CS-C3100 Computer Graphics Bézier Curves and Splines

3.2 Cubic Bézier Splines

Majority of slides from Frédo Durand

In This Video

- Cubic Bézier Curves: the prototype of a spline
- Manipulating polynomials with matrices
- A general formulation for polynomial splines
 - Not just Bézier: also Catmull-Rom, B-Splines, ...

The Cubic Bézier Curve

- User specifies 4 control points **P**₁ ... **P**₄
- Curve goes through (interpolates) the ends P_1 , P_4
- Approximates the two other ones
- Cubic polynomial

- 4 control points
- Curve passes through first & last control point
- Curve is tangent at P_1 to (P_1-P_2) and at P_4 to (P_4-P_3)

A Bézier curve is bounded by the **convex hull** of its control points.

- 4 control points
- Curve passes through first & last control point
- Curve is tangent at P_1 to (P_1-P_2) and at P_4 to (P_4-P_3)

A Bézier curve is bounded by the **convex hull** of its control points.

That is,

That is,

$$x(t) = (1 - t)^{3} x_{1} + 3t(1 - t)^{2} x_{2} + 3t^{2}(1 - t) x_{3} + t^{3} x_{4}$$

$$y(t) = (1 - t)^{3} y_{1} + 3t(1 - t)^{2} y_{2} + t^{2}(1 - t)^{2} y_{2} +$$

$$P_1 = 0$$

$$t = 0$$

$$3t(1-t)^2 y_2 + 3t^2(1-t) y_3 + t^3 y_4$$

•
$$\mathbf{P}(t) = (1-t)^3 \qquad \mathbf{P}_1$$
+ $3t(1-t)^2 \qquad \mathbf{P}_2$
+ $3t^2(1-t) \qquad \mathbf{P}_3$
+ $t^3 \qquad \mathbf{P}_4$

Verify what happens for t=0 and t=1

"Bernstein Polynomials"

For cubic:

- $B_1(t)=(1-t)^3$
- $B_2(t)=3t(1-t)^2$
- $B_3(t)=3t^2(1-t)$
- $B_4(t) = t^3$

But defined for any degree

Properties of Bernstein polynomials

- ≥ 0 for all $0 \leq t \leq 1$
- Sum to 1 for every t
 - called partition of unity
- (These two together are the reason why Bézier curves lie within convex hull)
- Only B₁ is non-zero at 0
 - Bezier interpolates P₁
 - Same for B_4 and P_4 for t=1

Interpretation as "Influence"

- Each B_i specifies the influence of P_i
- First, P₁ is the most influential point, then P₂, P₃, and P₄
- P₂ and P₃ never have full influence
 - Not interpolated!

Bézier Curves, Concise Notation

- $\mathbf{P}(t) = \mathbf{P}_1 \mathbf{B}_1(t) + \mathbf{P}_2 \mathbf{B}_2(t) + \mathbf{P}_3 \mathbf{B}_3(t) + \mathbf{P}_4 \mathbf{B}_4(t)$
 - $-\mathbf{P}_{i}$ are 2D control points (x_{i}, y_{i})
 - For each t, the point $\mathbf{P}(t)$ on a Bézier curve is a linear combination of the control points with weights given by the Bernstein polynomials at t

Bézier Curves, Concise Notation

- $\mathbf{P}(t) = \mathbf{P}_1 \mathbf{B}_1(t) + \mathbf{P}_2 \mathbf{B}_2(t) + \mathbf{P}_3 \mathbf{B}_3(t) + \mathbf{P}_4 \mathbf{B}_4(t)$
 - $-\mathbf{P}_{i}$ are 2D control points (x_{i}, y_{i})
 - For each t, the point P(t) on a Bézier curve is a linear combination of the control points with weights given by the Bernstein polynomials at
- Very nice, but only works for Bernstein polynomials.. there are other splines too!

Basis for Cubic Polynomials

What's a basis?

- A set of "atomic" vectors
 - Called basis vectors
 - Linear combinations of basis vectors span the space
- Linearly independent
 - Means that no basis vector can be obtained from the others by linear combination
 - Example: i, j, i+j is not a basis (missing k direction!)

Canonical Basis for Cubics

$$\{1, t, t^2, t^3\}$$

• Any cubic polynomial is a linear combination of these:

$$a_0 * 1 + a_1 t + a_2 t^2 + a_3 t^3$$

- The as are the weights
- They are linearly independent
 - Means you can't write any of the four monomials as a a linear combination of the others. (You can try.)

