CAD/CAM 技术基础

航空宇航制造工程系

8.5.酸定变形参考点

•[操作步骤]

- (1) 剥添左键单齿首画面 产生变形参考点 尼画面自动产生 动应的
- (2) 光标对准尾画面

• [规律]

- (1) 先沿图形边缘设定,再设定图形内部
 - (2) 变形参考点数量越多,变形越准确
 - (3) 变形路径不得交叉,否则变形混乱

1.2 样条函数的工程背景

飞机、船体、汽车外形的放样(设计)

放样现场

三次样条曲线

主要内容

- 1. 插值问题和样条函数
- 2. 三次样条的理论基础

1. 插值问题和样条函数

- 1.1 插值问题
- 1.2 样条函数的工程背景
- 1.3 三次样条函数的数学定义

1.1 插值问题

• 插值

给定一组有序的数据点 (x_i,y_i,z_i) , i=0,1, ...,n ,要求构造一条曲线顺序通过这些数据点,称为对这些数据点进行插值 (interpolation),所构造的曲线称为插值曲线。

逼近

构造一条曲线使之在某种意义下最为接近给定的数据点,称为对这些数据点进行逼近(approximation),所构造的曲线称为逼近曲线。

・拟合

插值和逼近统称为拟合(fitting)。

- 线性插值:假设给定函数 f(x) 在两个不同点 x_1 和 x_2 的值,用一个线性函数: y=ax+b ,近似代替,称为 f(x) 的线性插值函数。
- 抛物线插值:已知在三个互异点 x_1, x_2 的函数值 为 y_1 要求构造一个函数

$$\varphi(x) = ax^2 + bx + c$$

使抛物线 在结点 x_i (处与,3) 在 f(x) 处的值相等

线性插值与抛物线插值

1.1 插值问题

已知 n+1 个节点 (x_j, y_j) $(j = 0,1, \cdots n,$ 其中 x_j 互不相同,不妨设 $a = x_0 < x_1 < \cdots < x_n = b)$,求任一插值点 $x^* (\neq x_j)$ 处的插值 y^* .

节点可视为由 y = g(x)产生, S 表达式复杂, 或无封闭形式 或未知。

求解插值问题的基本思路

构造一个(相对简单的)函数 y = f(x), 通过全部节点,即

$$f(x_j) = y_j \quad (j = 0,1,\cdots n)$$
 再用 $f(x)$ 计算插值,即 $y^* = f(x^*)$.

几种常用插值方法

- 分段线性插值:
 - 收敛性良好
 - 只用两个节点,且线性,简单实用
 - 曲线不光滑
- 三次样条插值:(*)
 - 曲线 2 阶光滑,收敛性有保证
 - 实际中应用广泛
 - 误差估计较难
- B 样条插值:
 - 曲线光滑随 B 样条的次数增加而增加,收敛性有保证
 - 实际中应用广泛
 - 理论知识比较复杂,编程实现比较繁琐

两种插值方式的图例

分段线性插值

三次样条插值

1.2 样条函数的工程背景

飞机、船体、汽车外形的放样(设计)

模线绘制的一般过程

● 打点:按给定的数据将型值点准确地点在图板上

● 描线:用"压子"使"样条"通过型值点

放样现场

模线的形状特征

- 分段:两个"压子"之间可以认为是一段。数学本质是每两个"压子"之间曲线的表达式不同
- 光滑:不象每两点之间连线那样有明显的棱角。数学本质是整条曲线具有连续的导函数

模线的力学实质

$$\frac{1}{O(x)} = \frac{M(x)}{EJ}$$
 欧拉公式

 $\frac{1}{\rho(x)} = \frac{y''}{(1+y'^2)^{\frac{3}{2}}}$ 平面曲线的曲率

$$\frac{y''}{(1+v'^2)^{\frac{3}{2}}} = \frac{M(x)}{EJ}$$

$$\therefore |y'| << 1, \therefore y'' \approx \frac{M(x)}{EJ}$$

由于 M(x) 是线性函数,所以 y(x) 是三次多项式。

1.3 三次样条函数的数学定义

定义 给定 [a,b] 的分划: $a=x_0 < x_1 < ... < x_n = b$,如果函数 s(x) 在区间 [a,b] 上满足以下条件: \square

(1)在每一个子区间(x_i,x_{i+1})(i=0,1,...,n-1)上s(x)是三次多项式

- \square (2) s(x) 在区间 [a,b] 上具有二阶连续导数;
 - (3) $s(x_i)=y_i(i=0,1,...,n), s'(x_0)=y'_0, s'(x_n)=y'_n \circ$

