第八章 曲线与曲面生成

• 提出问题:

曲线与曲面的表达:由离散点来近似地决定曲线和曲面,即通过测量或实验得到一系列有序点列,根据这些点列需构造出一条光滑曲线或曲面,以直观地反映出几何特性、变化规律和趋势等。

工业产品的几何形状:

- 初等解析曲面
- 复杂方式自由变化的曲线曲面

模线样板法

计算机辅助几何设计CAGD (Computer Aided Geometric Design)

8.1 曲线、曲面的基础知识

一.曲线和曲面的发展:

- ▶1963年,波音(Boeing)公司的佛格森(Ferguson)将曲线曲面表示成参数矢量形式;
- ▶1964年,麻省理工学院(MIT)的孔斯(Coons)用封闭曲线的四条边界定义一块曲面;
- ▶1964年,舍恩伯格(Schoenberg)提出了参数样条曲线、曲面的定义;

- ▶ 1971年,法国雷诺(Renault)公司的贝塞尔(Bézier)发明了一种用控制多边形定义曲线和曲面的方法;
- ▶ 1972年, 德布尔(de Boor)给出了B样条的标准计算方法;
- ▶ 1974年,通用汽车公司的戈登(Gordon)和里森费尔德 (Riesenfeld)在B样条理论的基础上,提出了B样条曲线、曲面;
- ▶ 1975年,美国的佛斯普里尔(Versprill)提出了有理B样条方法;
- ▶80年代后期,美国的皮格尔(Piegl)和蒂勒(Tiller)将有理B样条发展成非均匀有理B样条(NURBS)方法;

二、曲线、曲面参数表示的基础知识

- ❖显示、隐式和参数表示;
- ❖ 参数曲线的定义及切矢量、曲率;
- ❖插值、逼近、拟合和光顺;
- ❖ 参数化
- ❖ 参数曲线的代数形式和几何形式;
- ❖调和函数;
- ❖ 曲线段的连续性定义;
- ❖参数曲面的基本概念

1. 显式、隐式和参数表示

曲线和曲面均有参数表示和非参数表示之分,在非参数表示中又分为显式表示和隐式表示。

▶显式表示

对于一条平面曲线,非参数方程的显式表示一般为 y=f(x)。在显式表示中,每一个x值只对应一个y值,所以用显式方程不能表示封闭或多值曲线;

▶隐式表示

隐式的非参数方程一般形式为: f(x,y)=0; 如二阶隐式方程的一般式可写成:

$$ax^2 + 2bxy + cy^2 + 2dx + 2ey + f = 0$$

通过定义不同的方程系数a,b,c,d,e,f,即可得到不同的圆锥曲线,如抛物线,双曲线和椭圆等。

- ▶ 显式表示和隐式表示存在着如下的问题:
 - (1) 与坐标轴相关;
 - (2) 会出现斜率为无穷大的情形(如垂线);
 - (3) 不便于计算机编程。

▶参数表示

在平面曲线的参数表示中,曲线上每一点的坐标表示成一个参数式。如用参数t表示,则平面曲线上每一点坐标的参数形式是:

$$x = x(t)$$
$$y = y(t)$$

平面曲线上一点坐标的矢量表示是: $p(t) = [x(t) \ y(t)]$

空间曲线上一点坐标的矢量表示是 $p(t) = [x(t) \ y(t) \ z(t)]$

如用`表示对参数的求导,则参数曲线的切矢量或导函数是:

$$p'(t) = [x'(t) \ y'(t)]$$

- 参数表示例子:
 - 直线

$$P(t) = P_1 + (P_2 - P_1)t, \quad t \in [0,1]$$

- 单位圆

$$P(t) = \left[\frac{1 - t^2}{1 + t^2}, \frac{2t}{1 + t^2} \right] \qquad t \in [0,1]$$

■显示方式表示的圆弧

■参数方式表示的圆弧

 $x = \cos \theta$ $y = \sin \theta$ $0 \le \theta \le \lambda / 2$

■参数表示的优点

- > 满足几何不变性的要求;
- > 有更大的自由度来控制曲线、曲面的形状;
- 对曲线、曲面进行变换,可对其参数方程直接进行几何变换;
- ▶ 便于处理斜率为无穷大的情形,不会因此而中断计算;
- ▶ 变量分离的特点使我们可以用数学公式处理几何分量,便 于用户把低维空间中曲线、曲面扩展到高维空间去;
- ▶ 规格化的参数变量 $t \in [0, 1]$,使其相应的几何分量是有界的,而不必用另外的参数去定义边界;
- ▶ 易于用矢量和矩阵表示几何分量,简化了计算;

