Introduction to Computer Graphics

2016 SpringNational Cheng Kung University

Instructors: Min-Chun Hu 胡敏君

Shih-Chin Weng 翁士欽 (西基電腦動畫)

Data Representation

Curves and Surfaces

Limitations of Polygons

- Inherently an approximation
 - Planar facets and silhouettes
 - Otherwise, it needs a very large numbers of polygons
- Fixed resolution
- No natural parameterization
 - Deformation is relatively difficult
 - Hard to extract information like curvature or to keep smoothness

Figures from MIT EECS 6.837, Durand and Cutler

Subdivision

- Subdividing a polygon can alleviate the problem of polygonal mesh representation.
- E.g. Loop's subdivision
 - Split a triangle into four smaller ones.
 - Choose locations of new vertices by weighted average of the original neighbor vertices.

Design Criteria

■ How to build an airplane using flexible strips of wood?

The approximate curve can be determined by the control/data points.

Desired cross-section curve

Avoid derivative discontinuity at the join point

Representation of Curves and Surface

- Explicit Representation:
 - y = f(x) or x = g(y)
 - No guarantee that either form exists for a given curve (e.g., vertical line and circle)
- Implicit Representation:
 - f(x,y) = 0
 - \blacksquare Line: ax + by + cz + d = 0
 - \Box Circle: $x^2 + y^2 + z^2 r^2 = 0$
 - Does represent all lines and circles, but difficult to obtain all points on the curve/surface
- Parametric Representation:
 - Curve: $\mathbf{p}(u) = [x(u) \ y(u) \ z(u)]^T$
 - Surface: $\mathbf{p}(u, v) = [x(u, v) \quad y(u, v) \quad z(u, v)]^T$
 - $\Box \frac{\partial \mathbf{p}}{\partial u} = \begin{bmatrix} \frac{\partial x(u,v)}{\partial u} & \frac{\partial y(u,v)}{\partial u} & \frac{\partial z(u,v)}{\partial u} \end{bmatrix}^T \text{ and } \frac{\partial \mathbf{p}}{\partial v} = \begin{bmatrix} \frac{\partial x(u,v)}{\partial v} & \frac{\partial y(u,v)}{\partial v} & \frac{\partial z(u,v)}{\partial v} \end{bmatrix}^T : \text{ tangent plane at point } \mathbf{p}$
 - Most flexible and robust form for computer graphics, but not unique

Why Parametric Curves?

- Intended to provide the generality of polygon meshes but with fewer parameters for smooth surfaces
- Faster to create a curve, and easier to edit an existing curve
- Easier to animate than polygon meshes
- Normal vectors and texture coordinates can be easily defined everywhere

Parametric Cubic Polynomial Curves

- We can use polynomial functions to form curves:
 - $\mathbf{p}(u) = c_0 + c_1 u + c_2 u^2 + \cdots + c_n u^n$
 - degree of freedom: n+1
 - cubic polynomial curve: $\mathbf{p}(u) = c_0 + c_1 u + c_2 u^2 + c_3 u^3 = \mathbf{u}^T \mathbf{c}$ Low freedom, but sufficient to produce the desired shape in a small region
- \blacksquare The problem is how to efficiently find out the coefficient c_i
- Least square curve fitting:

$$x(u) = c_{x0} + c_{x1} u + c_{x2} u^{2} + c_{x3} u^{3}$$

$$y(u) = c_{y0} + c_{y1} u + c_{y2} u^{2} + c_{y3} u^{3}$$

 $z(u) = c_{70} + c_{71} u + c_{72} u^2 + c_{73} u^3$

 $y(u) = c_{y0} + c_{y1} u + c_{y2} u^2 + c_{y3} u^3$ Need 4 points to solve 12 unknowns

Least Square Curve Fitting

$$\mathbf{p}(u) = c_0 + c_1 u + c_2 u^2 + c_3 u^3$$

- Given 4 control points \mathbf{p}_0 , \mathbf{p}_1 , \mathbf{p}_2 , and \mathbf{p}_3
 - Assume the 4 points are with equally spaced values *u*:

$$\mathbf{p}_{0} = \mathbf{p}(0) = \mathbf{c}_{0}
\mathbf{p}_{1} = \mathbf{p}\left(\frac{1}{3}\right) = \mathbf{c}_{0} + \frac{1}{3}\mathbf{c}_{1} + \left(\frac{1}{3}\right)^{2}\mathbf{c}_{2} + \left(\frac{1}{3}\right)^{3}\mathbf{c}_{3}
\mathbf{p}_{2} = \mathbf{p}\left(\frac{2}{3}\right) = \mathbf{c}_{0} + \frac{2}{3}\mathbf{c}_{1} + \left(\frac{2}{3}\right)^{2}\mathbf{c}_{2} + \left(\frac{2}{3}\right)^{3}\mathbf{c}_{3}
\mathbf{p}_{3} = \mathbf{p}(1) = \mathbf{c}_{0} + \mathbf{c}_{1} + \mathbf{c}_{2} + \mathbf{c}_{3}$$

