

Designing Interpolating Curves https://github.com/danielepanozzo/cg

1

Modeling curves

- We need mathematical concepts to characterize the desired curve properties
- Notions from curve geometry help with designing user interfaces for curve creation and editing

Line representation (review)

- Parametric equation: Consider the line through the point $P_0=(x_0,y_0,z_0)$ and parallel to the non-zero vector v=(a,b,c)
- A point P = (x, y, z) is on the line if and only if

$$\square\left(x-x_{0},y-y_{0},z-z_{0}\right)=t\ast v$$

- $x = x_0 + t * a$
- $y = y_0 + t * b$
- $z = z_0 + t * c$

5

7

2D parametric curve

$$\mathbf{p}(t) = \begin{pmatrix} x(t) \\ y(t) \end{pmatrix}, \ t \in [t_0, t_1] \qquad \cdot \mathbf{p}(t) \text{must be continuous}$$

6

8

A curve can be parameterized in many different ways

$$\begin{pmatrix} r\cos t \\ r\sin t \end{pmatrix}, t \in [0,\pi] \qquad \begin{pmatrix} -rt \\ r\sqrt{1-t^2} \end{pmatrix}, t \in [-1,1]$$

Parameterized curves

9 10

Arc length

- How long is the curve between $\ t_{\rm A}$ dnd $\ 2t$ How far does the particle travel?
- . Speed is $\|\mathbf{p}'(t)\|_{\mathrm{SO}}$

$$s(t) = \int_{t_0}^t \|\mathbf{p}'(t)\| dt$$

- Speed is nonnegative, so s(t) non-decreasing

Arc length parameterization

· Every curve has a natural parameterization:

Arc length parameterization

· Every curve has a natural parameterization:

• Every curve has a natural parameterization:
$$\mathbf{p}(s), \; \text{ such that } \|\mathbf{p}'(s)\| = 1 \qquad s = 0.2$$
 • Isometry between parameter domain and curve • Tangent vector is unit-length:
$$\mathbf{p}'(s) = \mathbf{T}(s)$$

Curvature

13 14

Curvature How much does the curve turn per unit **8 **3 **3 **3 **3 **4 **3 **4 $\kappa(s) = \frac{d\theta}{ds}$

16

Frenet Frame

17

$$\mathbf{T}'(s) = \kappa(s)\mathbf{N}(s)$$

 $\mathbf{N}'(s) = -\kappa(s)\mathbf{T}(s)$

$$\begin{pmatrix} \mathbf{T}' \\ \mathbf{N}' \end{pmatrix} = \begin{pmatrix} 0 & \kappa \\ -\kappa & 0 \end{pmatrix} \begin{pmatrix} \mathbf{T} \\ \mathbf{N} \end{pmatrix}$$

Recap on parametric curves

$$\|\mathbf{p}'(t)\| = \text{speed}$$

$$s(t) = \int_{t}^{t} \|\mathbf{p}'(t)\| dt$$

$$s(t) = \int_{t_0}^{t} \|\mathbf{p}'(t)\| dt$$

$$\kappa(s) = \frac{d\theta}{ds} = \mathbf{T}'(s) \cdot \mathbf{N}(s) \qquad \frac{\mathbf{p}'(t)}{\|\mathbf{p}'(t)\|} = \mathbf{T}(t)$$

18

Designing Curves: Polynomials and Interpolation

Basic idea for curve design

• User gives us points. We need to connect the dots in a smooth way.

The dots stay as "handles" on the curve. User can move the dots and the curve follows.

Basic idea for curve design

• User gives us points. We need to connect the dots in a smooth way.

The dots stay as "handles" on the curve. User can move the dots and the curve follows.

21

22

Polynomial curves

Polynomials

$$\mathbf{p}(t) = \begin{pmatrix} x_0 + x_1 t + x_2 t^2 + \cdots \\ y_0 + y_1 t + y_2 t^2 + \cdots \end{pmatrix} = \mathbf{p}_0 + \mathbf{p}_1 t + \mathbf{p}_2 t^2 + \cdots$$

- For degree $\,d$ we need $\,d+\,$ $\!$ $\!$ boints ("coefficients")

Polynomial curves

- For n data points, an approx. n-order polynomial will go through all the data points smoothly
- · Often though, the interpolation behavior near the edges is problematic

23

Polynomials

· Parametric form with polynomials

$$x(t)=t$$
 $y(t)=1-t+t^2-t^3$ $\frac{1}{2}$ $\frac{1}{2}$. Control shape?