我们就称 s(x) 为三次样条函数。

2. 三次样条的理论基础

- 2.1 Hermite 基函数
- 2.2 三切矢方程
- 2.3 三次样条插值的局限性

- Charles Hermite (1822 1901)
- 法国洛林 (Lorraine)
- 巴黎综合工科技术学院
- 曾任法兰西学院、巴黎高等师范 学校、巴黎大学教授。法兰西科 学院院士。
- 在函数论、高等代数、微分方程等方面都有重要发现。 1858 年利用椭圆函数首先得出五次方程的解。 1873 年证明了自然对数的底 e 的超越性。在现代数学各分支中以他姓氏命名的概念(表示某种对称性)很多,如"Hermite 二次型"、"Hermte 算子"等。

2.1 Hermite 基函数

问题:自变量为 u, 区间 [0,1] 上两端点的 $,y_1,y_0'y_1'$,构造三次曲线满足条件:

y(u) 中系数 a_i 的确定

$$y(u) = a_0 + a_1 u + a_2 u^2 + a_3 u^3$$

$$y(0) = y_0 = a_0 + a_1 \cdot 0 + a_2 \cdot 0^2 + a_3 \cdot 0^3 = a_0$$

$$y(1) = y_0 = a_0 + a_1 \cdot 1 + a_2 \cdot 1^2 + a_3 \cdot 1^3 = a_0 + a_1 + a_2 + a_3$$

$$y'(0) = y_0' = a_1 + 2a_2 \cdot 0 + 3a_3 \cdot 0^2 = a_1$$

$$y'(1) = y_1' = a_1 \cdot 1 + 2a_2 \cdot 1 + 3a_3 \cdot 1^2 = a_1 + 2a_2 + 3a_3$$

y(u) 中系数 a_i 的确定

$$y_{0} = a_{0}$$

$$y_{1} = a_{0} + a_{1} + a_{2} + a_{3}$$

$$y'_{0} = a_{1}$$

$$y'_{1} = a_{1} + 2a_{2} + 3a_{3}$$

$$\begin{bmatrix} y_{0} \\ y_{1} \\ y'_{0} \\ y'_{1} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 2 & 3 \end{bmatrix} \cdot \begin{bmatrix} a_{0} \\ a_{1} \\ a_{2} \\ a_{3} \end{bmatrix}$$

y(u) 中系数 a_i 的确定

$$egin{array}{c} egin{array}{c} egin{array}$$

$$y(u) = a_0 + a_1 u + a_2 u^2 + a_3 u^3$$

$$y(u) = \begin{bmatrix} 1 & u & u^2 & u^3 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -3 & 3 & -2 & -1 \\ 2 & -2 & 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} y_0 \\ y_1 \\ y'_0 \\ y'_1 \end{bmatrix}$$

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

$$\begin{cases} F_0(u) = 2u^3 - 3u^2 + 1 \\ F_1(u) = -2u^3 + 3u^2 \end{cases}$$

$$\begin{cases} G_0(u) = u^3 - 2u^2 + u \\ G_1(u) = u^3 - u^2 \end{cases}$$

$$y(u) = a_0 + a_1 u + a_2 u^2 + a_3 u^3$$

$$\bigcup_{y(u) = y_0 F_0(u) + y_1 F_1(u) + y_0' G_0(u) + y_1' G_1(u)}$$

Hermite 基函数的性质

$$F_0(u)$$
, $F_1(u)$, $G_0(u)$, $G_1(u)$ 称为

埃尔米特基函数或 三次混合函数,其 中

$$F_0(u) + F_1(u) = 1$$

例题

• 求过 0,1 两点构造一个三次插值多项式,满足条件:

$$f(0)=1, f'(0)=1/2, f(1)=2, f'(1)=1/2$$

$$y(u) = a_0 + a_1 u + a_2 u^2 + a_3 u^3$$

$$\begin{cases} y(0) = 1 = a_0 \\ y'(0) = 1/2 = a_1 \end{cases}$$
$$\begin{cases} y(1) = 2 = a_0 + a_1 + a_2 + a_3 \\ y'(1) = 1/2 = a_1 + 2a_2 + 3a_3 \end{cases}$$

$$\int a_0 = I$$

$$a_1 = 1/2$$

$$\begin{cases} a_0 = 1 \\ a_1 = 1/2 \\ a_2 = 3/2 \\ a_3 = -1 \end{cases}$$

$$a_3 = -1$$

$$y(u) = 1 + u/2 + 3u^2/2 - u^3$$

2.2 三切矢方程

问题:设图中的 y(x) 是三次样条曲线,区间 $[x_{i-1}, x_i]$ 两端的函数值 y_{i-1}, y_i ,和一阶导数 m_{i-1}, m_i 已知,如何将该区间内的曲线用 Hermite 基函数表示?

