

• Give a set of data points $\mathbf{D}_i = (x_i, y_i)$, $i = 0, 1, \dots, n$, $(n \ge 2)$, how can a cubic B-spline curve that interpolates these points be constructed?

• The cubic B-spline curve has n segments $C_1(t)$, $C_2(t)$, ..., $C_n(t)$ with D_{i-1} and D_i being the start and end points of $C_i(t)$

An analysis of the problem:

To get the curve constructed, how many knots are needed?
 Consider the following case:

So, to interpolate (n +1) data points, one needs (n +7) knots, t_0 , t_1, \ldots, t_{n+6} , for a uniform cubic B-spline interpolating curve.

9/18/2012

University of Kentucky

 To get the curve constructed, how many control points are needed? Consider the following case:

So, to interpolate (n +1) points, one needs (n +3) control points, $P_0, P_1, \ldots, P_{n+2}$, for a uniform cubic B-spline interpolating curve.

9/18/2012 University of Kentucky

To make things easier, we shall assume that

$$t_{i}=i-3\,,\quad {\rm i=3,4,...,n} + 3$$
 with $t_{0}=t_{1}=t_{2}=t_{3}$ and $t_{n+3}=t_{n+4}=t_{n+5}=t_{n+6}$.

Consequently, we have $P_0 = D_0$ and $P_{n+2} = D_n$.

Still, we need to find $P_1 = P_2 = ... = P_{n+1}$.

How?

The interpolating curve to be constructed must be of the following form:

$$C(t) = \sum_{i=0}^{n+2} N_{i,3}(t) \mathbf{P}_i, \quad t \in [0, n]$$

and satisfies the following conditions:

$$C(i) = \sum_{i=0}^{n+2} N_{i,3}(i) \mathbf{P}_i = \mathbf{D}_{i,3}$$

$$i=0,1,...,n$$
 (*)

Note that at each knot there are at most 3 cubic B-spline basis functions which are non-zero.

Therefore, equations in (*) are of the following form:

$$N_{i,3}(i)\mathbf{P}_i + N_{i+1,3}(i)\mathbf{P}_{i+1} + N_{i+2,3}(i)\mathbf{P}_{i+2} = \mathbf{D}_i, \quad i=0,1,...,n$$

or

$$\mathbf{P}_{0} = \mathbf{D}_{0}
\# \frac{1}{4} \mathbf{P}_{1} + \frac{7}{12} \mathbf{P}_{2} + \frac{1}{6} \mathbf{P}_{3} = \mathbf{D}_{1}
\# \frac{1}{6} \mathbf{P}_{2} + \frac{2}{3} \mathbf{P}_{3} + \frac{1}{6} \mathbf{P}_{4} = \mathbf{D}_{2}
\# \dots$$

$$\# \frac{1}{6} \mathbf{P}_{n-2} + \frac{2}{3} \mathbf{P}_{n-1} + \frac{1}{6} \mathbf{P}_{n} = \mathbf{D}_{n-2}
\# \frac{1}{6} \mathbf{P}_{n-1} + \frac{7}{12} \mathbf{P}_{n} + \frac{1}{4} \mathbf{P}_{n+1} = \mathbf{D}_{n-1}
\mathbf{P}_{n+2} = \mathbf{D}_{n}$$

So, actually, only $P_1, P_2, ..., P_{n+1}$ are unknown. By ignoring the 1st and the last equations, we have a system of n -1 equations (those marked with "#") in n +1 unknowns. We need two extra conditions to get this system solved.

One option is to set the second derivative of the curve at the start and end points to zero:

$$C''(0) = N_{0.3}''(0)\mathbf{P}_0 + N_{1.3}''(0)\mathbf{P}_1 + N_{2.3}''(0)\mathbf{P}_2 = 0$$

$$C''(n) = N_{n,3}''(n)P_n + N_{n+1,3}''(n)P_n + N_{n+2,3}''(n)P_{n+2} = 0$$

or

$$6\mathbf{P}_0 - 9\mathbf{P}_1 + 3\mathbf{P}_2 = 0$$

$$3\mathbf{P}_n - 9\mathbf{P}_{n+1} + 6\mathbf{P}_{n+2} = 0$$

Note that P_0 and P_{n+2} are known to us $(P_0 = D_0)$ and $P_{n+2} = D_n$. Hence, the above equations can be written as:

$$3\mathbf{P}_1 - \mathbf{P}_2 = 2\mathbf{D}_0$$

$$-\mathbf{P}_n + 3\mathbf{P}_{n+1} = 2\mathbf{D}_n$$

By combining these two equations with the equations on page 6 marked with #, we have a system of n +1 equations in n +1 unknowns:

$$\frac{3\mathbf{P}_{1} - \mathbf{P}_{2} = 2\mathbf{D}_{0}}{\frac{1}{4}\mathbf{P}_{1} + \frac{7}{12}\mathbf{P}_{2} + \frac{1}{6}\mathbf{P}_{3} = \mathbf{D}_{1}}$$

$$\frac{1}{6}\mathbf{P}_{n-2} + \frac{2}{3}\mathbf{P}_{n-1} + \frac{1}{6}\mathbf{P}_{n} = \mathbf{D}_{n-2}$$

$$\frac{1}{6}\mathbf{P}_{n-1} + \frac{7}{12}\mathbf{P}_{n} + \frac{1}{4}\mathbf{P}_{n+1} = \mathbf{D}_{n-1}$$

$$\frac{1}{6}\mathbf{P}_{2} + \frac{2}{3}\mathbf{P}_{3} + \frac{1}{6}\mathbf{P}_{4} = \mathbf{D}_{2}$$

$$-\mathbf{P}_{n} + 3\mathbf{P}_{n+1} = 2\mathbf{D}_{n}$$

...

The matrix form of this system is:

$$\begin{bmatrix} 3 & -1 \\ 1/4 & 7/12 & 1/6 \\ 1/6 & 2/3 & 1/6 \end{bmatrix} \begin{bmatrix} \mathbf{P}_1 \\ \mathbf{P}_2 \\ \mathbf{P}_3 \\ \vdots \\ \mathbf{P}_{n-1} \end{bmatrix}$$

can be solved using Gaussian elimination without pivoting. Most of the curve drawing programs in commercial packages (such as xfig, ...) are implemented using this approach.

Question:

What should we do to generate smooth, closed interpolating curves?

For instance, give a set of data points $D_i = (x_i, y_i)$, i = 0,1,...,n, with $D_0 = D_n$, how can a closed, smooth (C^2 -continuous) cubic B-spline curve that interpolates these points be constructed?

The closed cubic B-spline curve has n segments $C_1(t), C_2(t), \dots, C_n(t)$, with D_{i-1} and D_i being the start and end points of $C_i(t)$

• From previous discussion, we know such a curve must have (n + 3) control points: $P_0, P_1, ..., P_{n+2}$

To guarantee C2 continuity at $C_0 = C_n$, control points must satisfy the following conditions:

$$P_n = P_0$$
,

$$P_{n+1} = P_1$$

$$P_{n+2} = P_2$$

- Such a curve needs (n +7) knots: $t_0, t_1, ..., t_{n+6}$
- To make things easier, we shall assume that

$$t_i = i - 3$$
, i = 0,1,...,n +6

Such a (cyclic) curve can be defined as follows

$$C(t) = \sum_{i=0}^{n+2} N_{i,3}(t) \mathbf{P}_{(i \ mod \ n)}, \quad t \in [t_3, t_{n+3}] = [0, n]$$

such that

$$C(t_{i+3}) = C(i) = \sum_{i=0}^{n+2} N_{i,3}(i) \mathbf{P}_{(i \ mod \ n)} = \mathbf{D}_i,$$
 (C1)

9/18/2012

$$i=0,1,...,n$$

There are n unknows and n equations in the above system (C1):

$$\frac{1}{6}\mathbf{P}_0 + \frac{2}{3}\mathbf{P}_1 + \frac{1}{6}\mathbf{P}_2 = \mathbf{D}_0$$

$$\frac{1}{6}\mathbf{P}_1 + \frac{2}{3}\mathbf{P}_2 + \frac{1}{6}\mathbf{P}_3 = \mathbf{D}_1$$

$$\frac{1}{6}\mathbf{P}_{n-2} + \frac{2}{3}\mathbf{P}_{n-1} + \frac{1}{6}\mathbf{P}_n = \mathbf{D}_{n-2}$$

$$\frac{1}{6}\mathbf{P}_{n-1} + \frac{2}{3}\mathbf{P}_n + \frac{1}{6}\mathbf{P}_{n+1} = \mathbf{D}_{n-1}$$

$$\frac{1}{6}\mathbf{P}_n + \frac{2}{3}\mathbf{P}_{n+1} + \frac{1}{6}\mathbf{P}_{n+2} = \mathbf{D}_n$$