· Parametric form with polynomials

25

26

Polynomials

· Parametric form with polynomials

Polynomials

· Parametric form with polynomials

· Control shape?

Polynomials

· Parametric form with polynomials

Polynomials

· Parametric form with polynomials

29

30

Polynomials

· Parametric form with polynomials

$$x(t) = t \\ y(t) = 1 - t + t^2 - t^3$$

Polynomials

· Parametric form with polynomials

Interpolation (1D)

- · Interpolate control points
- Find polynomial with $y(t_i) = p_i$

37

$$y(t) = c_0 + c_1 t + c_2 t^2 + c_3 t^3$$

$$egin{pmatrix} \left(1 & t & t^2 & t^3
ight) egin{pmatrix} c_0 \ c_1 \ c_2 \ c_3 \end{pmatrix} = y(t)$$

Interpolation (1D)

- · Interpolate control points
- Find polynomial
- Solve

38

Interpolation (1D)

- · Interpolate control points
- $\begin{tabular}{ll} {\bf \cdot} & {\rm Find\ polynomial} \\ {\rm with\ } y(t_i) = p_i \\ \end{tabular}$
- · Solve

Interpolation (1D)

- · Interpolate control points
- Find polynomial with $y(t_i) = p_i$
- · Solve

39

Interpolation (1D)

• Polynomial fitting can be done explicitly:

$$y(t) = \sum_{i} p_{i} \prod_{j \neq i} \frac{t - t_{j}}{t_{i} - t_{j}} = \sum_{i} p_{i} L_{i}(t)$$

- Products $L_i(t)$ are called Lagrange polynomials

Example of 1D Interpolation

41

Recap

- · Monomial coefficients unintuitive
- · Lagrange interpolation is better, but there is a global effect
- · The possible curves are the same: just cubics

· Spline interpolate data

42

· Lower degree curves are used (fewer points can be used)

43 44

Spline segments

- · Piecewise linear
 - · Each interval will be a linear function
 - -x(t) = at + b
 - constraints are values at endpoints
 - $-b = x_0$; $a = x_1 x_0$
 - this is linear interpolation

Spline segments

• Vector formulation $x(t) = (x_1 - x_0)t + x_0$ $y(t) = (y_1 - y_0)t + y_0$ $f(t) = (\mathbf{p}_1 - \mathbf{p}_0)t + \mathbf{p}_0$ • Matrix formulation $\mathbf{f}(t) = \begin{bmatrix} t & 1 \end{bmatrix} \begin{bmatrix} -1 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{p}_0 \\ \mathbf{p}_1 \end{bmatrix}$

45 46

Smoothness

- \mathcal{C}^0 -continuity: the segments meet at the nodes
- \mathcal{C}^1 -continuity: curve must be continuously derivable after the parameter one time.
 - The speed must be the same in the joint of both segments (the slopes at the joint must the equal)
- C²-continuity: curve must be continuously derivable after the parameter twice.
 - The acceleration must be the same in the joint of both segments

47 48

Polynomials form a vector space

- · You can add and subtract them
- · You can multiply them by real numbers
- · These operations follow the usual rules
- · Associativity, commutativity, inverses for addition
- · Distributivity for scalar multiplication
- Ftc
- Anything you can do with vectors in general, you can do with polynomials.

