CS 536 Computer Graphics

Hermite Curves, B-Splines and NURBS

Week 2, Lecture 4
David Breen, William Regli and Maxim Peysakhov Department of Computer Science **Drexel University**

Additional slides from Don Fussell, University of Texas

Outline

- Hermite Curves
- More Types of Curves
 - Splines
 - B-splines
 - NURBS
- · Knot sequences
- · Effects of the weights

Hermite Curve

- 3D curve of polynomial bases
- · Geometrically defined by position and tangents at end points
- · No convex hull guarantees
- Able to tangent-continuous (C1) composite curve

т1

Algebraic Representation

All of these curves are just parametric algebraic polynomials expressed in different bases

• Parametric linear curve (in \mathcal{R}^3) $x = a_x u + b_x$ $P(u) = \mathbf{a}u + \mathbf{b}$ $y = a_{v}u + b_{v}$ $z = a_z u + b_z$

• Parametric cubic curve (in \mathcal{R}^3) $x = a_x u^3 + b_x u^2 + c_x u + d_x$ $P(u) = \mathbf{a}u^3 + \mathbf{b}u^2 + \mathbf{c}u + \mathbf{d}$ $y = a_v u^3 + b_v u^2 + c_v u + d_v$ $z = a_z u^3 + b_z u^2 + c_z u + d_z$

· Basis (monomial or power) $\begin{bmatrix} u^3 & u^2 & u & 1 \end{bmatrix}$

D. Fussell – UT, Austin

Hermite Curves

- 12 degrees of freedom (4 3-d vector constraints)
- · Specify endpoints and tangent vectors at endpoints

$$P(0) = \mathbf{d}$$

$$P(1) = \mathbf{a} + \mathbf{b} + \mathbf{c} + \mathbf{d}$$

$$P^{u}(0) = \mathbf{c}$$

$$P^{u}(1) = 3\mathbf{a} + 2\mathbf{b} + \mathbf{c}$$

 $\mathbf{p}^u(u) = \frac{dP}{du}(u)$

· Solving for the coefficients: $\mathbf{a} = 2\mathbf{p}(0) - 2\mathbf{p}(1) + \mathbf{p}^{u}(0) + \mathbf{p}^{u}(1)$

p^u(0) p(0)0

 $\mathbf{b} = -3\mathbf{p}(0) + 3\mathbf{p}(1) - 2\mathbf{p}^{u}(0) - \mathbf{p}^{u}(1)$ $\mathbf{c} = \mathbf{p}^u(0)$

 $\mathbf{d} = \mathbf{p}(0)$ D. Fussell – UT. Austin

Hermite Basis

· Substituting for the coefficients and collecting terms gives $P(u) = (2u^3 - 3u^2 + 1)\mathbf{p}(0) + (-2u^3 + 3u^2)\mathbf{p}(1) + (u^3 - 2u^2 + u)\mathbf{p}^u(0) + (u^3 - u^2)\mathbf{p}^u(1)$

Call

 $H_3(u) = (u^3 - 2u^2 + u)$

 $H_4(u) = (u^3 - u^2)$

Hermite Blending

the Hermite blending functions or basis functions

• Then $P(u) = H_1(u)\mathbf{p}(0) + H_2(u)\mathbf{p}(1) + H_3(u)\mathbf{p}^u(0) + H_4(u)\mathbf{p}^u(1)$

D. Fussell – UT, Austin

Blending Functions

- At u = 0:
 - $H_1 = 1, H_2 = H_3 = H_4 = 0$
- $-H_1^{1} = H_2^{2} = H_4^{3} = 0, H_3^{3} = 1$
- At u = 1:
 - $H_1 = H_3 = H_4 = 0, H_2 = 1$
 - $-H_1' = H_2' = H_3' = 0, H_4' = 1$
- P(0) = p0 P'(0) = T0
- P(1) = p1
- P'(1) = T1

Hermite Curves - Matrix Form

 $\bullet \quad \text{Putting this in matrix form} \quad \mathbf{H} = \begin{bmatrix} \mathbf{H}_1(u) & \mathbf{H}_2(u) & \mathbf{H}_3(u) & \mathbf{H}_4(u) \end{bmatrix}$

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

- $=UM_{H}$
- \mathbf{M}_{H} is called the Hermite characteristic matrix
- Collecting the Hermite geometric coefficients into a geometry vector B, we have a matrix formulation for the Hermite curve P(u)

$$\mathbf{B} = \begin{bmatrix} \mathbf{p}(0) \\ \mathbf{p}(1) \\ \mathbf{p}^{u}(0) \\ \mathbf{p}^{u}(1) \end{bmatrix}$$