2. 参数曲线的定义及切矢量、曲率

► 一条用参数表示的三维曲线是 一个有界的点集,可写成一个 带参数的、连续的、单值的数 学函数,其形式为:

$$x = x(t), y = y(t), z = z(t), 0 \le t \le 1$$

b 位置矢量:该曲线的端点在 t=0和t=1处,曲线上任何一点 的位置矢量可用矢量p(t)表示:

$$p(t) = [x(t), y(t), z(t)]$$

> 切矢量:

- ightharpoonup 选择弧长c作为参数,则 $T = \frac{dP}{dc} = \lim_{\Delta c \to 0} \frac{\Delta P}{\Delta c}$ 单位切矢量;
- ▶ 根据弧长微分公式,有 $(dc)^2 = (dx)^2 + (dy)^2 + (dz)^2$ $(dc/dt)^2 = (dx/dt)^2 + (dy/dt)^2 + (dz/dt)^2 = |P'(t)|^2$
- 》所以,单位切矢量为: $\frac{dP}{dc} = \frac{dP}{dt} \cdot \frac{dt}{dc} = \frac{P'(t)}{|P'(t)|}$

> 曲率:

- 设以弧长c为参数,弧RQ的弯曲程度一方面与 $\Delta\theta$ 的大小有关,一方面又与弧长 Δc 有关;
- 用 $\Delta \theta$ 与 Δc 比的绝对值 $\Delta \theta / \Delta c$ 来度量弧RQ的弯曲程度,称为弧RQ的平均曲率;
- 当Q点趋近于R点时,曲线在R点的曲率为:

$$k = \lim_{\Delta c \to 0} |\Delta \theta / \Delta c| = |p'(c)|$$

• 曲率半径 $\rho = \frac{1}{k}$

3. 插值、逼近、拟合和光顺

(1) 插值

插值是函数逼近的重要方法。给定函数f(x)在区间[a,b]中互异的n个点 $f(x_i)$ i=1,2,...n,基于这个列表数据,寻找某一个函数k(x)去逼近f(x)。若要求k(x)在 x_i 处与 $f(x_i)$ 相等,就称这样的函数逼近问题为插值问题,称k(x)为f(x)的插值函数, x_i 称为插值节点。也就是说,k(x)在n个插值节点 x_i 处与 $f(x_i)$ 相等,而在别处就用k(x)近似的代替f(x)。在曲线曲面中最常用到的是线性插值和抛物线插值。

• 线性插值

1)给定函数f(x)在两个不同点 x_1 和 x_2 的值, y_1 = $f(x_1)$, y_2 = $f(x_2)$,现要求用一线性函数:y=k(x)=ax+b,近似替代y=f(x)。

2) 选择线性函数的系数a,b, 使得 $k(x_1)=y_1$, $k(x_2)=y_2$, 称k(x)为f(x)的线性插值函数;

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

$$x(r,s,t) = Q_{01}t/(s+t) + Q_{11}s(s+t) = P_{10}r + P_{01}s + P_{00}t$$

• 抛物线插值

抛物线插值又称为二次插值。设已知f(x)在三个互异点 x_1,x_2,x_3 的函数值为 y_1,y_2,y_3 ,现构造函数

$$k(x) = ax^2 + bx + c$$

使k(x)在节点 x_i 处与f(x)相等。根据 x_1,x_2,x_3 求出a,b,c,便构造了k(x)插值函数。

(2) 逼近

- ▶ 当型值点太多时,构造插值函数使其通过所有的型值点是相当困难的;同时,也没有必要寻找一个插值函数通过所有的型值点;
- ▶解决的办法通常是寻找一个次数较低的函数,从 某种意义上最佳的逼近这些型值点;
- > 逼近的方法有很多,最常采用的有最小二乘法;

最小二乘法解决逼近问题

- 》设已知型值点为 (x_i,y_i) (i=1,2,...n),现构造一个m(m<n-1)次多项式函数y=F(x)逼近这些型值点;
- ▶ 逼近的好坏可用各点偏差的加权平方和衡量:

$$\varphi = \sum_{k=1}^{n} d_{k} [F(x_{k}) - y_{k}]^{2}$$

 \Rightarrow 令F(x)为一个m次多项式, $F(x) = \sum_{j=0}^{m} a_j x^j$ 使得偏差平方和

$$\varphi(a_j) = \sum_{k=1}^n d_k \left[\sum_{j=0}^m a_j x_k^j - y_k \right]^2$$

达到最小;

》根据求极值问题的方法可知,使 $\varphi(a_j)$ 达到极小的 a_j (j=0,1...,m)必须满足下列方程组:

$$\frac{\partial \varphi}{\partial a_i} = 2 \sum_{k=1}^n d_k \left[\sum_{j=0}^m a_j x_k^j - y_k \right] x_k^i = 0 \qquad i = 0, 1, \dots m$$

