C. Basdevant

Courbes pour la CAO

Courbes de Bézier et B-Splines

Courbes de Bézier

Les courbes de Bézier ont été inventées en 1962 par Pierre Bézier, ingénieur chez Renault.

Une courbe élémentaire de Bézier est une courbe paramétrée déterminée par 4 points de contrôle P_0, P_1, P_2, P_3 dans le plan ou dans l'espace :

$$S(t) = (1-t)^3 P_0 + 3t(1-t)^2 P_1 + 3t^2(1-t)P_2 + t^3 P_3$$
 pour $0 \le t \le 1$

On vérifie que $S(0) = P_0$, $S'(0) = -3\overrightarrow{P_0P_1}$ et $S(1) = P_3$, $S'(1) = 3\overrightarrow{P_2P_3}$, la courbe passe par P_0 et P_3 et y est tangente, respectivement, à $\overrightarrow{P_0P_1}$ et $\overrightarrow{P_2P_3}$. Par ailleurs la courbe est en chaque point barycentre avec des poids positifs des 4 points de contrôle, elle est donc dans l'enveloppe convexe des 4 points.

Fig. 1 – Courbe élémentaire de Bézier et son polygone de contrôle.

Soit $P_0, P_1, P_2, \dots, P_n, n+1$ points du plan ou de l'espace. On définit la courbe de Bézier associée à ces points de contrôle par :

$$S(t) = \sum_{k=0}^{k=n} B_k^n(t) P_k \quad \text{pour } 0 \le t \le 1$$

où les $B_k^n(t) = C_n^k t^k (1-t)^{n-k}$ sont les polynômes de base de Bernstein.

On vérifie que $S(0) = P_0$, $S'(0) = -n\overrightarrow{P_0P_1}$ et $S(1) = P_n$, $S'(1) = 3\overrightarrow{P_{n-1}P_n}$, la courbe de Bézier passe par P_0 et P_n et y est tangente, respectivement, à $\overrightarrow{P_0P_1}$ et $\overrightarrow{P_{n-1}P_n}$. La courbe est C^{∞} , elle est dans l'enveloppe convexe des points de contrôle. Le déplacement d'un seul de ces points modifie toute le courbe.

Fig. 2 – Courbe de Bézier et son polygone de contrôle à 10 points.

Les B-Splines

Soit $t_0 \le t_1 \le t_2 \cdots \le t_m$ une suite croissante (au sens large) de réels, on définit par récurrence les fonctions B-Spline de degré k par :

$$\begin{cases}
pour 0 \le i \le m - 1 \\
B_{i,0}(t) = 1 \text{ si } t \in [t_i, t_{i+1}[, B_{i,0}(t) = 0 \text{ sinon} \end{cases}$$
(1)

$$\begin{cases}
\text{pour } k \ge 1 \text{ et } 0 \le i \le m - k - 1 \\
B_{i,k}(t) = \frac{t - t_i}{t_{i+k} - t_i} B_{i,k-1}(t) + \frac{t_{i+k+1} - t}{t_{i+k+1} - t_{i+1}} B_{i+1,k-1}(t)
\end{cases}$$
(2)

avec la convention $\frac{x}{0} = 0$.

Propriétés des B-Splines:

- $B_{i,k}(t)$ est un polynôme de degré k sur $[t_j, t_{j+1}]$
- $B_{i,k}(t) = 0$ si $t \notin [t_i, t_{i+k+1}]$ support compact
- $0 < B_{i,k}(t) \le 1 \text{ si } t \in]t_i, t_{i+k+1}[$
- $B_{i,k}(t_i) = 0$ sauf si $t_i = t_{i+1} = \cdots = t_{i+k} < t_{i+k+1}$ alors $B_{i,k}(t_i) = 1$
- Pour $t \in]t_i, t_{i+k+1}[, B_{i,k}(t) = 1 \text{ si et seulement si } t_i = t_{i+1} = \cdots = t_{i+k} = t$
- Partition de l'unité
 - ♦ $\sum_{i=j-k}^{i=j} B_{i,k}(t) = 1 \text{ pour } t \in [t_j, t_{j+1}]$
 - $\blacklozenge \sum_{i=0}^{i=m-k-1} B_{i,k}(t) = 1 \text{ pour } t_k \leq t < t_{m-k}$

