双线性插值的方法定义参数曲面

1850217 杨煜

2021年3月10日

为了通过双线性插值获得 Coons 曲面。目前我们有四个端点。首先,需要在 u 向进行线性插值,可以得到以 P(0,V) 和 P(1,v) 为边界的直纹面 $P_1(u,v)$

$$P_1(u,v) = (1-u)P(0,v) + uF(1,v), \quad u,v \in [0,1]$$

再在 v 向进行线性插值,可以得到以 P(u,0) 和 P(u,1) 为边界的直纹面 $P_2(u,V)$,

$$P_2(u,v) = (1-v)P(u,0) + vP(u,1), \quad u,v \in [0,1]$$

如果把 $P_1(u,v)$ 和 $P_2(u,v)$ 叠加,产生的新曲面的边界是除给定的边界外,叠加了一个连接边界两个端点的直边:

$$(1-v)P(0,0) + vP(0,1) (1-v)P(1,0) + vP(1,1) v \in [0,1]$$

因此把他们消去。再对过端点 P(0,0)、P(0,1) 及 P(1,0)、P(1,1) 的直线段,以这两条直线段为边界,构造直纹面 $P_3(u,v)$:

$$P_3(u,v) = (1-u)[(1-v)P(0,0) + vP(0,1)] + u[(1-v)P(1,0) + vP(1,1)]$$

$$= \begin{bmatrix} 1-u & u \end{bmatrix} \begin{bmatrix} P(0,0) & P(0,1) \\ P(1,0) & P(1,1) \end{bmatrix} \begin{bmatrix} 1-v \\ v \end{bmatrix}, \quad u,v \in [0,1]$$

 $P(u,v) = P_1(u,v) + P_2(u,v) - P_3(u,v), u,v \in [0,1]$ 便是所要求构造的双线性曲面片,也可以写成基函数的形式。P(u,v) 可进一步改写成矩阵的形式:

$$P(u,v) = -\begin{bmatrix} -1 & 1-u & u \end{bmatrix} \begin{bmatrix} 0 & P(u,0) & P(u,1) \\ P(0,v) & P(0,0) & P(0,1) \\ P(1,v) & P(1,0) & P(1,1) \end{bmatrix} \begin{bmatrix} -1 \\ 1-v \\ v \end{bmatrix}$$

展开即为:

$$\mathbf{P}(u,v) = (1-u)\mathbf{P}_0(v) + u\mathbf{P}_1(v) + (1-v)\mathbf{Q}_0(u) + v\mathbf{Q}_1(u) - (1-u)(1-v)\mathbf{P}_{0.0} - u(1-v)\mathbf{P}_{1.0} - (1-u)v\mathbf{P}_{0.1} - uv\mathbf{P}_{1.1}$$

即我们所要求得的双线性插值定义参数曲面的方法。