> 若令 $\sum_{k=1}^{n} d_k x_k^i = S_i$, $\sum_{k=1}^{n} d_k y_k x_k^i = T_i$; 则可得方程组:

$$\sum_{j=0}^{m} a_{j} S_{i+j} = T_{i}$$

这里有m+1个方程,可以解出m+1个系数未知数 $a_0,a_1,...a_m$,代入定义即可求出多项式F(x)逼近已知的n个型值点:

(3) 光顺

- ▶ 光顺通俗的几何含义是曲线的拐点不能太多,曲线拐来拐去,就会不顺眼;
- >对于平面曲线,相对光顺的条件是:
 - \bullet 曲线具有二阶几何连续性 G^2 ;
 - ❖不存在多余拐点;
 - ❖曲线的曲率变化较小;
 - > 注:
 - ❖ 拐点: 曲线由增变减或由减变增的转折点;

(4) 拟合

- ▶ 拟合不象插值、逼近、光顺那样有完整的数学和公式定义;
- ▶ 拟合是指在曲线、曲面的设计过程中,用插值、逼近的办法,使生成的曲线、曲面达到某些设计的要求,如使曲线通过型值点、控制点,使曲线"光滑","光顺"等;

4.参数化

- 过三点 P_0 、 P_1 和 P_2 构造参数表示的插值多项式可以有无数条,这是因为对应的参数t,在[0, 1]区间中有无数种取法。即 P_0 、 P_1 和 P_2 可对应不同的参数值,其中每个参数值称为节点(knot)。
- 对于一条插值曲线,型值点 $P_0, P_1, ..., P_n$ 与其参数域 $t \in [t_0, t_n]$ 内的节点之间有一种对应关系。对于一组有序的型值点,所确定一种参数分割,称之这组型值点的参数化。

参数化方法

均匀参数化(等距参数化)

节点在参数轴上呈等距分布, $t_{i+1} = t_i + 常数$

累加弦长参数化

$$\begin{cases}
t_0 = 0 \\
t_i = t_{i-1} + |\Delta P_{i-1}|, i = 1, 2, \dots, n
\end{cases}$$

$$\Delta P_i = P_{i+1} - P_i$$

这种参数法如实反映了型值点按弦长的分布情况, 能够克服型值点按弦长分布不均匀的情况下采用均 匀参数化所出现的问题。

5. 曲线段的连续性定义

- >曲线间连接的光滑度的度量有两种:
 - 函数的可微性: 组合参数曲线在连接处具有直到n阶连续导矢,即n阶连续可微,这类光滑度称之为 *Cⁿ* 或 n阶参数连续性。
 - 几何连续性: 组合曲线在连接处满足某一组约束条件,称为具有n阶几何连续性,简记为 G^n ;
- 上曲线光滑度的两种方法并不矛盾,参数连续性 C^n 包含在几何连续性 G^n 当中;

曲线段的连续性

- ➤设有两条曲线P(t)和Q(t), t ∈ [0,1]
 - 若要求在结合处达到 G^0 连续或 C^0 连续,即 两曲线在结合处位置连续: P(1) = Q(0)
 - 若要求在结合处达到 G^1 连续,就是说两条曲线在结合处在满足 G^0 连续的条件下,并有公共的切矢量 $Q^1(0) = \alpha P^1(1)$ $(\alpha > 0)$
 - 当a=1时, G^1 连续就成为 C^1 连续;

曲线段的连续性

- 若P和Q在连接处已有 C^0C^1 连续性且曲率的大小和方向均相等,及 $P^*(1)=Q^*(0)$,则P和Q在连接处具有 C^2 连续;推广之,若 $P^n(1)=Q^n(0)$,则P和Q在连接处具有 C^n 连续;
- 若P和Q在连接处已有 C^0C^1 连续性且曲率的方向相等、大小不相等,则说P和Q在连接处具有 G^2 连续:

曲线段的连续性

我们已经看到, C^1 连续保证 G^1 连续, C^2 连续能保证 G^2 连续,但反过来不行。也就是说 C^n 连续的条件比 G^n 连续的条件要苛刻。

曲线生成1: 多项式插值及参数化

- 1线性插值
- 2 抛物线插值
- 3 Lagrange插值
- 4 Lagrange参数插值曲线

曲线生成1: 样条函数的概念

- 1一般样条函数的定义
- 2三次样条函数
- 3二次样条函数

8.2 Bezier曲线

Bezier曲线的定义

定义:

$$p(t) = \sum_{k=0}^{n} P_k BEN_{k,n}(t)$$
 $t \in [0,1]$

Bernstein基函数具有如下形式:

$$BEN_{k,n}(t) = \frac{n!}{k!(n-k)!} t^k (1-t)^{n-k} = C_n^k t^k (1-t)^{n-k}$$

$$k = 0, 1, \dots, n$$

注意: 当k=0, t=0时, t*=1, k!=1。

图3.1.8 三次Bezier曲线

1. Betnstein基函数的性质

(1) 正性

$$B_{i,n}(t) = \begin{cases} = 0t = 0,1 \\ > 0t \in (0,1), i = 1,2,\dots, n-1; \end{cases}$$

