

Representation of Curves & Surfaces

Prof. Lizhuang Ma Shanghai Jiao Tong University

Contents

- Specialized Modeling Techniques
- Polygon Meshes
- Parametric Cubic Curves
- Parametric Bi-Cubic Surfaces
- Quadric Surfaces
- Specialized Modeling Techniques

The Teapot

Representing Polygon Meshes

- Explicit representation
- By a list of vertex coordinates

$$P = ((x_1, y_1, z_1), (x_2, y_2, z_2), ..., (x_n, y_n, z_n))$$

- Pointers to a vertex list.
- Pointers to an edge list

Pointers to A Vertex List

$$V = (V_1, V_2, V_3, V_4)$$

$$= ((x_1, y_1, z_1), ..., (x_4, y_4, z_4))$$

$$P_1 = (1, 2, 4)$$

$$P_2 = (4, 2, 3)$$

Pointers to An Edge List

$$V = (V_1, V_2, V_3, V_4)$$

$$= ((x_1, y_1, z_1), ..., (x_4, y_4, z_4))$$

$$E_1 = (V_1, V_2, P_1, \lambda)$$

$$E_2 = (V_2, V_3, P_2, \lambda)$$

$$E_3 = (V_3, V_4, P_2, \lambda)$$

$$E_4 = (V_4, V_2, P_1, P_2)$$

$$E_5 = (V_4, V_1, P_1, \lambda)$$

$$P_1 = (E_1, E_4, E_5)$$

$$P_2 = (E_2, E_3, E_4)$$

• The cubic polynomials that define a curve segment $Q(t) = [x(t) \ y(t) \ z(t)]^T$ are of the form:

$$x(t) = a_x t^3 + b_x t^2 + c_x t + d_x$$

$$y(t) = a_y t^3 + b_y t^2 + c_y t + d_y$$

$$z(t) = a_z t^3 + b_z t^2 + c_z t + d_z, \ 0 \le t \le 1$$

The curve segment can be rewritten as

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

Where

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

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

Tangent Vector

$$\frac{d}{dt}Q(t) = Q'(t) = \left[\frac{d}{dt}x(t) \frac{d}{dt}y(t) \frac{d}{dt}z(t)\right]^{T}$$

$$= \frac{d}{dt}C \cdot T = C \cdot [3t^{2} 2t 1]^{T}$$

$$= [3a_{x}t^{2} + 2b_{x}t + c_{x} 3a_{y}t^{2} + 2b_{y}t + c_{y} 3a_{z}t^{2} + 2b_{z}t + c_{z}]^{T}$$

Continuity Between Curve Segments

- G⁰ geometric continuity
 - Two curve segments join together
- *G*¹ geometric continuity
 - The directions (but not necessarily the magnitudes) of the two segments' tangent vectors are equal at a join point

Continuity Between Curve Segments

C¹ continuous

 The tangent vectors of the two cubic curve segments are equal (both directions and magnitudes) at the segments' joint point

• Cⁿ continuous

- The direction and magnitude $d^n/dt^n[Q(t)]$ of through the *n*th derivative are equal at the joint point

Examples

- C¹ continuous
 - "looks smooth, no facets"

- C² continuous
 - Actually important for shading

Continuity Between Curve Segments

Continuity Between Curve Segments

Three Types of Parametric Cubic Curves

- Hermite Curves
 - Defined by two endpoints and two endpoint tangent vectors
- Bézier Curves
 - Defined by two endpoints and two control points which control the endpoint' tangent vectors
- Splines
 - Defined by four control points

- Representation: $Q(t) = C \cdot T$
- Rewrite the coefficient matrix as $C = G \cdot M$
 - where *M* is a 4x4 basis matrix, *G* is called the geometry matrix
 - So

$$Q(t) = \begin{bmatrix} x(t) \\ y(t) \\ z(t) \end{bmatrix} = \begin{bmatrix} G_1 & G_2 & G_3 & G_4 \end{bmatrix} \begin{bmatrix} m_{11} & m_{21} & m_{31} & m_{41} \\ m_{12} & m_{22} & m_{32} & m_{42} \\ m_{13} & m_{23} & m_{33} & m_{43} \\ m_{14} & m_{24} & m_{34} & m_{44} \end{bmatrix} \begin{bmatrix} t^3 \\ t^2 \\ t \end{bmatrix}$$

4 endpoints or tangent vectors

$$Q(t) = G \cdot M \cdot T = G \cdot B$$

— Where $B = M \cdot T$ is called the **blending functions**

Hermite Curves

- Given the endpoints P_I and P_4 and tangent vectors at them R_I and R_4
- What is
 - Hermite basis matrix M_H
 - Hermite geometry vector G_H
 - Hermite blending functions B_H
- By definition

$$G_H = [P_1 \ P_4 \ R_1 \ R_4]$$

Hermite Curves

Since

$$Q(0) = P_{1} = G_{H} \cdot M_{H} \cdot \begin{bmatrix} 0 & 0 & 0 & 1 \end{bmatrix}^{T}$$

$$Q(1) = P_{4} = G_{H} \cdot M_{H} \cdot \begin{bmatrix} 1 & 1 & 1 & 1 \end{bmatrix}^{T}$$

$$Q'(0) = R_{1} = G_{H} \cdot M_{H} \cdot \begin{bmatrix} 0 & 0 & 1 & 0 \end{bmatrix}^{T}$$

$$Q'(1) = R_{4} = G_{H} \cdot M_{H} \cdot \begin{bmatrix} 3 & 2 & 1 & 0 \end{bmatrix}^{T}$$

$$G_{H} = \begin{bmatrix} P_{1} & P_{4} & R_{1} & R_{4} \end{bmatrix} = G_{H} \cdot M_{H} \cdot \begin{bmatrix} 0 & 1 & 0 & 3 \\ 0 & 1 & 0 & 2 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix}$$

