} P(t)}{dt^{k}} \right|_{t=t_{0}^{-}} = \frac{d^{k} P(t)}{dt^{k}} \Big|_{t=t_{0}^{+}}, k = 0, 1, \dots n$$

● 记号 *C*ⁿ

参数曲线基础(6/7)

- 几何连续性
 - 直观的、易于交互控制的连续性
 - 不包括与参数有关的那些信息,如切矢模长
 - **0**阶几何连续
 - 称曲线P=P(t)在 $t=t_0$ 处0阶几何连续,如果它在处位置连续,即 $P(t_0^-)=P(t_0^+)$
 - 记为 GC⁰
 - 1阶几何连续
 - 称曲线P=P(t)在 $t = t_0$ 处1阶几何连续,如果它在该处 GC^0 ,并且切矢量方向连续

$$P'(t_0^-) = \alpha \cdot P'(t_0^+)$$
 $\alpha > 0$ 为任一常数

• 记为 GC⁰

参数曲线基础(7/7)

- 2阶几何连续
 - 称曲线P=P(t)在 t = t处2阶几何连续,如果它在 t处
 - (1) 位置和切线方向连续 GC^1
 - (2) 副法矢量方向连续 $B(t_0^-) = B(t_0^+)$
 - (3) 曲率连续 $k(t_0^-) = k(t_0^+)$

参数曲线基础(7/7)

- 曲线光顺性准则
- 光顺性——fairness
 - CAGD中的一个重要概念
- 判据或准则
 - 二阶几何连续
 - 二阶参数连续并不一定能保证切线方向和曲率连续
 - 切线方向和曲率连续也不一定必须二阶参数连续
 - 不存在奇异点与多余拐点
 - 曲率变化较小
 - 应变能较小(绝对曲率较小)

曲线曲面拟合方法

- 已知条件的表示方法
 - 一系列有序的离散数据点
 - •型值点
 - 控制点
 - 边界条件
 - 连续性要求

曲线曲面拟合方法

• 生成方法

- ●插值
 - 点点通过型值点
 - 插值算法:线性插值、抛物样条插值、Hermite插值

- 提供的是存在误差的实验数据
 - 最小二乘法、回归分析
- 提供的是构造曲线的轮廓线用的控制点
 - Bezier曲线、B样条曲线等

●拟合

拟合: 指在曲线、曲面的设计过程中,用插值或逼近方法使生成的曲线、曲面达到某些 设计要求。

图6.1.9 抛物线插值

第四章 曲线与曲面

- 概述
- 参数曲线基础
- 参数多项式曲线
- 三次Hermite曲线
- Bezier曲线
- B样条曲线

参数多项式曲线(1/5)

- 为什么采用参数多项式曲线
 - 表示最简单
 - 理论和应用最成熟
- 定义--n次多项式曲线

$$\begin{cases} x(t) = x_0 + x_1 \cdot t + \dots + x_n \cdot t^n \\ y(t) = y_0 + y_1 \cdot t + \dots + y_n \cdot t^n \\ z(t) = z_0 + z_1 \cdot t + \dots + z_n \cdot t^n \end{cases} \quad t \in [0, 1]$$

参数多项式曲线(2/5)

• 矢量表示形式

$$P(t) = C \cdot T = P_0 + t \cdot P_1 \cdots t^n \cdot P_n = \begin{bmatrix} P_0 & P_1 & \dots & P_n \end{bmatrix} \begin{bmatrix} t \\ \dots \\ t^n \end{bmatrix} \quad t \in [0,1]$$

- ●缺点
 - ●P: 没有明显的几何意义
 - ●P: 与曲线的关系不明确,导致曲线的形状控制困难

参数多项式曲线(3/5)

- 矩阵表示
 - 矩阵分解

$$C = G \bullet M$$

几何系数矩阵或边界 条件矩阵形式

$$P(t) = C \bullet T = G \bullet M \bullet T = G \bullet F \quad t \in [0,1] \quad M = G^{-1} \bullet C$$