(2) 端点性质

$$B_{i,n}(0) = \begin{cases} 1 & (i = 0) \\ 0 & otherwise \end{cases}$$

$$B_{i,n}(1) = \begin{cases} 1 & (i = n) \\ 0 & otherwise \end{cases}$$

(3) 权性

$$\sum_{i=0}^{n} B_{i,n}(t) \equiv 1t \in (0,1)$$

由二项式定理可知:

$$\sum_{i=0}^{n} B_{i,n}(t) = \sum_{i=0}^{n} C_n^i t^i (1-t)^{n-i} = [(1-t)+t]^n \equiv 1$$

(4) 对称性

$$B_{i,n}(t) = B_{n-i,n}(t)$$

$$B_{n-i,n}(t) = C_n^{n-i} [1 - (1-t)]^{n-(n-i)} \cdot (1-t)^{n-i} = C_n^i t^i (1-t)^{n-i} = B_{i,n}(1-t)$$

(5) 递推性。

$$B_{i,n}(t) = (1-t)B_{i,n-1}(t) + tB_{i-1,n-1}(t)$$
 $(i = 0,1,\dots,n)$

即高一次的Bernstein基函数可由两个低一次的Bernstein调和函数线性组合而成。

因为,
$$B_{i,n}(t) = C_n^i t^i (1-t)^{n-i} = (C_{n-1}^i + C_{n-1}^{i-1}) t^i (1-t)^{n-i}$$
$$= (1-t) C_{n-1}^i t^i (1-t)^{(n-1)-i} + t C_{n-1}^{i-1} t^{i-1} (1-t)^{(n-1)-(i-1)}$$
$$= (1-t) B_{i,n-1}(t) + t B_{i-1,n-1}(t)$$

(6) 导函数
$$B'_{i,n}(t) = n[B_{i-1,n-1}(t) - B_{i,n-1}(t)], i = 0,1,\dots,n;$$

(7) 最大值。
$$B_{i,n}(t)$$
在 $t = \frac{i}{n}$ 处达到最大值。

(8) 升阶公式

$$(1-t)B_{i,n}(t) = (1-\frac{i}{n+1})B_{i,n+1}(t)$$

$$tB_{i,n}(t) = \frac{i+1}{n+1}B_{i+1,n+1}(t)$$

$$B_{i,n}(t) = (1-\frac{i}{n+1})B_{i,n+1}(t) + \frac{i+1}{n+1}B_{i+1,n+1}(t)$$

(9) 积分
$$\int_{0}^{1} B_{i,n}(t) = \frac{1}{n+1}$$

2. Bezier曲线的性质

- (1) 端点性质
 - a.) 曲线端点位置矢量
- 由 Bernstein 基函数的端点性质可以推得,当t=0时, $P(0)=P_0$; 当t=1时, $P(1)=P_n$ 。由此可见,Bezier曲线的起点、终点与相应的特征多边形的起点、终点重合。b.) 切矢量

2)对称性。由控制顶点 $P_{n-i}^* = P_{n-i}(i=0,1,...,n)$,构造出的新Bezier曲线,与原Bezier曲线形状相同,走向相反。因为:

$$C^*(t) = \sum_{i=0}^{n} P_i^* B_{i,n}(t) = \sum_{i=0}^{n} P_{n-i} B_{i,n}(t) = \sum_{i=0}^{n} P_{n-i} B_{n-i,n}(1-t) = \sum_{i=0}^{n} P_i B_{i,n}(1-t), \qquad t \in [0,1]$$

这个性质说明Bezier曲线在起点处有什么几何性质, 在终点处也有相同的性质。

(3) 凸包性

由于 $\sum_{i=0}^{n} B_{i,n}(t) = 1$,且 $0 \le B_{i,n}(t) \le 1(0 \le t \le 1, i = 0, 1, \cdots, n)$,这一结果说明当t在[0,1]区间变化时,对某一个t值,P(t)是特征多边形各顶点的加权平均,权因子依次是 $B_{i,n}(t)$ 。在几何图形上,意味着Bezier曲线P(t)在 $t \in [0,1]$ 中各点是控制点 P_i 的凸线性组合,即曲线落在 P_i 构成的凸包之中,如图3. 1. 9所示。