 $P(u) = \mathbf{UM}_{H}\mathbf{B}$

D. Fussell - UT, Austin

Hermite and Algebraic Forms

• M_H transforms geometric coefficients ("coordinates") from the Hermite basis to the algebraic coefficients of the monomial basis

$$\mathbf{A} = \begin{bmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf{d} \end{bmatrix}$$
$$P(u) = \mathbf{U}\mathbf{A} = \mathbf{U}\mathbf{M}_{\mathrm{H}}\mathbf{B}$$
$$\mathbf{A} = \mathbf{M}_{\mathrm{H}}\mathbf{B}$$
$$\mathbf{B} = \mathbf{M}_{\mathrm{H}}^{-1}\mathbf{A}$$

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

D. Fussell - UT, Austin

Hermite Curves

 Geometrically defined by position and tangents at end points

Issues with Bézier Curves

- · Creating complex curves may (with lots of wiggles) requires many control points - potentially a very high-degree polynomial
- · Bézier blending functions have global support over the whole curve
 - move just one point, change whole curve
- Improved Idea: link (C1) lots of low degree (cubic) Bézier curves end-to-end

Continuity

Two types:

- Geometric Continuity, Gi:
 - endpoints meet
 - tangent vectors' directions are equal
- Parametric Continuity, Ci:
 - endpoints meet
 - tangent vectors' directions are equal
 - tangent vectors' magnitudes are equal
- In general: C implies G but not vice versa

Parametric Continuity

- Continuity (recall from the calculus):
 - Two curves are C^i continuous at a point p iff the i-th derivatives of the curves are equal at p

13
Pics/Math courtesy of Dave Mount @ UMD

Continuity

- What are the conditions for C⁰ and C¹ continuity at the joint of curves x¹ and x²?
 - tangent vectors at end points equal

Continuity

• The derivative of Q(t) is the parametric tangent vector of the curve:

$$\frac{d}{dt}Q(t) = Q'(t) = \left[\begin{array}{ccc} \frac{d}{dt}x(t) & \frac{d}{dt}y(t) & \frac{d}{dt}z(t)\end{array}\right]^T = \frac{d}{dt}C \cdot T = C \cdot \left[\begin{array}{ccc} 3t^2 & 2t & 1 & 0\end{array}\right]^T = \left[\begin{array}{ccc} 3a_xt^2 + 2b_xt + c_x & 3a_yt^2 + 2b_yt + c_y & 3a_zt^2 + 2b_zt + c_z\end{array}\right]^T$$

Continuity

- In 3D, compute this for each component of the parametric function
 - For the x component:

$$x^{l}(1) = x^{r}(0) = P_{4_{x}}, \ \frac{d}{dt}x^{l}(1) = 3(P_{4_{x}} - P_{3_{x}}), \ \frac{d}{dt}x^{r}(0) = 3(P_{5_{x}} - P_{4_{x}})$$

• Similar for the y and z components.

Splines

- Popularized in late 1960s in US Auto industry (GM)
 - R. Riesenfeld (1972)
 - W. Gordon
- Origin: the thin wood or metal strips used in building/ship construction
- Goal: define a curve as a set of piecewise simple polynomial functions connected together

Natural Splines

- Mathematical representation of physical splines
- C² continuous
- Interpolate all control points
- Have Global control (no local control)

B-splines: Basic Ideas

- · Similar to Bézier curves
 - Smooth blending function times control points
- But
 - Blending functions are non-zero over only a small part of the parameter range (giving us local support)
 - When nonzero, they are the "concatenation" of smooth polynomials. (They are piecewise!)

19

B-spline: Benefits

- · User defines degree
 - Independent of the number of control points
- Produces a single piecewise curve of a particular degree
 - No need to stitch together separate curves at junction points
- · Continuity comes for free!

20

B-splines

- · Defined similarly to Bézier curves
 - $-p_i$ are the control points
 - Computed with basis functions (Basis-splines)
 - B-spline basis functions are blending functions
 - Each point on the curve is defined by the blending of the control points
 (B_i is the i-th B-spline blending function)

$$p(t) = \sum_{i=0}^{m} B_{i,d}(t) p_i$$

- Bi is zero for most values of t!

21

B-splines: Cox-deBoor Recursion

- Cox-deBoor Algorithm: defines the blending functions for spline curves (not limited to deg 3)
 - curves are weighted avgs of lower degree curves
- Let B_{i,d}(t) denote the i-th blending function for a B-spline of degree d, then:

$$\begin{split} B_{k,0}(t) &= \begin{cases} 1, & \text{if } t_k \leq t < t_{k+1} \\ 0, & \text{otherwise} \end{cases} \\ B_{k,d}(t) &= \frac{t - t_k}{t_{k+d} - t_k} B_{k,d-1}(t) + \frac{t_{k+d+1} - t}{t_{k+d+1} - t_{k+1}} B_{k+1,d-1}(t) \end{split}$$