$$\Rightarrow \mathbf{P} = \mathbf{A}\mathbf{c} \qquad \mathbf{P} = \begin{bmatrix} \mathbf{p}_{0} \\ \mathbf{p}_{1} \\ \mathbf{p}_{2} \\ \mathbf{p}_{3} \end{bmatrix} \quad \mathbf{A} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & \frac{1}{3} & \left(\frac{1}{3}\right)^{2} & \left(\frac{1}{3}\right)^{3} \\ 1 & 1 & 1 & 1 \end{bmatrix} \mathbf{c} = \begin{bmatrix} \mathbf{c}_{0} \\ \mathbf{c}_{1} \\ \mathbf{c}_{2} \\ \mathbf{c}_{3} \end{bmatrix}$$

$$\mathbf{p}_{3} = \mathbf{p}(1) = \mathbf{c}_{0} + \mathbf{c}_{1} + \mathbf{c}_{2} + \mathbf{c}_{3}$$
nonsingular

nonsingular

$$\mathbf{M}_{\mathbf{I}} = \mathbf{A}^{-1} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -5.5 & 9 & -4.5 & 1 \\ 9 & -22.5 & 18 & -4.5 \\ -4.5 & 13.5 & -13.5 & 4.5 \end{bmatrix} \Rightarrow \mathbf{c} = \mathbf{M}_{\mathbf{I}} \mathbf{P}$$

Interpolating Geometry Matrix

Cubic Interpolating Curves

- Rather than deriving a single interpolating curve of degree *m* for all the points, derive a set of cubic interpolating curves.
- If each segment is derived by letting u varying equally over the interval [0,1], then the matrix $\mathbf{M}_{\mathbf{I}}$ is the same for each segment.
- Derivatives at the joint points will not be continuous.

Blending Functions

$$\mathbf{p}(u) = c_0 + c_1 u + c_2 u^2 + c_3 u^3 = \mathbf{u}^T \mathbf{c} = \mathbf{u}^T \mathbf{M}_{\mathbf{I}} \mathbf{P} = \mathbf{b}(u)^T \mathbf{P}$$

$$\mathbf{b}(u) = \begin{bmatrix} b_0(u) \\ b_1(u) \\ b_2(u) \\ b_3(u) \end{bmatrix}$$
 Blending Polynomials

$$\mathbf{p}(u) = \mathbf{b}(u)^{T}\mathbf{P} = b_{0}(u)\mathbf{p}_{0} + b_{1}(u)\mathbf{p}_{1} + b_{2}(u)\mathbf{p}_{2} + b_{3}(u)\mathbf{p}_{3} = \sum_{i=0}^{3} b_{i}(u)\mathbf{p}_{i}$$

■ The polynomials blend together the individual contributions of each control point and enable us to see the effect of a given control point on the entire curve.

Blending Functions (Cont.)

$$b_0(u) = -\frac{9}{2} \left(u - \frac{1}{3} \right) \left(u - \frac{2}{3} \right) (u - 1)$$

$$b_1(u) = \frac{27}{2} u \left(u - \frac{2}{3} \right) (u - 1)$$

$$b_2(u) = -\frac{27}{2} u \left(u - \frac{1}{3} \right) (u - 1)$$

$$b_3(u) = \frac{9}{2} u \left(u - \frac{1}{3} \right) \left(u - \frac{2}{3} \right)$$

Bicubic Surface Patch

$$\mathbf{p}(u,v) = \sum_{i=0}^{3} \sum_{j=0}^{3} u^{i} v^{j} c_{ij} = \mathbf{u}^{T} \mathbf{C} \mathbf{v}$$