山包

图3.1.9 Bezier曲线的凸包性

(4) 几何不变性。这是指某些几何特性不随坐标变换而变化的特性。Bezier曲线位置与形状与其特征多边形顶点 $P_i(i=0,1,...,n)$ 的位置有关,它不依赖坐标系的选择,即有: $P_i(i=0,1,...,n)$ 的位置有关,它不依赖坐标系的选择,即有: $P_i(i=0,1,...,n)$

$$\sum_{i=0}^{n} P_{i}B_{i,n}(t) = \sum_{i=0}^{n} P_{i}B_{i,n}\left(\frac{u-a}{b-a}\right)$$
(变量u是t的置换)

- (5) 变差缩减性。若Bezier曲线的特征多边形 PoP.··P.,是一个平面图形,则平面内任意直线与C(t)的交点个数不多于该直线与其特征多边形的交点个数,这一性质叫变差缩减性质。此性质反映了Bezier曲线比其特征多边形的波动还小,也就是说Bezier曲线比特征多边形的折线更光顺。
 - (6) 几何不变性
 - (7) 控制顶点变化对曲线形状的影响

8.1.2 二、三次Bezier曲线

1. 一次Bezier曲线(n=1)

$$p(t) = \sum_{k=0}^{1} P_k BEN_{k,1}(t) = (1-t)P_0 + tP_1$$
$$t \in [0,1]$$

2. 二次Bezier曲线(n=2)

$$p(t) = \sum_{k=0}^{2} P_k BEN_{k,2}(t)$$

$$= (1-t)^2 P_0 + 2t(1-t)P_1 + t^2 P_2 \qquad t \in [0,1]$$

$$= (P_2 - 2P_1 + P_0)t^2 + 2(P_1 - P_0)t + P_0$$

$$p(t) = \begin{bmatrix} t^2 & t & 1 \end{bmatrix} \begin{bmatrix} 1 & -2 & 1 \\ -2 & 2 & 0 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} P_0 \\ P_1 \\ P_2 \end{bmatrix}$$

- (1) 二次Bezier曲线的作图
- (2) 包络形成的二次Bezier曲线
- (3) 二次Bezier曲线的拼接
- (4) 插值二次Bezier曲线

3. 三次Bezier曲线(n=3)

$$p(t) = \sum_{k=0}^{3} P_k BEN_{k,3}(t)$$

$$= (1-t)^3 P_0 + 3t(1-t)^2 P_1 + 3t^2 (1-t) P_2 + t^3 P_3 \qquad t \in [0,1]$$

$$= BEN_{0,3}(t) P_0 + BEN_{1,3}(t) P_1 + BEN_{2,3}(t) P_2 + BEN_{3,3}(t) P_3$$

$$BEN_{0,3}(t) = (1-t)^3$$

$$BEN_{1,3}(t) = 3t(1-t)^2$$

$$BEN_{2,3}(t) = 3t^2 (1-t)$$

$$BEN_{3,3}(t) = t^3$$

4. 插值三次Bezier曲线(n=3)

8.2.3 n次Bezier曲线应用及变型

- 1、n次Bezier曲线的作图算法
- 2、n次Bezier曲线的Horner算法
- 3、插值n次Bezier曲线
- 4、有理n次Bezier曲线

8.3 二、三次参数样条曲线

• 6.3.1 参数连续和几何连续 假定参数曲线段p_i以参数形式进行描述:

$$p_i = p_i(t)$$
 $t \in [t_{i0}, t_{i1}]$

- •参数连续性
- •几何连续性

0阶参数连续性,记作C⁰连续性,是指曲线的几何位置连接,即

$$p_i(t_{i1}) = p_{(i+1)}(t_{(i+1)0})$$

1阶参数连续性

记作C¹连续性,指代表两个相邻曲线段的方程在相交点 处有相同的一阶导数:

$$p_{i}(t_{i1}) = p_{(i+1)}(t_{(i+1)0})$$

$$\exists p'_{i}(t_{i1}) = p'_{(i+1)}(t_{(i+1)0})$$

2阶参数连续性,

记作C²连续性,指两个相邻曲线段的方程在相交 点处具有相同的一阶和二阶导数。

2.几何连续性

0阶几何连续性,记作**G**⁰连续性,与0阶参数连续性的定义相同,满足:

$$p_i(t_{i1}) = p_{(i+1)}(t_{(i+1)0})$$

- **1阶几何连续性**,记作G¹连续性,指一阶导数在相邻段的 交点处成比例
- **2阶几何连续性**,记作**G**²连续性,指相邻曲线段在交点处 其一阶和二阶导数均成比例。