Hermite Curves

So

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

• And $Q(t) = G_H \cdot M_H \cdot T = G_H \cdot B_H$

$$B_H = \begin{bmatrix} 2t^3 - 3t^2 + 1 & -2t^3 + 3t^2 & t^3 - 2t^2 + t & t^3 - t^2 \end{bmatrix}^T$$

Bézier Curves

• Given the endpoints P_1 and P_4 and two control points P_2 and P_3 which determine the endpoints' tangent vectors, such that

$$R_1 = Q'(0) = 3(P_2 - P_1)$$

$$R_4 = Q'(1) = 3(P_4 - P_3)$$

- What is
 - Bézier basis matrix M_R
 - Bézier geometry vector G_B
 - Bézier blending functions B_B

Bézier Curves

• By definition $G_B = [P_1 \quad P_2 \quad P_3 \quad P_4]$

• Then
$$G_H = \begin{bmatrix} P_1 & P_4 & R_1 & R_4 \end{bmatrix} \begin{bmatrix} 1 & 0 & -3 & 0 \\ 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & -3 \end{bmatrix} = G_B \cdot M_{HB}$$

So

$$Q(t) = G_H \cdot M_H \cdot T = (G_B \cdot M_{HB}) \cdot M_H \cdot T$$
$$= G_R \cdot (M_{HB} \cdot M_H) \cdot T = G_R \cdot M_R \cdot T$$

Bézier Curves

And

$$M_{B} = M_{HB} \cdot M_{H} = \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} = G_{B} \cdot M_{HB}$$

$$Q(t) = (1-t)^{3} P_{1} + 3t(1-t)^{2} P_{2} + 3t^{2}(1-t)P_{3} + t^{3} P_{4}$$

$$BB = \begin{bmatrix} (1-t)^3 & 3t(1-t)^2 & 3t^2(1-t) & t^3 \end{bmatrix}^T$$
 (Bernstein polynomials)

Convex Hull

Spline

- The polynomial coefficients for natural cubic splines are dependent on all n control points
 - Has one more degree of continuity than is inherent in the Hermite and Bézier forms
 - Moving any one control point affects the entire curve
 - The computation time needed to invert the matrix can interfere with rapid interactive reshaping of a curve

B-Spline

- Cubic B-Spline
- Has m+1 control points $P_0, P_1, ..., P_m, m \ge 3$
- Has m-2 cubic polynomial curve segments $Q_3, Q_4, ..., Q_m$
- Uniform
 - The knots are spaced at equal intervals of the parameter t
- Non-rational
 - Not rational cubic polynomial curves

- Curve segment is $Q_i(t)$ defined by points $P_{i-3}, P_{i-2}, P_{i-1}, P_i$
- B-Spline geometry matrix

$$G_{BSi} = [P_{i-3} \quad P_{i-2} \quad P_{i-1} \quad P_i], 3 \le i \le m$$

- If $T_i = [(t t_i)^3 \quad (t t_i)^2 \quad (t t_i) \quad 1]^T$
- Then $Q_i(t) = G_{Bsi}M_{Bs}T_i, t_i \le t \le t_{i+1}$

So B-Spline basis matrix

$$M_{Bs} = \frac{1}{6} \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 0 & 4 \\ -3 & 3 & 3 & 1 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

B-Spline blending functions

$$B_{Bs} = \frac{1}{6} \left[(1-t)^3 \quad 3t^3 - 6t^2 + 4 \quad -3t^3 + 3t^2 + 3t + 1 \quad t^3 \right]^T$$

- The knot-value sequence is a nondecreasing sequence
- Allow multiple knot and the number of identical parameter is the multiplicity
 - Ex. (0,0,0,0,1,1,2,3,4,4,5,5,5,5,5)
- So

$$Q_{i}(t) = P_{i-3} \cdot B_{i-3,4}(t) + P_{i-2} \cdot B_{i-2,4}(t) + P_{i-1} \cdot B_{i-1,4}(t) + P_{i} \cdot B_{i,4}(t)$$