22

B-spline Blending Functions

 $B_{k, \mathrm{J}}(t)$ spans two intervals and is a piecewise linear function that goes from 0 to 1 (and back)

 $B_{k,2}(t)$ spans three intervals and is a piecewise quadratic that grows from 0 to 1/4, then up to 3/4 in the middle of the second interval, back to 1/4, and back to 0

 $B_{k,3}(t)$ is a cubic that spans four intervals growing from 0 to 1/6 to 2/3, then back to 1/6 and to 0

B-spline Blending Functions: Example for 2nd Degree Splines

 Note: can't define a polynomial with these properties (both 0 and non-zero for ranges)

 Idea: subdivide the parameter space into intervals and build a piecewise polynomial

Each interval gets different polynomial function

B-spline Blending Functions: Example for 3rd Degree Splines

- Observe:
 - in t=0 to t=1 range just four of the functions are non-
 - all are >=0 and sum to 1, hence the convex hull property holds for each curve segment of a B-spline

B-splines: Knot Selection

- · Instead of working with the parameter space $0 \le t \le 1$, use $t_{\min} \le t_0 \le t_1 \le t_2 \dots \le t_{m-1} \le t_{\max}$
- The knot points
 - joint points between curve segments, Qi
 - Each has a knot value
 - m-1 knots for m+1 points

Uniform B-splines: Setting the Options

- · Specified by
 - $-m \ge 3$
 - m+1 control points, P₀ ... P_m
 - m-2 cubic polynomial curve segments, Q₃...Q_m
 - m-1 knot points, $t_3 \dots t_{m+1}$
 - segments Q_i of the B-spline curve are
 - defined over a knot interval $[t_i, t_{i+1}]$
 - defined by 4 of the control points, $P_{i,3} \dots P_i$
 - segments Q_i of the B-spline curve are blended together into smooth transitions via (the new & improved) blending functions

28

Example: Creating a B-spline

B-spline: Knot Sequences

- Even distribution of knots
 - uniform B-splines
 - Curve does not interpolate end points
 - first blending function not equal to 1 at t=0
- Uneven distribution of knots
 - non-uniform B-splines
 - Allows us to tie down the endpoints by repeating knot values (in Cox-deBoor, 0/0=0!)
 - If a knot value is repeated, it increases the effect (weight) of the blending function at that point
 - If knot is repeated d times, blending function converges to 1 and the curve interpolates the control point

B-splines: Cox-deBoor Recursion

- Cox-deBoor Algorithm: defines the blending functions for spline curves (not limited to deg 3)
 - curves are weighted avgs of lower degree curves
- Let $B_{i,d}(t)$ denote the i-th blending function for a B-spline of degree *d*, then:

$$\begin{split} B_{k,0}(t) &= \begin{cases} 1, & \text{if } t_k \le t < t_{k+1} \\ 0, & \text{otherwise} \end{cases} \\ B_{k,d}(t) &= \frac{t - t_k}{t_{k+d} - t_k} B_{k,d-1}(t) + \frac{t_{k+d+1} - t}{t_{k+d+1} - t_{k+1}} B_{k+1,d-1}(t) \end{split}$$

Creating a Non-Uniform B-spline: Knot Selection

- Given curve of degree d=3, with m+1 control points P₀,..., P_m
 - first, create m+d knot values
 - use knot values $(0,0,0,1,2,\ldots,$ m-2, m-1,m-1,m-1) (adding two extra 0's and m-1's)
 - Note
 - Causes Cox-deBoor to give added weight in blending to the first and last points when t is near t_{min} and t_{max}

B-splines: Convex Hull Property

• The effect of multiple control points on a uniform B-spline curve

B-splines: Continuity

· Derivatives are easy for cubics

$$p(u) = \sum_{k=0}^{3} u^k c_k$$

• Derivative:

$$p'(u) = c_1 + 2c_2u + 3c_3u^2$$

Easy to show C^0 , C^1 , C^2

40

B-splines: Setting the Options

- · How to space the knot points?
 - Uniform
 - · equal spacing of knots along the curve
 - Non-Uniform
- Which type of parametric function?
 - Rational
 - x(t), y(t), z(t) defined as ratio of cubic polynomials
 - Non-Rational

41

NURBS

- At the core of several modern CAD systems
 - I-DEAS, Pro/E, Alpha_1
- Describes analytic and freeform shapes
- Accurate and efficient evaluation algorithms
- Invariant under affine and perspective transformations

Benefits of Rational Spline Curves

- Invariant under rotation, scale, translation, perspective transformations
 - transform just the control points, then regenerate the curve
 - (non-rationals only invariant under rotation, scale and translation)
- Can precisely define the conic sections and other analytic functions
 - conics require quadratic polynomials
 - conics only approximate with non-rationals