8.3.2 二次参数样条曲线

- 1插值二次参数曲线定义
- 2 累加弦长二次参数样条曲线
- 3 统一参数二次样条曲线表示

8.3.3 三次参数样条曲线

- 1插值三次参数曲线定义
- 2 累加弦长三次参数样条曲线
- 3 统一参数三次样条曲线表示
- 4三次张力参数样条曲线

8.4 B样条曲线

Bezier曲线的不足:

- 一是控制多边形的顶点个数决定了Bezier曲线的阶次
- 二是不能作局部修改

8.4.1 B样条曲线的定义与性质

定义:

$$p(t) = \sum_{k=0}^{n} P_k B_{k,m}(t)$$

de Boor点、B样条控制多边形、B样条基函数

$$B_{k,1}(t) = \begin{cases} 1 & \text{若t}_k \leq t < t_{k+1} \\ 0 & \text{其它} \end{cases}$$

$$B_{k,m}(t) = \frac{t - t_k}{t_{k+m-1} - t_k} B_{k,m-1}(t) + \frac{t_{k+m} - t}{t_{k+m} - t_{k+1}} B_{k+1,m-1}(t)$$

- B样条基函数的性质
 - (1) 有界正性
 - (2) 权性
 - (3) 对称性
 - (4) 递推性

B样条曲线的性质

• 1) 局部性

B样条的基函数是一个分段函数,其重要特征是<u>在</u>参数变化范围内,每个基函数在t_k到t_{k+m}的子区间内函数 值不为零,在其余区间内均为零,通常也将该特征称为

局部支柱性。

2) 凸包性

$$\sum_{k=0}^{n} B_{k,m}(t) \equiv 1 \qquad t \in [t_{m-1}, t_{n+1}]$$

B样条的凸组合性和B样条基函数的数值均大于或等于0保证了B样条曲线的凸包性,即B样条曲线必处在控制多边形所形成的凸包之内。

(a) B样条曲线和Bezier曲线的凸包比较

(b) B样条曲线和Bezier曲线的比较

图8-17 B样条曲线与Bezier曲线的凸包性比较

3)连续性

- 若一节点矢量中节点均不相同,则m阶(m-1次)B样 条曲线在节点处为m-2阶连续。
- B样条曲线基函数的次数与控制顶点个数无关。
- 重节点问题

图8-18 具有重节点的三次B样条

- 4) 几何不变性
- 5) 对称性
- 6) 递推性
- 7) 变差缩减性(保凸性)

8.4.2 二次和三次B样条曲线

- 1 二次B样条曲线
- 2 三次B样条曲线
- 3 二次和三次B样条曲线的应用

8.4.3 非均匀B样条曲线

8.4.4 参数曲线段的一般递推公式

$$\begin{cases} D_{i,0}(t) = P_i \\ D_{i,l}(t) = \lambda_{i,l}(t)D_{i,l-1}(t) + \mu_{i,l}(t)D_{i+1,l-1}(t) \end{cases}$$
$$(t \in [a,b], b > a, i = 0,1, \dots, n-1; l = 1,2, \dots, n)$$

 $D_{i,l}(t)$ 为n次递归曲线.

8.5 Beizer曲面

8.5.1 矩形域上的Bezier曲面

定义:
$$p(u,v) = \sum_{i=0}^{m} \sum_{j=0}^{n} P_{i,j} BEN_{i,m}(u) BEN_{j,n}(v)$$
$$(u,v) \in [0,1] \times [0,1]$$

• BENi,m(u)与BENj,n(v)是**Bernstein**基函数:

$$BEN_{i,m}(u) = C_m^i \cdot u^i \cdot (1-u)^{m-i}$$

$$BEN_{j,n}(v) = C_n^j \cdot v^j \cdot (1-v)^{n-j}$$

1. 双线性Bezier曲面(m=n=1)

$$p(u,v) = \sum_{i=0}^{1} \sum_{j=0}^{1} P_{i,j} BEN_{i,1}(u) BEN_{j,1}(v)$$
$$(u,v) \in [0,1] \times [0,1]$$

$$p(u,v) = (1-u)(1-v)P_{0,0} + (1-u)vP_{0,1}$$
$$+ u(1-v)P_{1,0} + uvP_{1,1}$$

• 2. 双二次Bezier曲面(*m=n=2*)

$$p(u,v) = \sum_{i=0}^{2} \sum_{j=0}^{2} P_{i,j} BEN_{i,2}(u) BEN_{j,2}(v)$$
$$(u,v) \in [0,1] \times [0,1]$$