We work with vector spaces using bases

- Basis list of vectors $(\mathbf{b}_1, \mathbf{b}_2, \dots, \mathbf{b}_d)$
 - Linearly independent:

$$\sum_{i} c_{i} \mathbf{b}_{i} = 0 \quad \Longrightarrow \quad c_{i} = 0 \text{ for all } i$$

- Span the space: for all vectors
$${f v}$$
 there exist ${f s}\mu$ ch that $\sum_i c_i {f b}_i = {f v}$

· A basis lets us identify a vector by the unique linear combination

$$(c_0, c_1, \ldots, c_d)$$

49 50

Review: Vector Space

- A set ${\it V}$ of vectors is called a vector space if:

 $\square V$ contains the zero vector

 \Box For every vector v, if V contains v the it contains αv for every scalar α

 $\hfill\Box$ For every pair u and v of vectors, if V contains u and v then it contains u+v

51

Review: Vector Space

· Examples:

 $\hfill \Box \, A$ line passing through the origin

 $\, \square \, A$ plane that contains the origin

☐ The solution of a homogeneous liner system!

 $\ensuremath{\,\square\,} \ensuremath{\mathbb{R}}^2$ and $\ensuremath{\mathbb{R}}^3$

52

52

Review: Subspace

- If V and W are are vector spaces and V is a subset of W, we say V is a subspace of W

· Examples:

□ That line passing through the origin is a subspace of that plane containing the origin.

 $\Box V = \{a_0 \ + \ a_1x \ + \ ... \ + \ a_n \ x^n \ | \ a_l \in \ \mathbb{R}\}, \ i.e., \ polynomials \ of \ degree \leq n$

53

53

Monomial basis for cubics:

 $(\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3, \mathbf{b}_4) = (1, t, t^2, t^3)$

54

56

Interpolation basis for t = (0, 1, 2, 3)

$$\begin{array}{l} \frac{1}{6}(-t^3+6t^2-11t+6, & \frac{3t^3-15t^3+18t}{-3t^3+12t^2-9t}, & t^3-3t^2+2t) \end{array}$$

Change of basis

$$\begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x\cos\theta & -y\sin\theta \\ x\sin\theta & +y\cos\theta \end{bmatrix}$$

Change of basis

- Monomial to interpolation for t=(0,1,2,3)

$$\begin{pmatrix} 1 & t & t^2 & t^3 \end{pmatrix} \begin{pmatrix} c_0 \\ c_1 \\ c_2 \\ c_3 \end{pmatrix} = \begin{pmatrix} L_1 & L_2 & L_3 & L_4 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \\ 1 & 2 & 4 & 8 \\ 1 & 3 & 9 & 27 \end{pmatrix} \begin{pmatrix} c_0 \\ c_1 \\ c_2 \\ c_3 \end{pmatrix}$$

- $\begin{array}{lll} \cdot \left(L_1 & L_2 & L_3 & L_4 \\ \hline \end{array} \right) \text{ the interpolation basis} \\ \cdot & \text{Columns are monomial basis elements in terms of interpolation basis elements} \end{array}$
- Rows are interpolation coefficients in terms of monomial coefficients

Remark

· Basis change is just a matrix multiplication

58

· We need to find a good basis for intuitively designing curves

57

How do we get smoothness?

· With Lagrange polynomials, it's hard to get tangents to match up

Hermite Basis

· Instead of four points, specify two points and two derivatives:

Hermite Basis Assume cubic polynomial $P(t) = a\,t^3 + b\,t^2 + c\,t + d$ $P'(t) = 3a t^2 + 2b t + c$ Solve for coefficients: $P(0) = h_0 = d$ $P(1) = h_1 = a + b + c + d$ $P'(0) = h_2 = c$ $P'(1) = h_3 = 3a + 2b + c$

62

Hermite Basis

· Instead of four points, specify two points and two derivatives:

Smooth Curves

- · General parametric form
 - · Weighted sum of coefficients and basis functions

$$\begin{aligned} \mathbf{p}(t) &= \sum_{i=0}^n \mathbf{c}_i F_i^n(t) \\ \text{Coefficients} & \text{Basis functions} \\ \mathbf{c}_i &\in \mathbb{R}^k & F_i^n(t) \in \Pi^n \end{aligned}$$

65 66

What might be "good" basis functions?

