

How do you interpolate values defined at vertices across the entire triangle?

How do you interpolate values defined at vertices across the entire triangle?

Solve a simpler problem first:

How do you interpolate values defined at vertices across the entire triangle?

Solve a simpler problem first:

Want to define a value for every $t \in [0,1]$:

How do we come up with this equation? Look at the picture!

The further t is from the red point, the more blue we want.

The further *t* is from the red point, the more blue we want. The further *t* is from the blue point, the more red we want.

The further t is from the red point, the more blue we want. The further t is from the blue point, the more red we want.

Percent blue = (length of blue segment)/(total length)

The further t is from the red point, the more blue we want. The further t is from the blue point, the more red we want.

Percent blue = (length of blue segment)/(total length)

Percent red = (length of red segment)/(total length)

The further t is from the red point, the more blue we want. The further t is from the blue point, the more red we want.

Percent blue = (length of blue segment)/(total length)

Percent red = (length of red segment)/(total length)

Value at t = (% blue)(value at blue) + (% red)(value at red)

The further t is from the red point, the more blue we want. The further t is from the blue point, the more red we want.

Percent blue = t

Percent red = 1-t

Value at $t = tx_1 + (1-t)x_2$

Now what about triangles?

Now what about triangles?

Just consider the geometry:

Now what about triangles?

Just consider the geometry:

Now what about triangles?

Just consider the geometry:

Just like before:

Just like before:

Why? Look at the picture!

Just like before:

percent red =
$$\frac{A_I}{A} = \lambda_I$$

percent green =
$$\frac{A_2}{A} = \lambda_2$$

percent blue =
$$\frac{A_3}{A} = \lambda_3$$

"barycentric coordinates"

Value at *p*:

$$(A_1 x_1 + A_2 x_2 + A_3 x_3)/A$$

"barycentric interpolation" a.k.a. "convex combination" a.k.a. "affine linear extension"

 \boldsymbol{X}_{3}

Now convert this to a bunch of ugly symbols if you want... just don't think about it that way!