- $B_{i,k}$ est C^{∞} à droite de chaque point
- $B_{i,k}$ est C^{k-r} au voisinage de chaque nœud de multiplicité r
- $\forall t, B_{i,k}(t)$ est dérivable à droite et

$$B'_{i,k}(t) = k \left[\frac{B_{i,k-1}(t)}{t_{i+k} - t_i} - \frac{B_{i+1,k-1}(t)}{t_{i+k+1} - t_{i+1}} \right]$$

Cas des noeuds distincts uniformes : $t_i = i$, $0 \le i \le m$

- $B_{i,k}(t) = B_{0,k}(t-i)$ invariance par translation
- $B_{0,k}(t) = B_{0,k}(k+1-t)$ symétrie
- Support de $B_{0,k}$ dans [0, k+1]

$$\begin{split} B_{0,0}(t) &= \mathbf{1}_{[0,1[} \\ B_{0,1}(t) &= t \, \mathbf{1}_{[0,1[} + (2-t) \, \mathbf{1}_{[1,2[} \\ B_{0,2}(t) &= \frac{t^2}{2} \, \mathbf{1}_{[0,1[} + \frac{-2t^2 + 6t - 3}{2} \, \mathbf{1}_{[1,2[} + \frac{(3-t)^2}{2} \, \mathbf{1}_{[2,3[} \\ B_{0,3}(t) &= \frac{t^3}{6} \, \mathbf{1}_{[0,1[} + \frac{-3t^3 + 12t^2 - 12t + 4}{6} \, \mathbf{1}_{[1,2[} + \frac{3t^3 - 24t^2 + 60t - 44}{6} \, \mathbf{1}_{[2,3[} + \frac{(4-t)^3}{6} \, \mathbf{1}_{[3,4[} \\ \end{bmatrix} \end{split}$$

Fig. 3 – Cinq B-Splines uniformes et leur somme, degrés 1 à 3.

Fig. $4-B_{0,3}$ à $B_{5,3}$ pour les nœuds 0,0,0,0,1,2,3,4,5,6 et leur somme.

Courbes B-Spline

Soit $P_0, P_1, P_2, \cdots, P_{n-1}, n$ points du plan ou de l'espace. Soit, une famille croissante au sens large de réels $t_0 \le t_1 \le \cdots \le t_m$, avec $m \ge n+k$, et les B-Splines $B_{i,k}$ de degré k associées.

On appelle courbe B-Spline associée au polygone des P_i la courbe paramétrée :

$$S(t) = \sum_{i=0}^{i=n-1} B_{i,k}(t) P_i, \quad \text{pour } t_k \le t < t_n$$

Notez que l'intervalle du paramètre t est défini de telle façon que la somme des $B_{i,k}(t)$ soit toujours égale à 1, de sorte que, pour tout t, S(t) est le barycentre à poids positifs des P_i , ainsi la courbe spline est-elle dans l'enveloppe convexe des points P_i .

La courbe ne passe en général pas par les points P_i . Par contre si $t_0 = t_1 = \cdots = t_k < t_{k+1}$ la courbe passe par P_0 ($S(t_0) = P_0$) et est en ce point tangente à P_0P_1 . De même si $t_n = t_{n+1} = \cdots = t_{n+k}$ la courbe passe par P_{n-1} et y est tangente à $P_{n-2}P_{n-1}$, on dit alors que la courbe est "vissée" aux extrémités (clamped).

Un point de la courbe ne dépend que au plus de k+1 points de contrôle, si $t_j \leq t < t_{j+1}$, S(t) ne dépend que des points P_i pour $j-k \leq i \leq j$. Inversement le point P_j n'influence la courbe que pour les points tels que $t_j \leq t < t_{j+k+1}$.

Fig. 5 – Spline cubique avec 4 points de contrôle et 7 nœuds uniformes.

FIG. 6 – Spline cubique avec 9 points de contrôle et 13 nœuds uniformes.

Fig. 7 – Spline cubique avec 10 points de contrôle et 14 nœuds uniformes.

Fig. 8 – Spline cubique avec 10 points de contrôle et les 14 nœuds : 0 0 0 0 1 2 3 4 5 6 7 7 7 7. Comparez avec la courbe de Bézier (figure 2) et la B-Spline à nœuds uniformes (figure 7) pour le même polygone.

Courbe Spline fermée - spline périodique

Pour obtenir une courbe fermée de degré k à partir du polygone P_0, P_1, \dots, P_{n-1} on utilisera des nœuds uniformes et :

$$S(t) = \sum_{i=0}^{i=n'-1} B_{i,k}(t) P_i$$
, pour $t_k \le t < t_{n'}$

avec n' = n + k + 1 et $P_{i+n} = P_i$.