Different basis

2D examples

• For example:

```
- \{1, 1+t, 1+2t+t^2, 1+t-t^2+6t^3\} 
- \{t^3, t^3+t^2, t^3+t, t^3+1\}
```


- These can all be obtained from $1, t, t^2, t^3$ by linear combination
 - Just like all bases for Euclidean space can be obtained by linear combinations of the canonical i, j, ...
- Infinite number of possibilities, just like you have an infinite number of bases to span R²

Why we bother:

Matrix-Vector Notation For Polynomials

• For example:

$$-1$$
, $1+t$, $1+t+t^2$, $1+t-t^2+t^3$

$$-t^3$$
, t^3+t^2 , t^3+t , t^3+1

Change-of-basis matrix

"Canonical" monomial basis

value of t

These relationships hold for each value of
$$t$$

$$\begin{pmatrix} 1 \\ 1+t \\ 1+t+t^2 \\ 1+t-t^2+t^3 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & -1 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^2 \\ t^3 \end{pmatrix}$$

$$\begin{pmatrix} t^3 \\ t^3 + t^2 \\ t^3 + t \\ t^3 + 1 \end{pmatrix} = \begin{pmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^2 \\ t^3 \end{pmatrix}$$

Matrix-Vector Notation For Polynomials

• For example:

$$-1$$
, $1+t$, $1+t+t^2$, $1+t-t^2+t^3$

$$-t^3$$
, t^3+t^2 , t^3+t , t^3+1

"Canonical" basis

$$\begin{pmatrix} 1 \\ 1+t \\ 1+t+t^2 \\ 1+t-t^2+t^3 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & -1 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^2 \\ t^3 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & -1 & 1 \end{pmatrix}$$

dependent, i.e., redundant.

Matrix Form of Bernstein

Cubic Bernstein:

- $B_1(t)=(1-t)^3$
- $B_2(t)=3t(1-t)^2$
- $B_3(t)=3t^2(1-t)$
- $B_{\Delta}(t)=t^3$

Expand these out and collect powers of *t*.

The coefficients are the entries in the matrix B!

B

$$\begin{pmatrix}
B_1(t) \\
B_2(t) \\
B_3(t) \\
B_4(t)
\end{pmatrix} = \begin{pmatrix}
1 & -3 & 3 & -1 \\
0 & 3 & -6 & 3 \\
0 & 0 & 3 & -3 \\
0 & 0 & 0 & 1
\end{pmatrix}$$

Bézier in Matrix-Vector Notation

• Remember:

$$\mathbf{P}(t) = \mathbf{P}_1 \mathbf{B}_1(t) + \mathbf{P}_2 \mathbf{B}_2(t) + \mathbf{P}_3 \mathbf{B}_3(t) + \mathbf{P}_4 \mathbf{B}_4(t)$$
is a linear combination of control points

• or, in matrix-vector notation

Bernstein polynomials (4x1 vector)

$$P(t) = \begin{pmatrix} x(t) \\ y(t) \end{pmatrix} = \begin{pmatrix} x_1 & x_2 & x_3 & x_4 \\ y_1 & y_2 & y_3 & y_4 \end{pmatrix} \begin{pmatrix} B_1(t) \\ B_2(t) \\ B_3(t) \\ B_4(t) \end{pmatrix}$$
 point on curve matrix of control points (2 x 4)

Bézier in Matrix-Vector Notation

$$\begin{pmatrix} B_1(t) \\ B_2(t) \\ B_3(t) \\ B_4(t) \end{pmatrix} = \begin{pmatrix} 1 & -3 & 3 & -1 \\ 0 & 3 & -6 & 3 \\ 0 & 0 & 3 & -3 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^2 \\ t^3 \end{pmatrix}$$
 <= Flasback from two slides ago, let's combine with below:

Bernstein polynomials (4x1 vector)

$$P(t) = \begin{pmatrix} x(t) \\ y(t) \end{pmatrix} = \begin{pmatrix} x_1 & x_2 & x_3 & x_4 \\ y_1 & y_2 & y_3 & y_4 \end{pmatrix} \begin{pmatrix} B_1(t) \\ B_2(t) \\ B_3(t) \\ B_4(t) \end{pmatrix}$$
 point on curve matrix of control points (2 x 4)

Phase 3: Profit

• Combined, we get cubic Bézier in matrix notation

point on curve (2x1 vector)
$$P(t) = \begin{pmatrix} x(t) \\ y(t) \end{pmatrix} = \int_{-\infty}^{\infty} dt$$

Canonical monomial basis

$$\begin{pmatrix} x_1 & x_2 & x_3 & x_4 \\ y_1 & y_2 & y_3 & y_4 \end{pmatrix}$$

$$\begin{pmatrix} x_1 & x_2 & x_3 & x_4 \\ y_1 & y_2 & y_3 & y_4 \end{pmatrix} \begin{pmatrix} 1 & -3 & 3 & -1 \\ 0 & 3 & -6 & 3 \\ 0 & 0 & 3 & -3 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^2 \\ t^3 \end{pmatrix}$$