 $\mathbf{u} = \begin{bmatrix} 1 \\ u \\ u^2 \\ u^3 \end{bmatrix} \quad \mathbf{v} = \begin{bmatrix} 1 \\ v \\ v^2 \\ v^3 \end{bmatrix}$ Rather than writing down and solving 16 equations, we consider the curve at v = 0 that interpolates \mathbf{p}_{00} , \mathbf{p}_{10} , \mathbf{p}_{20} , and \mathbf{p}_{30} :

$$\mathbf{p}(u,0) = \mathbf{u}^T \mathbf{M}_{\mathbf{I}} \begin{bmatrix} \mathbf{p}_{00} \\ \mathbf{p}_{10} \\ \mathbf{p}_{20} \\ \mathbf{p}_{30} \end{bmatrix} = \mathbf{u}^T \mathbf{C} \mathbf{v} = \mathbf{u}^T \mathbf{C} \begin{bmatrix} \mathbf{1} \\ \mathbf{0} \\ \mathbf{0} \\ \mathbf{0} \end{bmatrix}$$

Each value of $v = \frac{1}{3}$, $\frac{2}{3}$, 1 defines a interpolating curve with the similar form

Bicubic Surface Patch (Cont.)

$$\mathbf{p}(u,0) = \mathbf{u}^T \mathbf{M}_{\mathbf{I}} \begin{bmatrix} \mathbf{p}_{00} \\ \mathbf{p}_{10} \\ \mathbf{p}_{20} \\ \mathbf{p}_{30} \end{bmatrix} = \mathbf{u}^T \mathbf{C} \begin{bmatrix} \mathbf{1} \\ \mathbf{0} \\ \mathbf{0} \\ \mathbf{0} \end{bmatrix}$$

A: inverse of M_I

Consider 4 curves at 4 different v values (16 equations)

$$\mathbf{C} = \mathbf{M}_{\mathbf{I}} \mathbf{P} (\mathbf{A}^T)^{-1} = \mathbf{M}_{\mathbf{I}} \mathbf{P} \mathbf{M}_{\mathbf{I}}^T$$

$$\mathbf{p}(u,v) = \mathbf{u}^T \mathbf{C} \mathbf{v} = \mathbf{u}^T \mathbf{M}_{\mathbf{I}} \mathbf{P} \mathbf{M}_{\mathbf{I}}^T \mathbf{v}$$

■ Represented in blending functions: $\mathbf{p}(u,v) = \sum_{i=0}^{3} \sum_{j=0}^{3} b_i(u)b_j(v)\mathbf{p}_{ij}$

Hermite Curves

- A Hermite curve is a curve for which the user provides:
 - The endpoints of the curve:

$$\mathbf{p}_0 = \mathbf{p}(0) = \mathbf{c}_0$$
$$\mathbf{p}_3 = \mathbf{p}(1) = \mathbf{c}_0 + \mathbf{c}_1 + \mathbf{c}_2 + \mathbf{c}_3$$

■ The derivatives of the curve at the endpoints:

$$\mathbf{p'}_0 = \mathbf{p'}(0) = \mathbf{c}_1$$

$$\mathbf{p'}_3 = \mathbf{p'}(\mathbf{1}) = \mathbf{c}_1 + 2\mathbf{c}_2 + 3\mathbf{c}_3$$

Hemite Geometry Matrix

$$\mathbf{Q} = \begin{bmatrix} \mathbf{p}_0 \\ \mathbf{p}_3 \\ \mathbf{p'}_0 \\ \mathbf{p'}_3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 2 & 3 \end{bmatrix} \mathbf{c}$$

$$\mathbf{Q} = \begin{bmatrix} \mathbf{p}_0 \\ \mathbf{p}_3 \\ \mathbf{p'}_0 \\ \mathbf{p'}_3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 2 & 3 \end{bmatrix} \mathbf{c} \qquad \mathbf{M}_{\mathbf{H}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 2 & 3 \end{bmatrix}^{-1} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -3 & 3 & -2 & -1 \\ 2 & 2 & 1 & 1 \end{bmatrix}$$

 $\mathbf{p}(u) = c_0 + c_1 u + c_2 u^2 + c_3 u^3$

$$\mathbf{c} = \mathbf{M}_{\mathbf{H}} \mathbf{Q}$$

$$\mathbf{p}(u) = \mathbf{u}^T \mathbf{c} = \mathbf{u}^T \mathbf{M}_H \mathbf{Q}$$

Hermite Curves (Cont.)

- Both the resulting function and the first derivative are continuous over all segments
- Represented in blending functions:
 - A point on a Hermite curve is obtained by weighted blending each control point and tangent vector.

$$\mathbf{p}(u) = \mathbf{b}(u)^T \mathbf{Q}$$

$$\mathbf{b}(u) = \mathbf{M}_{H}^{T} \mathbf{u} = \begin{bmatrix} 2u^{3} - 3u^{2} + 1 \\ -2u^{3} + 3u^{2} \\ u^{3} - 2u^{2} + u \\ u^{3} - u^{2} \end{bmatrix}$$

Multimedia Information System Laboratory

2016/03/08

p(0)

p'(1) = q'(0)

p(1) = q(0)

Bezier Curves

■ Two control points define endpoints, and two points control the tangents.