Fig. 9 – Spline périodique de degré 2 avec 5 points de contrôle et des nœuds uniformes.

FIG. 10 – Spline périodique de degré 3 avec 5 points de contrôle et des nœuds uniformes.

Courbe Spline cubique - autre formulation

Soit P_1, P_2, P_3, P_4 , 4 points de contrôle; la courbe spline cubique associée à ces 4 points et des nœuds uniformes s'écrit :

$$S(t) = \frac{1}{6} \left(\alpha_1(t) P_1 + \alpha_2(t) P_2 + \alpha_3(t) P_3 + \alpha_4(t) P_4 \right) \quad \text{pour } 0 \le t < 1$$

avec:

$$\alpha_1(t) = (1 - t)^3$$

$$\alpha_2(t) = 3t^3 - 6t^2 + 4$$

$$\alpha_3(t) = -3t^3 + 3t^2 + 3t + 1$$

$$\alpha_4(t) = t^3$$

On vérifie que pour $t \in [0,1]$: $0 \le \alpha_i(t)$ et $\sum_{1}^{4} \alpha_i(t) = 6$.

Maintenant, soit $P_0, P_1, P_2, \dots, P_{n-1}, n$ points de contrôle, la courbe B-Spline associée à des nœuds uniformes est donnée en n-3 morceaux par :

$$S_i(t) = \frac{1}{6} \left(\alpha_1(t) P_i + \alpha_2(t) P_{i+1} + \alpha_3(t) P_{i+2} + \alpha_4(t) P_{i+3} \right) \quad \text{pour } 0 \le t < 1 \text{ et } 0 \le i < \le n - 4$$

On vérifie en effet que :

- $S_i(0) = \frac{1}{6} (P_i + 4P_{i+1} + P_{i+2}) = S_{i-1}(1)$ d'où la continuité,
- • $S_i'(0) = \frac{1}{2} \left(P_{i+2} - P_i \right) = S_{i-1}'(1)$ d'où le caractère C^1
- $S_{i}(0) = P_{i+2} 2P_{i+1} + P_{i} = S_{i-1}(1)$ d'où le caractère C^{2}

Relation entre courbe de Bézier et B-Splines

La courbe de Bézier associée à n+1 points de contrôle est la courbe B-Spline de degré n avec comme nœuds les points $t_0=t_1=\cdots=t_n=0$ et $t_{n+1}=t_{n+2}=\cdots=t_{2n+1}=1$.

Approximation par B-Splines

Soit une fonction f(x) définie et C^2 sur [a,b] et soit la suite croissante au sens large de n+k+1 nœuds t_i tels que :

$$t_0 = t_1 = \dots = t_k = a < t_{k+1} \dots \le t_{n-1} < b = t_n = \dots = t_{n+k}$$

permettant de définir les B-Splines de degré k, $B_{i,k}$ pour $0 \le i \le n-1$. Posons :

$$t_i^* = \frac{t_{i+1} + t_{i+2} + \dots + t_{i+k}}{k}$$
 et $S_f(t) = \sum_{i=0}^{i=n-1} f(t_i^*) B_{i,k}(t)$

 $S_f(t)$ est une approximation B-Spline de f sur [a, b[. On a la majoration de l'erreur suivante :

$$||f - S_f||_{\infty} \le \frac{h^2}{2k^2} ||f''||_{\infty}$$

avec $||f||_{\infty} = \sup_{x \in]a,b[} |f|$ et $h = \sup_i (t_{i+1} - t_i)$.

La dérivée à droite de S_f est donnée (avec toujours la convention $\frac{x}{0}=0$) par :

$$S'_f(t) = \sum_{i=1}^{i=n-1} k \frac{f(t_i^*) - f(t_{i-1}^*)}{t_{i+k} - t_i} B_{i,k-1}(t), \ \forall t \in [a, b[$$

Fig. 11 – Spline de degré 3 d'approximation de la fonction en pointillés, n = 10.

Fig. 12 – Spline de degré 3 d'approximation de la fonction en pointillés, n=20.

Fig. 13 – Dérivées de la fonction et de son approximation Spline de degré 3, n = 20.

Fig. 14 – Erreur L^{∞} sur la fonction et sa dérivée en fonction de la maille h.

Références

- Méthodes mathématiques pour la CAO J.J. Risler RMA 18 Masson
- A practical guide so Splines Carl de Boor Applied Mathematical Sciences 27 Springer-Verlag
- -http://www.cs.mtu.edu/ shene/COURSES/cs3621/NOTES/spline/B-spline/... bspline-curve-prop.html