• 3. 双三次Bezier曲面(*m=n=3*)

$$p(u,v) = \sum_{i=0}^{3} \sum_{j=0}^{3} P_{i,j} BEN_{i,3}(u) BEN_{j,3}(v)$$
$$(u,v) \in [0,1] \times [0,1]$$

$$p(u,v) = UM_{be}PM_{be}^TV^T$$

其中:

$$M_{be} = \begin{bmatrix} u^3 & u^2 & u & 1 \end{bmatrix} \qquad V = \begin{bmatrix} v^3 & v^2 & v & 1 \end{bmatrix}$$

$$V = \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \end{bmatrix} \qquad P = \begin{bmatrix} P_{0,0} & P_{0,1} & P_{0,2} & P_{0,1} \\ P_{1,0} & P_{1,1} & P_{1,2} & P_{1,2} \\ P_{2,0} & P_{2,1} & P_{2,2} & P_{2,1} \end{bmatrix}$$

$$M_{be} = \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \qquad P = \begin{bmatrix} P_{0,0} & P_{0,1} & P_{0,2} & P_{0,3} \\ P_{1,0} & P_{1,1} & P_{1,2} & P_{1,3} \\ P_{2,0} & P_{2,1} & P_{2,2} & P_{2,3} \\ P_{3,0} & P_{3,1} & P_{3,2} & P_{3,3} \end{bmatrix}$$

性质:

1)控制网格的四个角点正好是Bezier曲面的四个 角点

$$p(0,0) = P_{0,0};$$
 $p(1,0) = P_{m,0};$ $p(0,1) = P_{0,n};$ $p(1,1) = P_{m,n}$

2)控制网格最外一圈顶点定义Bezier曲面的四条 边界,这四条边界均为Bezier曲线。

- 3) 几何不变性
- 4)移动一个顶点 $P_{i,j}$,将对曲面上参数为u = i/m, v = j/n的那点 p(i/m,j/n) 处发生最大的影响
- 5) 对称性
- 6) 凸包性

8.5.2 三角域上的Bezier曲面

与上一节定义在矩形域 上的Bezier曲面片不同,本 节介绍的三边Bezier曲面片 是定义在三边形域上的,如 图3.1.17所示,为了便于区 分,我们把上一节介绍的 Bezier曲面片称为四边Bezier 曲面片。三边曲面片能够较 好地适应不规则与散乱数据 的几何造型及适合有限元分 析中的三边元素的需要。

图3.1.17

1、三角域上的Bernstein基

单变量的n次的Bernstein基 $B_{i,n}(t)(i=0,1,\cdots,n)$ 由 $[t+(1-t)]^n$ 的二项式展开各项组成。双变量张量积的Bernstein基由两个单变量的Bernstein基各取其一的乘积组成。而定义在三角域上的双变量n次的Bernstein基由 $(u+v+w)^n$ 的展开式各项组成。

$$(u+v+w)^n = \sum_{i=0}^n \sum_{j=0}^{n-i} B_{i,n,k}(u,v,w)$$

Bernstein基函数:

$$B_{i,j,k}(u,v,w) = \frac{n!}{i! \, j! \, k!} u^i v^j w^k \qquad u,v,w \in [0,1]$$

其中i+j+k=n,且i,j, $k\ge 0$ 。可见,三角域上n次Bernstein基共包含了 $\frac{1}{2}$ (n+1)(n+2) 个基函数,可以用一个三角阵来排列这些基函数。例如,n=2时如图3. 1. 19所示。

- 三角域按Bernstein基的三角阵列相应划分成子三角域,其中诸直线交点同样地称为节点。节点与基函数一一对应。每个结点也由三个指标确定,如图3.1.20所示,它们分别与三参数u,v,w相联系。
 - 三角域上Bernstein基同样具有规范性、非负性与递推性。 其递推关系为:

$$B_{i,j,k}^{n}(u,v,w) = uB_{i-1,j,k}^{n-1}(u,v,w) + vB_{i,j-1,k}^{n-1}(u,v,w) + wB_{i,j,k-1}^{n-1}(u,v,w)$$

2、三边Bézier曲面片的定义

使一个基函数联系一个控制顶点,一张n次三边Bezier曲面片必须由构成三角阵列的 $\frac{1}{2}(n+1)(n+2)$ 个控制顶点 $T_{i,j,k}(i+j+k=n,\ i,j,k\geq 0)$ 定义。因此,n次Bezier曲面可以定义为:

$$P(u,v,w) = \sum_{i=0}^{n} \sum_{j=0}^{n-i} P_{i,j,k} B_{i,j,k}^{n}(u,v,w) \qquad u,v,w \in [0,1]$$