自变量取x,取区间宽度 $h_{i}=x_{i}-x_{i-1}$,则

$$u = \frac{x - x_{i-1}}{x_i - x_{i-1}} = \frac{x - x_{i-1}}{h_i}, \quad y'_u = y'_x \frac{dx}{du} = y'_x h_i$$

$$12 y'_x \Big|_{x = x_{i-1}} = m_{i-1}, \quad y'_x \Big|_{x = x_i} = m_i$$

$$y(x) = y_{i-1}F_0(u) + y_iF_1(u) + h_i[m_{i-1}G_0(u) + m_iG_1(u)]$$

矩阵表达式

性表达式
$$y_i(x) = \begin{bmatrix} 1 & u & u^2 & u^3 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -3 & 3 & -2 & -1 \\ 2 & -2 & 1 & 1 \end{bmatrix} \begin{bmatrix} y_{i-1} \\ y_i \\ h_i m_{i-1} \\ h_i m_i \end{bmatrix}$$

三切矢方程

$$\lambda_{i} m_{i-1} + 2m_{i} + \mu_{i} m_{i+1} = C_{i}$$

其中,

$$(i = 1, 2, \cdots, n - 1)$$

$$\lambda_{i} = \frac{h_{i+1}}{h_{i} + h_{i+1}}, \mu_{i} = 1 - \lambda_{i}, C_{i} = 3(\lambda_{i} \frac{y_{i} - y_{i-1}}{h_{i}} + \mu_{i} \frac{y_{i+1} - y_{i}}{h_{i+1}})$$

三切矢方程的普通表达形式

$$\lambda_1 m_0 + 2m_1 + \mu_1 m_2 = C_1$$

• • • • • •

$$\lambda_{i} m_{i-1} + 2m_{i} + \mu_{i} m_{i+1} = C_{i}$$

• • • • •

$$\lambda_{n-1} m_{n-2} + 2m_{n-1} + \mu_{n-1} m_n = C_{n-1}$$

如何求解: (n-1) 个线性方程, 内节点的 m_1 、 m_2 、 ... 、 m_{n-1} 未知

三切矢方程的边界条件

① 已知 m₀ 和 m_n

② 已知两端点处的二阶导数。

③ 未知①、②

相邻三个节点拟合抛物线,并数值微分求端点的一阶导数。

三切矢方程的求解

追赶法求解

$$\begin{bmatrix} \lambda_{1} & 2 & \mu_{1} & & & \\ & \lambda_{2} & 2 & \ddots & & \\ & & \ddots & \ddots & \mu_{n-2} & \\ & & \lambda_{n-1} & 2 & \mu_{n-1} \end{bmatrix} \begin{bmatrix} m_{0} \\ m_{1} \\ m_{2} \\ \vdots \\ m_{n-1} \end{bmatrix} = \begin{bmatrix} c_{1} \\ c_{2} \\ \vdots \\ c_{n-1} \end{bmatrix}$$

两个边界条件

二阶连续的条件

2.3 三次样条插值的局限性

- 不能解决大挠度问题。——参数样条解决
- 不具有局部可修改性。 ——B 样条
- 曲线中夹有直线段时拟合效果不好。
- 拟合二阶导数不连续曲线产生较大波动

曲线中夹有直线段时拟合效果不好

$$\begin{bmatrix} \lambda_{1} & 2 & \mu_{1} & & & \\ & \lambda_{2} & 2 & \ddots & & \\ & & \ddots & \ddots & \mu_{n-2} & \\ & & \lambda_{n-1} & 2 & \mu_{n-1} \end{bmatrix} \begin{bmatrix} m_{0} \\ m_{1} \\ m_{2} \\ \vdots \\ m_{n-1} \\ m_{n} \end{bmatrix} = \begin{bmatrix} c_{1} \\ c_{2} \\ \vdots \\ c_{n-1} \end{bmatrix}$$