(The last equation is the same as the first equation and, hence, can be ignored.)

9/18/2012

The matrix form of this system is:

$$\begin{bmatrix} 2/3 & 1/6 & & & & 1/6 \\ 1/6 & 2/3 & 1/6 & & & \\ & 1/6 & 2/3 & 1/6 & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\$$

This system of equaitons can be solved using Gaussian elimination without pivoting as well.

University of Kentucky

Curve Design Procedure:

- 1. Specify a set of points **Do**, **D1**, ..., **Dn** which lie approximately on the desired curve
- 2. Generate a cubic B-spline or composite Bezier curve that interpolates these points
- 3. Adjust control points of the interpolating curve to "sculpt" it into a more satisfactory shape.

Definition: A B-spline surface of degree p in u direction and degree q in v direction isdefined as follows

$$S(u,v) = \sum_{i=0}^{m} \sum_{j=0}^{n} N_{i,p}(u) N_{j,q}(v) \mathbf{P}_{i,j}$$

where $P_{i,j}$ are 3D control points, $N_{i,p}(u)$ and $N_{j,q}(v)$ are B-spline basis functions of degree p and q , respectively, defined with respect to the knot vectors

$$U = \{u_0, u_1, \dots, u_{m+p+1}\}, \text{ and } V = \{v_0, v_2, \dots, v_{n+q+1}\},$$

respectively. The parameter space of the surface is

$$[u_p\,,\,u_{m+1}]\times [v_q\,,\,q_{n+1}].$$

An example of a bicubic B-spline surface:

 u_0

- The grid defined by the control points of a B-spline surface is called a control net or a control polyhedron.
- The image of each $[u_i, u_{i+1}] \times [v_j, v_{j+1}]$ in the domain of a B-spline surface is called a Bspline patch.
- The B-spline surface defined on page 17 is $C^{(p-1)}$ continuous in u direction and $C^{(q-1)}$ -continuous in v direction.
- A B-spline surface usually does not interpolate its control points. However, if the knots satisfy the following condition

$$u_0 = u_1 = \dots = u_p;$$
 $v_0 = v_1 = \dots = v_q$

and

$$u_{m+1} = \cdots = u_{m+p+1}; \quad v_{n+1} = \cdots = v_{n+q+1}$$

then the surface interpolates the corner points of the control net.

- Each patch of the B-spline surface defined on page 17 is contained in the convex hull of $(p+1)\times(q+1)$ control points.
- A B-spline surface can be converted into a composite Bezier surface using a technique similar to the curve case.
- Surface Design, in some cases, follows the same procedure as the curve design process. More complicated shape design techniques will be introduced in the next chapter.
- Sometime it is necessary to remove certain portions of a surface to get a special shape. The resulting surface is called a trimmed surface.

University of Kentucky

Definition: A trimmed B-spline surface is a B-spline surface whose actual extent is specified by a set of closed loops defined in the parameter space of the surface.

 An ordinary B-spline surface can be considered as a special case of a trimmed Bspline surface by viewing the boundary of the parameter space as a trimming loop.

Examples of trimmed NURBS surfaces:

- The trimming loops are typically produced by the intersections between two or more untrimmed surfaces.
- Each of the trimming loops may be defined by one or more components.
 Each component is defined by a B-spline curve.
- The interior (trimming area) of a trimmed surface is usually defined by the odd winding rule or curve handedness rule.
- Curve handedness rule: the increasing parameter value of a trimming curve must corresponding to counterclock motion around the enclosed (trimming) region.
- The trimming curves are not permitted to intersect each other, nor is a trimming curve permitted to intersect itself.

End of Section 3.1.10