• Where $B_{i,j}(t)$ is j th-order blending function for weighting control point P_i

$$B_{i,1}(t) = \begin{cases} 1, & t_i \le t \le t_{i+1} \\ 0, & otherwise \end{cases}$$

$$B_{i,2}(t) = \frac{t - t_i}{t_{i+1} - t_i} B_{i,1}(t) + \frac{t_{i+2} - t}{t_{i+2} - t_{i+1}} B_{i+1,1}(t)$$

$$B_{i,3}(t) = \frac{t - t_i}{t_{i+2} - t_i} B_{i,2}(t) + \frac{t_{i+3} - t}{t_{i+3} - t_{i+1}} B_{i+1,2}(t)$$

$$B_{i,4}(t) = \frac{t - t_i}{t_{i+2} - t_i} B_{i,3}(t) + \frac{t_{i+4} - t}{t_{i+4} - t} B_{i+1,3}(t)$$

Knot Multiplicity & Continuity

- Since $Q(t_i)$ is within the convex hull of P_{i-3}, P_{i-2} and P_{i-1}
- If $t_i = t_{i+1}, Q(t_i)$ is within the convex hull of P_{i-3}, P_{i-2} , and P_{i-1} and the convex hull of P_{i-2}, P_{i-1} and P_{i-1} , so it will lie on $\overline{P_{i-2}P_{i-1}}$
- If $t_i = t_{i+1} = t_{i+2}, Q(t_i)$ will lie on P_{i-1}
- If $t_i = t_{i+1} = t_{i+2} = t_{i+3}$, $Q(t_i)$ will lie on both P_{i-1} and P_i , and the curve becomes broken

Knot Multiplicity & Continuity

- Multiplicity 1 : C² continuity
- Multiplicity 2 : C¹ continuity
- Multiplicity 3 : C⁰ continuity
- Multiplicity 4: no continuity

NURBS: NonUniform Rational B-Splines

- Rational
- x(t), y(t), and z(t) are defined as the ratio of two cubic polynomials
- Rational cubic polynomial curve segments are ratios of polynomials

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

Can be Bézier, Hermité, or B-Splines

Parametric Bi-Cubic Surfaces

- Parametric cubic curves are $Q(t) = G \cdot M \cdot T$
- So, parametric bi-cubic surfaces are $Q(t) = G \cdot M \cdot S$
- If we allow the points in G to vary in 3D along some path, then

$$Q(s,t) = \begin{bmatrix} G_1(t) & G_2(t) & G_3(t) & G_4(t) \end{bmatrix} \cdot M \cdot S$$

- Since $G_i(t)$ are cubics:
- $G_i(t) = G_i \cdot M \cdot T$, where $G_i = \begin{bmatrix} g_{i1} & g_{i2} & g_{i3} & g_{i4} \end{bmatrix}$

Parametric Bi-Cubic Surfaces

So

$$Q(s,t) = T^{T} \cdot M^{T} \cdot \begin{bmatrix} g_{11} & g_{32} & g_{31} & g_{41} \\ g_{12} & g_{22} & g_{32} & g_{42} \\ g_{13} & g_{23} & g_{33} & g_{43} \\ g_{14} & g_{24} & g_{34} & g_{44} \end{bmatrix} \cdot M \cdot S$$

$$=T^T \cdot M^T \cdot G \cdot M \cdot S, \quad 0 \le s, t \le 1$$

Hermite Surfaces

$$Q(s,t) = T^{T} \cdot M_{H}^{T} \cdot G_{H} \cdot M_{H} \cdot S \qquad [P_{1}(t) \quad P_{4}(t) \quad R_{1}(t) \quad R_{4}(t)] = G_{H} \cdot M_{H} \cdot T$$

Bézier Surfaces

$$Q(s,t) = T^T \cdot M_{Bs}^T \cdot G_{Bs} \cdot M_{Bs} \cdot S$$

Normals to Surfaces

$$\frac{\partial}{\partial s}Q(s,t) = T^{T} \cdot M^{T} \cdot G \cdot M \cdot \frac{\partial}{\partial s}S$$

$$= T^{T} \cdot M^{T} \cdot G \cdot M \cdot \begin{bmatrix} 3s^{2} & 2s & 1 & 0 \end{bmatrix}^{T}$$

$$\frac{\partial}{\partial t}Q(s,t) = \frac{\partial}{\partial t}(T^{T}) \cdot M^{T} \cdot G \cdot M \cdot S$$

$$= \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix}^{T} \cdot M^{T} \cdot G \cdot M \cdot S$$

$$\frac{\partial}{\partial s}Q(s,t) \times \frac{\partial}{\partial t}Q(s,t) \quad \text{normal vector}$$

Quadric Surfaces

Implicit surface equation

$$f(x, y, z) = ax^{2} + by^{2} + cz^{2} + 2dxy + 2eyz + 2fxz + 2gx + 2hy + 2jz + k = 0$$

An alternative representation

$$P^T \cdot Q \cdot P = 0$$

with

$$Q = \begin{bmatrix} a & d & f & g \\ d & b & e & h \\ f & e & c & j \\ g & h & j & k \end{bmatrix} \qquad P = \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Quadric Surfaces

Advantages:

- Computing the surface normal
- Testing whether a point is on the surface
- Computing z given x and y
- Calculating intersections of one surface with another

Fractal Models

Grammar-Based Models

- L-grammars
 - $-A \rightarrow AA$
 - $-B \rightarrow A[B]AA[B]$

