Parametric Curves

Reading

Required

- Hearn & Baker, 10.6 -10.9
- Foley, 11.2

Optional

- Bartels, Beatty, and Barsky. An Introduction to Splines for use in Computer Graphics and Geometric Modeling. 1987.
- Farin. Curves and Surfaces CAGD: A Practical Guide. 4th ed. 1997.

Curves Before Computers

- The loftsman's or carpenter's spline:
 - long, narrow strip of wood or metal
 - shaped by lead weights called "ducks"
 - gives curves with second-order continuity, usu....,
- Used for designing cars, ships, airplanes etc.
- But curves based on physical artifacts cannot be replicated well, since there is no exact definition of what the curve is.
- Around 1960, a lot of industrial designers were working on this problem.

Motivation for curves

- What do we use curves for?
 - building models
 - movement paths
 - animation

Mathematical Curve Representation

- Explicit y = f(x)
 - what if the curve is not a function?

- Implicit f(x,y,z) = 0 $x^2 + y^2 - R = 0$
 - hard to work with
- Parametric (x(u), y(u))
 - easier to work with

$$x(u) = \cos 2\pi u$$

$$y(u) = \sin 2\pi u$$

Parametric Polynomial Curves

 We'll use parametric curves where the functions are all polynomials in the parameter.

$$x(u) = \sum_{k=0}^{n} a_k u^k$$
$$y(u) = \sum_{k=0}^{n} b_k u^k$$

- Advantages
 - easy (and efficient) to compute
 - infinitely differentiable

Cubic Curves

- Fix n=3
- For simplicity we define each cubic function with the range

$$0 \le t \le 1$$

$$\mathbf{Q}(t) = \begin{bmatrix} x(t) & y(t) & z(t) \end{bmatrix}$$

$$x(t) = Q_x(t) = a_x t^3 + b_x t^2 + c_x t + d_x$$

$$y(t) = Q_y(t) = a_y t^3 + b_y t^2 + c_y t + d_y$$

$$z(t) = Q_z(t) = a_z t^3 + b_z t^2 + c_z t + d_z$$

Compact Representation

Place all coefficients into a matrix:

$$\mathbf{C} = \begin{bmatrix} a_x & a_y & a_z \\ b_x & b_y & b_z \\ c_x & c_y & c_z \\ d_x & d_y & d_z \end{bmatrix} \quad \mathbf{T} = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix}$$

$$Q(t) = [x(t) \quad y(t) \quad z(t)] = \mathbf{T} \cdot \mathbf{C}$$

$$\frac{d}{dt}Q(t) = Q'(t) = \frac{d}{dt}(\mathbf{T} \cdot \mathbf{C}) = \frac{d}{dt}\mathbf{T} \cdot \mathbf{C} + \mathbf{T} \cdot \frac{d}{dt}\mathbf{C} = \begin{bmatrix} 3t^2 & 2t & 1 & 0 \end{bmatrix} \cdot \mathbf{C}$$

Controlling the Cubic

• **Q**: How many constraints do we need to specify fully to determine the cubic **Q**(t)?

Constraining the Cubics

 Redefine C as a product of the basis matrix M and the 4element column vector of constraints or geometry vector G.

$$\mathbf{C} = \mathbf{M} \cdot \mathbf{G}$$

$$\mathbf{Q}(t) = \begin{bmatrix} x(t) & y(t) & z(t) \end{bmatrix}$$

$$= \begin{bmatrix} t^3 & t^2 & t \end{bmatrix} \begin{bmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \\ m_{41} & m_{42} & m_{43} & m_{44} \end{bmatrix} \begin{bmatrix} G_{1x} & G_{1y} & G_{1z} \\ G_{2x} & G_{2y} & G_{2z} \\ G_{3x} & G_{3y} & G_{3z} \\ G_{4x} & G_{4y} & G_{4z} \end{bmatrix}$$

$$= \mathbf{T} \cdot \mathbf{M} \cdot \mathbf{G}$$

Hermite Curves

- Determined by
 - endpoints P₁ and P₄.
 - tangent vectors at the endpoints R₁ and R₄.
- So,

$$\mathbf{Q}(t) = \mathbf{T} \, \mathbf{M}_{h} \, \mathbf{G}_{h}$$

where

$$\mathbf{G}_{h} = \begin{bmatrix} P_{1x} & P_{1y} & P_{1z} \\ P_{4x} & P_{4y} & P_{4z} \\ R_{1x} & R_{1y} & R_{1z} \\ R_{4x} & R_{4y} & R_{4z} \end{bmatrix} \leftarrow \begin{array}{c} \mathbf{P}_{1} \\ \mathbf{P}_{4} \\ \mathbf{P}_{4} \\ \mathbf{R}_{1} \\ \mathbf{R}_{4} \end{array}$$