若 $P_{i-1}(x_{i-1},y_{i-1})$ $P_i(x_i,y_i)$ 两点间为直线,令

$$\lambda_{i-1} = \mu_{i-1} = \lambda_i = \mu_i = 0$$

$$c_{i-1} = c_i = 2\left(\frac{y_i - y_{i-1}}{x_i - x_{i-1}}\right)$$

$$\begin{pmatrix} 2 & \mu_{0} & & & & & & \\ \lambda_{1} & 2 & \mu_{1} & & & & & \\ & \ddots & \ddots & \ddots & & & & \\ & & \lambda_{i} & 2 & \mu_{i} & & & \\ & & & \ddots & \ddots & \ddots & \\ & & & & \lambda_{n-1} & 2 & \mu_{n-1} \\ & & & & \lambda_{n} & 2 \end{pmatrix} \begin{pmatrix} m_{0} \\ m_{1} \\ \vdots \\ m_{i-1} \\ m_{i} \\ \vdots \\ m_{n-1} \\ m_{n} \end{pmatrix} = \begin{pmatrix} c_{0} \\ c_{1} \\ \vdots \\ 2\left(\frac{y_{i} - y_{i-1}}{x_{i} - x_{i-1}}\right) \\ 2\left(\frac{y_{i} - y_{i-1}}{x_{i} - x_{i-1}}\right) \\ \vdots \\ c_{n-1} \\ \vdots \\ c_{n-1} \\ c_{n} \end{pmatrix}$$

在 $m{P}_{i-1}m{P}_i$ 两点间严格为直线,它具有所需要的斜率

$$m_{i-1} = m_i = \frac{y_i - y_{i-1}}{x_i - x_{i-1}}$$

其方程为
$$y = y_{i-1} + \frac{y_i - y_{i-1}}{x_i - x_{i-1}} (x - x_{i-1}) \qquad (x_{i-1} \le x \le x_i)$$

拟合二阶导数不连续曲线产生较大波动

—— 增补型值点,指定切矢量

m_i为直线或圆弧在该点处的斜率

三次样条曲线无端点条件

• 数值微分方法(抛物线插值)

$$y(x) = y_0 \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} + y_1 \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} + y_2 \frac{(x - x_0)(x - x_1)}{(x_2 - x_1)(x_2 - x_0)}$$

求导一次后用 $x = x_0$ 代入即得

$$m_0 = \frac{y_0 \left(2x_0 - x_1 - x_2\right)}{\left(x_0 - x_1\right)\left(x_0 - x_2\right)} + \frac{y_1 \left(x_0 - x_2\right)}{\left(x_1 - x_0\right)\left(x_1 - x_2\right)} + \frac{y_2 \left(x_0 - x_1\right)}{\left(x_2 - x_1\right)\left(x_2 - x_0\right)}$$

同理可得曲线末端点

$$m_{n} = \frac{y_{n-2} \left(x_{n} - x_{n-1}\right)}{\left(x_{n-2} - x_{n-1}\right) \left(x_{n-2} - x_{n}\right)} + \frac{y_{n-1} \left(x_{n} - x_{n-2}\right)}{\left(x_{n-1} - x_{n-2}\right) \left(x_{n-1} - x_{n}\right)} + \frac{y_{n} \left(2x_{n} - x_{n-1} - x_{n-2}\right)}{\left(x_{n} - x_{n-1}\right) \left(x_{n} - x_{n-1}\right)}$$

型值点列的确定

采用均匀分布的节点,使得计算简单,且 拟合效果好。

```
function boundary()
x=cos(pi/5;pi/20:4*pi/5);
y=sin(pi/5 pi/20;4*ps/5);
m=length(x);
plot(x,y,'*E')
hold on
plot(x,y)
plot(x(1:3),y(1:3), square r')
plot(x(1:3),y(1:3),Y)
plot(x(m-2:m),y(m-2:m),'square r')
plos(x(m-2:m),y(m-2:m),'r')
hold off
anis([-1 1 -0 1.5])
```


m值和 M值的几何意义

判断曲线的几何行为

m;的符号, 反映曲线在这些点处是上升还是下降;

mi的大小,反映曲线在这些点附近升降变化的快慢程度。

M;的符号, 可判断曲线在型值点附近是凸还是凹;

M_i的大小,反映了这些点附近曲线的弯曲程度(因为对于小挠度曲线, 二阶导数基本上反映了曲线的曲率)。

特别是由于三次样条函数的二阶导数在每一个子区间上是线性函数, 所以如果相邻的两个型值点上的二阶导数同号,则对应的这段曲线必然 是单凸或单凹的,即这段曲线上没有拐点;如果异号,则这段曲线上必 有唯一的拐点。