按下标顺序用直线连接控制顶点,就形成了曲面的控制网格,它由三角形组成,网格顶点与三角域的节点一一对应。

图3.1.21 三边Bezier曲面片

当固定三参数之一时,将得到曲面片上一条等参数线。 例如, 当w固定, 让u独立地变化, 则得到一条u线; 若 让v独立地变化,则得到v线,两者实际是同一条曲线。 因此, 曲面片上有三族等参数线。当三参数之一为零 时,则得曲面片的一条边界线,它由相应那排边界顶 点定义,就是一般所指的一条非有理n次Bezier曲线。 当三参数之一为1时,则得三边曲面片的一个角点,就 是控制网格三角顶点之一。可见,三边Bezier曲面片与 四边Bezier曲面片具有类似的性质。

与定义在矩形域上的四边Bezier曲面片的差别在于:

- 1) 定义域不同;
- 2) 控制网格不同,后者由呈矩形阵列的控制顶点构成;
- 3)同样是两个独立参数,但最高次数不同,后者两个参数的最高次数是互相独立的,可以不同。而三边Bezier曲面片的三个参数的最高次数都是相同的;
- 4)四边Bezier曲面片是张量积曲面,三边Bezier曲面片是非张量积曲面,这是本质差别。

8.5.3 Bezier曲面的拼接

- 0阶连续性只要求相连接的曲面片具有公共的边界曲线。
- 1阶连续性则要求在边界曲线上的任何一点, 两个曲面片跨越边界的切线矢量应该共线,而 且两切线矢量的长度之比为常数。

• 己知两张双三次Bezier曲面片:

$$p_1(u, v) = UM_{be}PM_{be}^Tv^T$$
 $p_2(u, v) = UM_{be}QM_{be}^TV^T$

$$P = P_{i,j}(i, j = 0,1,2,3)$$
 $Q = Q_{i,j}(i, j = 0,1,2,3)$

实现G1连续性的条件为:

(1)
$$p_1(1,v)=p_2(0,v)$$
,即有 $P_{3,i}=Q_{0,i}$, $i=0,1,2,3$

(2)
$$P_{3,i} - P_{2,i} = \lambda (Q_{1,i} - Q_{0,i}), i=0,1,2,3$$

8.6 Coons曲面

• 双三次Coons曲面

• 布尔和形式的Coons曲面

8.7 B样条曲面

定义:

$$p(u,v) = \sum_{k_1=0}^{n_1} \sum_{k_2=0}^{n_2} P_{k_1,k_2} B_{k_1,m_1}(u) B_{k_2,m_2}(v)$$

- 控制顶点、控制网格(特征网格)、**B样条基** 函数。
- B样条曲面具有与B样条曲线相同的局部支柱性、 凸包性、连续性、几何变换不变性等性质。

• 双三次B样条曲面

$$p(u,v) = UM_B PM_B^T V^T$$

$$U = \begin{bmatrix} u^3 & u^2 & u & 1 \end{bmatrix}$$

$$M_B = \frac{1}{6} \begin{vmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 0 & 3 & 0 \\ 1 & 4 & 1 & 0 \end{vmatrix}$$

$$V = \begin{bmatrix} v^3 & v^2 & v & 1 \end{bmatrix}$$

$$M_{B} = \frac{1}{6} \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 0 & 3 & 0 \\ 1 & 4 & 1 & 0 \end{bmatrix} \qquad P = \begin{bmatrix} P_{0,0} & P_{0,1} & P_{0,2} & P_{0,3} \\ P_{1,0} & P_{1,1} & P_{1,2} & P_{1,3} \\ P_{2,0} & P_{2,1} & P_{2,2} & P_{2,3} \\ P_{3,0} & P_{3,1} & P_{3,2} & P_{3,3} \end{bmatrix}$$

非均匀有理B样条(NURBS) 定义:

$$p(t) = \frac{\sum_{k=0}^{n} w_k P_k B_{k,m}(t)}{\sum_{k=0}^{n} w_k B_{k,m}(t)}$$

- 参数曲面的等价表示
- 三次Bezier曲面:

$$P_1(u,v) = [U][M][P][M]^T[V]^T$$

三次Coons曲面:

$$P_2(u,v) = [U][C][P_C][C]^T[V]^T$$

三次均匀B样条曲面:

$$P_3(u,v) = [U][B][P_B][B]^T[V]^T$$

其中:

$$[C] = \begin{bmatrix} 2 & -2 & 1 & 1 \\ -3 & 3 & -2 & -1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

$$[B] = \frac{1}{6} \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 0 & 3 & 0 \\ 1 & 4 & 1 & 0 \end{bmatrix}$$

$$[C] = \begin{bmatrix} 2 & -2 & 1 & 1 \\ -3 & 3 & -2 & -1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

$$[M] = \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

• 曲线曲面的实现

- 利用算法自己写

- 调用OpenGL的函数