43

NURBS

Non-uniform Rational B-splines: NURBS

- Basic idea: four dimensional non-uniform B-splines, followed by normalization via homogeneous coordinates
 - If P_i is [x, y, z, 1], results are invariant wrt perspective projection
- Also, recall in Cox-deBoor, knot spacing is arbitrary

 knots are close together,
 - influence of some control points increases
 - Duplicate knots can cause points to interpolate
 e.g. Knots = {0, 0, 0, 0, 1, 1, 1, 1} create a Bézier curve

Rational Functions

· Cubic curve segments

$$x(t) = \frac{X(t)}{W(t)}, \ y(t) = \frac{Y(t)}{W(t)}, \ z(t) = \frac{Z(t)}{W(t)}$$

where X(t), Y(t), Z(t), W(t)

are all cubic polynomials with control points specified in homogenous coordinates, [x,y,z,w]

• Note: for 2D case, Z(t) = 0

45

Rational Functions: Example

- Example:
 - rational function: a ratio of polynomials
 - a rational parameterization $x(u) = \frac{1-u^2}{1+u^2}$ in u of a unit circle in xy-plane: $y(u) = \frac{2u}{1+u^2}$

 $y(u) = \frac{1+u^2}{1+u^2}$

- a unit circle in 3D homogeneous coordinates: $x(u) = 1 - u^2$

 $\begin{array}{rcl}
x(u) & = & 1 - u^2 \\
y(u) & = & 2u
\end{array}$

z(u) = 0

 $w(u) = 1 + u^2$

NURBS: Notation Alert

- · Depending on the source/reference
 - Blending functions are either $B_{id}(u)$ or $N_{id}(u)$
 - Parameter variable is either *u* or *t*
 - Curve is either C or P or Q
 - Control Points are either P_i or B_i
 - Variables for order, degree, number of control points etc are frustratingly inconsistent
 - k, i, j, m, n, p, L, d,

47

NURBS: Notation Alert

- If defined using homogenous coordinates, the 4th (3rd for 2D) dimension of each P_i is the weight
- If defined as weighted euclidian, a separate constant w_i, is defined for each control point

48

NURBS

• A d-th degree NURBS curve C is def'd as:

$$C(u) = \frac{\sum_{i=0}^{n-1} w_i B_{i,d}(u) P_i}{\sum_{i=0}^{n-1} w_i B_{i,d}(u)}$$

Where

- control points, P_i
- -d-th degree B-spline blending functions, $B_{id}(u)$
- the weight, w_i , for control point P_i (when all w_i =1, we have a B-spline curve)

Observe: Weights Induce New Rational Basis Functions, *R*

• Setting: $R_i(u) = \frac{w_i B_{i,d}(u)}{\sum_{i=0}^{n-1} w_i B_{i,d}(u)}$

Allows us to write: $C(u) = \sum_{i=1}^{n-1} R_{i,d}(u) P_i$

Where $R_{i,d}(u)$ are rational basis functions

- piecewise rational basis functions on $u \in [0,1]$
- weights are incorporated into the basis fctns

Geometric Interpretation of NURBS

- With Homogeneous coordinates, a rational n-D curve is represented by polynomial curve in (n+1)-D
- Homogeneous 3D control points are written as: $P_i^w = w_i x_i, w_i y_i, w_i z_i, w_i$ in 4D where $w \neq 0$
- To get P_i , divide by \mathbf{w}_i a perspective transform with center at the origin
- Note: weights can allow final curve shape to go outside the convex hull (i.e. negative w)

- Knot Vector {0.0, 0.0, 0.0, 3.0, 4.0, 5.0, 6.0, 7.0}
- Several consecutive knots get the same value
- Bunches up the curve and forces it to interpolate

NURBS: Examples

- Knot Vector {0.0, 1.0, 2.0, 3.0, 3.0, 5.0, 6.0, 7.0}
- Several consecutive knots get the same value
- Bunches up the curve and forces it to interpolate
- Can be done midcurve

54

The Effects of the Weights

- w_i of P_i effects only the range $[u_i, u_{i+k+1})$
- If w_i =0 then P_i does not contribute to C
- If w_i increases, point B and curve C are pulled toward P_i and pushed away from P_i
- If w_i decreases, point B and curve C are pushed away from P_i and pulled toward P_i
- If w_i approaches infinity then B approaches 1 and $B_i \rightarrow P_i$, if u in $[u_i, u_{i+k+1})$

The Effects of the Weights

 Increased weight pulls the curve toward B₃

Programming Assignment 1

- Process command-line arguments
- Read in 3D control points
- Iterate through parameter space by du
- At each u value evaluate Bezier curve formula to produce a sequence of 3D points
- Output points by printing them to the console as a polyline and control points as spheres in Open Inventor format