- · Intuitive editing
- · Control points are coefficients
- · Predictable behavior
- · No oscillation
- · Local control
- · Mathematical guarantees
- Smoothness, affine invariance, linear precision, ...
- · Efficient processing and rendering

67 68

 $\mathbf{p}(t) = \sum_{i=1}^{n} \mathbf{c}_{i} F_{i}^{n}(t)$

71 72

4/24/2019

Bernstein Polynomials

· Bernstein polynomials

$$B_i^n(t) = \binom{n}{i} t^i (1-t)^{n-1}$$

· Binomial coefficients

$$\binom{n}{i} = \begin{cases} \frac{i!}{i!(n-i)!} & \text{if } 0 \leq i \leq r \\ 0 & \text{otherwise} \end{cases}$$

$$\mathbf{p}(t) = \sum_{i=0}^{n} \mathbf{c}_{i} B_{i}^{n}(t)$$

$$\mathbf{p}(t) = \mathbf{c}_0(1-t) + \mathbf{c}_1 t$$

· quadratic:

$$\mathbf{p}(t) = \mathbf{c}_0(1-t) + \mathbf{c}_1 t$$

$$\mathbf{p}(t) = \mathbf{c}_0(1-t)^2 + \mathbf{c}_1 2t(1-t) + \mathbf{c}_2 t^2$$

· cubic:

$$\mathbf{p}(t) = \mathbf{c}_0(1-t)^3 + \mathbf{c}_1 2t(1-t)^3 + \mathbf{c}_2 3t^2(1-t) + \mathbf{c}_3 t^3$$

$$\mathbf{p}(t) = \mathbf{c}_0(1-t)^3 + \mathbf{c}_1 3t(1-t)^2 + \mathbf{c}_2 3t^2(1-t) + \mathbf{c}_3 t^3$$

Cubic Bernstein Polynomials

$$b_{i,n}(t) = \binom{n}{i} t^i (1-t)^{n-i},$$

• For example, the Bernstein polynomials for a cubic Bézier curve are

$$b_{0,3}(t) = \begin{pmatrix} 3 \\ 0 \end{pmatrix} t^0 (1-t)^{3-0} = (1-t)^3,$$

$$b_{1,3}(t) = \begin{pmatrix} 3 \\ 1 \end{pmatrix} t^1 (1-t)^{3-1} = 3t(1-t)^2,$$

$$b_{2,3}(t) = \begin{pmatrix} 3 \\ 2 \end{pmatrix} t^2 (1-t)^{3-2} = 3t^2 (1-t),$$

$$b_{3,3}(t) = \begin{pmatrix} 3 \\ 2 \end{pmatrix} t^3 (1-t)^{3-3} = t^3.$$

 $b_{3,3}(t)=\binom{3}{3}t^3(1-t)^{3-3}=t^3,$ Dr Jon Shiach - https://youtu.be/2HvH9cmHbG4

81

82

Matrix form of a Bézier curve

 In order to save computational effort, Bézier curves are precalculated and expressed in matrix form as follows:

$$C(t) = \begin{pmatrix} P_0 & P_1 & \cdots & P_{n-1} & P_n \end{pmatrix} M \begin{pmatrix} t^n \\ t^{n-1} \\ \vdots \\ t \end{pmatrix}$$

where M is an $(n+1)\times (n+1)$ matrix.

85

Dr Jon Shiach - https://youtu.be/2HvH9cmHbG4

Matrix form of a Bézier curve $C(t) = (t^2 - 2t + 1)P_0 + (-2t^2 + 2t)P_1 + t^2P_2,$ this can be expressed in matrix form as $C(t) = (P_0 - P_1 - P_2) \begin{bmatrix} 1 & -2 & 1 & 1 \\ 2 & 2 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{bmatrix}$

Dr Jon Shiach - https://youtu.be/2HvH9cmHbG4

86

Matrix form of a Bézier curve

Similarly a cubic Bézier curve can be expressed using

$$C(t) = \begin{pmatrix} P_0 & P_1 & P_2 & P_3 \end{pmatrix} \begin{pmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} t^3 \\ t^2 \\ t \\ 1 \end{pmatrix}$$

Dr Jon Shiach - https://youtu.be/2HvH9cmHbG4

Disadvantages

- Still global support of basis functions for each curve segment
- · Insertion of new control points?
- · Continuity conditions restrict control polygon

87