"Geometry matrix" of control points P₁...P₄ (2×4)

"Spline matrix" (Bernstein)

General Spline Formulation

$$Q(t) = \mathbf{GBT(t)} = \text{Geometry } \mathbf{G} \cdot \text{Spline Basis } \mathbf{B} \cdot \text{Power Basis } \mathbf{T(t)}$$

- Geometry: control points coordinates assembled into a matrix $G=(P_1, P_2, ..., P_{n+1})$
- Spline matrix **B**: defines the type of spline
 - Bernstein for Bézier
- Power basis T: the monomials $(1, t, ..., t^n)^T$
- Advantage of general formulation
 - Compact expression
 - Easy to convert between types of splines
 - Dimensionality (plane or space) doesn't really matter

What can we do with this?

- Cubic polynomials form a vector space.
- Bernstein basis defines Bézier curves.
- Can do other bases as well: Catmull-Rom splines interpolate all the control points, for instance

3D Spline has 3D control points

- The 2D control points can be replaced by 3D points this yields space curves.
 - All the above math stays the same except with the addition of 3rd row to control point matrix (z coords)
 - In fact, can do homogeneous coordinates as well!

Linear Transformations & Cubics

• What if we want to transform each point on the curve with a linear transformation **M**?

$$P'(t) = \mathbf{M} \begin{pmatrix} P_{1,x} & P_{2,x} & P_{3,x} & P_{4,x} \\ P_{1,y} & P_{2,y} & P_{3,y} & P_{4,y} \end{pmatrix} \begin{pmatrix} 1 & -3 & 3 & -1 \\ 0 & 3 & -6 & 3 \\ 0 & 0 & 3 & -3 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^{2} \\ t^{3} \end{pmatrix}$$

Linear Transformations & Cubics

- What if we want to transform each point on the curve with a linear transformation **M**?
 - Because everything is linear, it's the same as transforming the only the control points

$$P'(t) = \mathbf{M} \begin{pmatrix} P_{1,x} & P_{2,x} & P_{3,x} & P_{4,x} \\ P_{1,y} & P_{2,y} & P_{3,y} & P_{4,y} \end{pmatrix} \begin{pmatrix} 1 & -3 & 3 & -1 \\ 0 & 3 & -6 & 3 \\ 0 & 0 & 3 & -3 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^2 \\ t^3 \end{pmatrix}$$

$$= \left(\mathbf{M} \begin{pmatrix} P_{1,x} & P_{2,x} & P_{3,x} & P_{4,x} \\ P_{1,y} & P_{2,y} & P_{3,y} & P_{4,y} \end{pmatrix} \right) \begin{pmatrix} 1 & -3 & 3 & -1 \\ 0 & 3 & -6 & 3 \\ 0 & 0 & 3 & -3 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^{2} \\ t^{3} \end{pmatrix}$$

Linear Transformations & Cubics

- Homogeneous coordinates also work
 - Means you can translate, rotate, shear, etc.
 - Also, changing w gives a "tension" parameter
 - Note though that you need to normalize P' by 1/w

$$P'(t) = \mathbf{M} \begin{pmatrix} P_{1,x} & P_{2,x} & P_{3,x} & P_{4,x} \\ P_{1,y} & P_{2,y} & P_{3,y} & P_{4,y} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{0} \\ \mathbf{1} & \mathbf{1} & \mathbf{1} & \mathbf{1} \end{pmatrix} \begin{pmatrix} 1 & -3 & 3 & -1 \\ 0 & 3 & -6 & 3 \\ 0 & 0 & 3 & -3 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^{2} \\ t^{3} \end{pmatrix}$$

$$= \begin{pmatrix} \mathbf{M} \begin{pmatrix} P_{1,x} & P_{2,x} & P_{3,x} & P_{4,x} \\ P_{1,y} & P_{2,y} & P_{3,y} & P_{4,y} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{0} \\ \mathbf{1} & \mathbf{1} & \mathbf{1} & \mathbf{1} \end{pmatrix} \begin{pmatrix} 1 & -3 & 3 & -1 \\ 0 & 3 & -6 & 3 \\ 0 & 0 & 3 & -3 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ t \\ t^{2} \\ t^{3} \end{pmatrix}$$

Recap

- Splines turn control points into smooth curves
- Cubic polynomials form a vector space
- Bernstein basis gives rise to Bézier curves
 - Can be seen as influence function of data points
 - Or data points are coordinates of the curve in the Bernstein basis
- We can change between bases with matrices