Bezier Curves (Cont.)

■ The endsite conditions are the same

$$\mathbf{p}(u) = c_0 + c_1 u + c_2 u^2 + c_3 u^3$$

$$P(0) = P_0 = c_0$$

$$P(1) = P_3 = c_0 + c_1 + c_2 + c_3$$

Approximating derivative conditions

$$P'(0) = 3(P_1 - P_0) = c_1$$

$$P'(1) = 3(P_3 - P_2) = c_1 + 2c_2 + 3c_3$$

Replacing the original Hermite matrix.

$$\mathbf{c} = \mathbf{M}_{\mathrm{B}} \mathbf{P} \qquad \mathbf{M}_{\mathrm{B}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -3 & 3 & 0 & 0 \\ 3 & -6 & 3 & 0 \\ -1 & 3 & -3 & 1 \end{bmatrix} \qquad \text{Bezier Geometry Matrix}$$

$$\mathbf{p}(u) = \mathbf{u}^T \mathbf{c} = \mathbf{u}^T \mathbf{M}_{\mathbf{B}} \mathbf{P}$$

Bezier Curves (Cont.)

- Represented in blending functions:
 - A point on a Bezier curve is obtained by weighted blending each control point

$$\mathbf{p}(u) = \mathbf{b}(u)^T \mathbf{P}$$

$$\mathbf{b}(u) = \mathbf{M_B}^T \mathbf{u} = \begin{bmatrix} (1-u)^3 \\ 3u(1-u)^2 \\ 3u^2(1-u)^2 \\ u^3 \end{bmatrix}$$

Examples of Bezier curves

20

Bernstein Polynomials

■ The blending functions of cubic Bezier curves are a special case of the Bernstein polynomials

$$b_{kd}(u) = \frac{d!}{k!(d-k)!} u^k (1-u)^{d-k}$$

- These polynomials give the blending polynomials for any degree Bezier form
 - \blacksquare All the zeros are either at u=0 or at u=1
 - For any degree they all sum to 1: $\sum_{i=0}^{d} b_{id}(u) = 1$
 - They are all between 0 and 1 inside [0,1]

Convex Hull Property

■ The properties of the Bernstein polynomials ensure that all Bezier curves lie in the convex hull of their control points

Bezier Patch

- Edge curves are Bezier curves.
- Any curve of constant u or v is a Bezier curve
 - Each row of 4 control points defines a Bezier curve in u
 - Evaluating each of these curves at the same u provides 4 virtual control points
 - The virtual control points define a Bezier curve in u
 - Evaluating this curve at v gives the point p(u,v)

Bezier Patch (Cont.)

■ Bezier curves can be extended to surfaces {from u to (u,v)}.

$$\mathbf{p}(u,v) = \sum_{i=0}^{3} \sum_{j=0}^{3} b_i(u)b_j(v)\mathbf{p}_{ij} = \mathbf{u}^T \mathbf{M}_B \mathbf{P} \mathbf{M}_B^T \mathbf{v}$$

$$\mathbf{p}(0,0) = \mathbf{p}_{00}$$

$$\frac{\partial \mathbf{p}}{\partial u}(0,0) = 3(\mathbf{p}_{10} - \mathbf{p}_{00})$$

$$\frac{\partial \mathbf{p}}{\partial \boldsymbol{v}}(0,0) = 3(\mathbf{p}_{01} - \mathbf{p}_{00})$$

$$\frac{\partial^2 \mathbf{p}}{\partial u \partial v}(0,0) = 9(\mathbf{p}_{00} - \mathbf{p}_{01} + \mathbf{p}_{10} - \mathbf{p}_{11})$$

Twist at the corner

2016/03/08

Bezier Patches

■ Interpolates four corner points

Bezier Surfaces

■ C0 continuity requires aligning boundary curves

■ C1 continuity requires aligning boundary curves and derivatives

Patches Watt, 3D Graphics

Multimedia Information System Laboratory

2016/03/08

26

Bezier Curve Subdivision

- Subdividing control polylines
 - produces two new control polylines for each half of the curve
 - defines the same curve

■ all control points are closer to the curve

Figure from Prof. S.Chenney, Computer Graphics coursenote, Univ. Wisconsin Multimedia Information System Laboratory

de Casteljau's Algorithm

- You can find the point on a Bezier curve for any parameter value u by subdivision
 - **■** Eg. *u*=0.25

Bezier Continuity

■ We can make a long curve by concatenating multiple short Bezier curves.