• 几何矩阵

$$G = \begin{bmatrix} G_0 & G_1 & \cdots & G_n \end{bmatrix}$$

- \bullet 控制顶点 G_i
- 基矩阵M
 - M T确定了一组基函数

参数多项式曲线(4/5)

• 例子-直线段的矩阵表示

$$P(t) = P_0 + tP_1 = P_0(1-t) + (P_0 + P_1)t$$

$$= \begin{bmatrix} P_0 & P_0 + P_1 \end{bmatrix} \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ t \end{bmatrix} \quad t \in [0,1]$$

参数多项式曲线(5/5)

• 参数多项式曲线的生成

第四章 曲线与曲面

- 概述
- 参数曲线基础
- 参数多项式曲线
- 三次Hermite曲线
- Bezier曲线
- B样条曲线

三次Hermite曲线(1/7)

- 定义
 - 给定4个矢量 P_0, P_1, R_0, R_1 称满足条件的三次 多项式曲线P(t)为Hermite曲线

$$P(0) = P_0, P(1) = P_1$$

 $P'(0) = R_0, P'(1) = R_1$

三次Hermite曲线(2/7)

矩阵表示
$$\bullet 条件$$

$$G_{H} \bullet M_{H} \bullet T|_{t=0} = G_{H} \bullet M_{H} \bullet \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} = P_{0}$$

$$G_H \bullet M_H \bullet T \mid_{t=1} = G_H \bullet M_H \bullet \begin{vmatrix} 1 \\ 1 \\ 1 \end{vmatrix} = P_1$$

$$G_{H} \bullet M_{H} \bullet T' |_{t=0} = G_{H} \bullet M_{H} \bullet \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} = R_{0}$$

$$G_{H} \bullet M_{H} \bullet T'|_{t=1} = G_{H} \bullet M_{H} \bullet \begin{bmatrix} 0 \\ 1 \\ 2 \\ 3 \end{bmatrix} = R_{1}$$

三次Hermite曲线(3/7)

● 合并

$$\Rightarrow G_{H} \bullet M_{H} \bullet \begin{bmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 0 & 2 \\ 0 & 1 & 0 & 3 \end{bmatrix} = \begin{bmatrix} P_{0} & P_{1} & R_{0} & R_{1} \end{bmatrix}^{\mathbb{R} \times \mathbb{N}} = G_{H}$$

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

三次Hermite曲线(4/7)

• 基矩阵与基函数(调和函数)

$$M_{H} \bullet T = \begin{bmatrix} 1 & 0 & -3 & 2 \\ 0 & 0 & 3 & -2 \\ 0 & 1 & -2 & 1 \\ 0 & 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ t \\ t^{2} \\ t^{3} \end{bmatrix} = \begin{bmatrix} 1 - 3t + 2t^{3} \\ 3t^{2} - 2t^{3} \\ t - 2t^{2} + t^{3} \end{bmatrix} = \begin{bmatrix} G_{0}(t) \\ G_{1}(t) \\ H_{0}(t) \\ H_{1}(t) \end{bmatrix}$$

三次Hermite曲线(5/7)

• 形状控制

- 改变端点位置矢量 P_0, P_1
- 调节切矢量 R₀, R₁的方向

● 调节切矢量R₀, R₁的长度

三次Hermite曲线(6/7)

- 几何变换
 - 对曲线变换等价于对控制顶点变换
- 三次参数样条曲线
 - 样条?
 - 曲线的定义
 - 给定参数节点 $\{t_i\}_{i=0}^n$,型值点 $\{P_i\}_{i=0}^n$,求一条 C^2 的分段三次参数曲线 $P(t)(t \in [t_0, t_n])$,使 $P(t)|_{t=t}$ 。 P(t)称为三次参数样条曲线

三次Hermite曲线(7/7)

- 优点:
 - 简单,易于理解
- 缺点:
 - 难于给出两个端点处的切线矢量作为初始条件
 - 不方便
- 所有参数插值曲线的缺点:
 - 只限于作一条点点通过给定数据点的曲线
 - 只适用于插值场合,如外形的数学放样
 - 不适合于外形设计