■ How to keep the continuity?

Continuity Properties

- C⁰ continuous :curve/surface has no breaks
- G¹ continuous : tangent at joint has same direction
- C¹ continuous : tangent at join has same direction and magnitude
- Cⁿ continuous : curve/surface through **nth** derivative is continuous

30

B-splines

- How to reach both C² continuity and local controllability?
 - Slightly loose the endpoint constraints.
 - B-splines do not interpolate any of control points.

B-spline Curves

- Start with a sequence of control points
- Select four from middle of sequence $(p_{i-2}, p_{i-1}, p_i, p_{i+1})$
- Bezier and Hermite goes between p_{i-2} and p_{i+1}
- B-Spline doesn't interpolate (touch) any of them but approximates the curve by going through p_{i-1} and p_i .

Multimedia Information System Laboratory

Figures from CG lecture note, U. Virginia

B-spline Curves (Cont.)

$$\mathbf{p}(0) = \mathbf{q}(1) = \frac{1}{6} (\mathbf{p}_{i-2} + 4\mathbf{p}_{i-1} + \mathbf{p}_{i})$$

$$\mathbf{p}'(0) = \mathbf{q}'(1) = \frac{1}{2} (\mathbf{p}_{i} - \mathbf{p}_{i-2})$$
Since $\mathbf{p}(u) = \mathbf{c}_{0} + \mathbf{c}_{1} u + \mathbf{c}_{2} u^{2} + \mathbf{c}_{3} u^{3} = u^{T} \mathbf{c}$

$$\mathbf{p}(0) = \mathbf{c}_{0} = \frac{1}{6} (\mathbf{p}_{i-2} + 4\mathbf{p}_{i-1} + \mathbf{p}_{i})$$

$$\mathbf{p}'(0) = \mathbf{c}_{1} = \frac{1}{2} (\mathbf{p}_{i} - \mathbf{p}_{i-2})$$

$$\mathbf{p}(1) = \mathbf{c}_{0} + \mathbf{c}_{1} + \mathbf{c}_{2} + \mathbf{c}_{3} = \frac{1}{6} (\mathbf{p}_{i-1} + 4\mathbf{p}_{i} + \mathbf{p}_{i+1})$$

$$\mathbf{p}'(1) = \mathbf{c}_{1} + 2\mathbf{c}_{2} + 3\mathbf{c}_{3} = \frac{1}{2} (\mathbf{p}_{i+1} - \mathbf{p}_{i-1})$$

$$\Rightarrow \mathbf{P} = \mathbf{A}\mathbf{c}$$

$$\mathbf{M}_{S} = \mathbf{A}^{-1} = \frac{1}{6} \begin{bmatrix} 1 & 4 & 1 & 0 \\ -3 & 0 & 3 & 0 \\ 3 & -6 & 3 & 0 \\ -1 & 3 & -3 & 1 \end{bmatrix} \Rightarrow \mathbf{c} = \mathbf{M}_{S}\mathbf{P}$$

Multimedia Information System Laboratory

2016/03/08

The Blending Weights

$$\mathbf{p}(u) = c_0 + c_1 u + c_2 u^2 + c_3 u^3 = \mathbf{u}^T \mathbf{c} = \mathbf{u}^T \mathbf{M}_S \mathbf{P} = \mathbf{b}(u)^T \mathbf{P}$$

$$\mathbf{b}(u) = \begin{bmatrix} b_0(u) \\ b_1(u) \\ b_2(u) \\ b_3(u) \end{bmatrix} = \mathbf{M_S}^T \mathbf{u} = \frac{1}{6} \begin{bmatrix} (1-u)^3 \\ 4 - 6u^2 + 3u^2 \\ 1 + 3u + 3u^2 - 3u^3 \\ u^3 \end{bmatrix}$$

 $\sum_{i=0}^{3} b_i(u) = 1 \quad \text{and} \quad 0 < b_i(u) < 1 \text{ in the interval } 0 < u < 1$

The curve must lie in the convex hull

The Blending Weights (Cont.)

B-Spline Surface (Patch)

$$p(u,v) = \sum_{i=0}^{3} \sum_{k=0}^{3} b_i(u)b_j(v)p_{ij} = u^{T} \mathbf{M}_{S} \mathbf{P} \mathbf{M}_{S}^{T} v$$

defined over only 1/9 of region

Applications of Splines and Surfaces

■ Modeling and editing 3D objects.

■ Smooth paths (e.g. camera views)

■ Key-frame animation.

etc....