Computing Hermite Basis Matrix

• The constraints on Q(0) and Q(1) are found by direct substitution:

$$P_1 = \mathbf{Q}(0) = \begin{bmatrix} 0 & 0 & 0 & 1 \end{bmatrix} \mathbf{M}_h \mathbf{G}_h$$
 $P_2 = \mathbf{Q}(1) = \begin{bmatrix} 1 & 1 & 1 & 1 \end{bmatrix} \mathbf{M}_h \mathbf{G}_h$

so constraints on tangents are

$$R_1 = Q'(0) = [0010] M_h G_h$$

 $R_4 = Q'(1) = [3210] M_h G_h$

Note: tangents are defined by

$$\mathbf{Q'}(t) = [3t^2 2t 10] \mathbf{M}_h \mathbf{G}_h$$

Computing Hermite Basis Matrix

Collecting all constraints we get

$$\begin{bmatrix} P_{4} & P_{1x} & P_{1y} & P_{1z} \\ P_{4x} & P_{4y} & P_{4z} \\ R_{1x} & R_{1y} & R_{1z} \\ R_{4x} & R_{4y} & R_{4z} \end{bmatrix} = \mathbf{G}_{h} = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 \\ 3 & 2 & 1 & 0 \end{bmatrix} \mathbf{M}_{h} \cdot \mathbf{G}_{h}$$

$$\mathbf{M}_{h} = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 \\ 3 & 2 & 1 & 0 \end{bmatrix}^{-1} = \begin{bmatrix} 2 & -2 & 1 & 1 \\ -3 & 3 & -2 & -1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

Computing a Point

Given two endpoints (P₁,P₄) and two endpoint tangents (R₁,R₄):

$$\mathbf{Q}(t) = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \begin{bmatrix} 2 & -2 & 1 & 1 \\ -3 & 3 & -2 & -1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{P}_1 \\ \mathbf{P}_4 \\ \mathbf{R}_1 \\ \mathbf{R}_4 \end{bmatrix}$$

Blending Functions

Polynomials weighting each element of the geometry vector

$$\mathbf{Q}(t) = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \begin{bmatrix} 2 & -2 & 1 & 1 \\ -3 & 3 & -2 & -1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{P}_1 \\ \mathbf{P}_4 \\ \mathbf{R}_1 \\ \mathbf{R}_4 \end{bmatrix}$$

$$= \mathbf{B}_{h}(t) \begin{bmatrix} \mathbf{P}_{1} \\ \mathbf{P}_{4} \\ \mathbf{R}_{1} \\ \mathbf{R}_{4} \end{bmatrix} \qquad \mathbf{B}_{h}(t) \uparrow$$

Bezier Curves

 Indirectly specify the tangent vectors by specifying two intermediate points.

Bezier Basis Matrix

 Establish the relation between the Hermite and the Bezier geometry vectors:

$$\mathbf{G}_{h} = \begin{bmatrix} \mathbf{P}_{1} \\ \mathbf{P}_{4} \\ \mathbf{R}_{1} \\ \mathbf{R}_{4} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ -3 & 3 & 0 & 0 \\ 0 & 0 & -3 & 3 \end{bmatrix} \begin{bmatrix} \mathbf{P}_{1} \\ \mathbf{P}_{2} \\ \mathbf{P}_{3} \\ \mathbf{P}_{4} \end{bmatrix} = \mathbf{M}_{hh} \mathbf{G}_{h}$$

Bezier Basis Matrix

$$\mathbf{Q}(t) = \mathbf{T} \cdot \mathbf{M}_h \cdot \mathbf{G}_h = \mathbf{T} \cdot \mathbf{M}_h \cdot \left(\mathbf{M}_{hb} \cdot \mathbf{G}_b \right)$$
$$= \mathbf{T} \cdot \left(\mathbf{M}_h \cdot \mathbf{M}_{hb} \right) \cdot \mathbf{G}_b = \mathbf{T} \cdot \mathbf{M}_b \cdot \mathbf{G}_b$$

$$\mathbf{M}_b = \mathbf{M}_h \mathbf{M}_{hb} = \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{Q}(t) = \mathbf{T} \cdot \mathbf{M}_b \cdot \mathbf{G}_b$$

Bezier Blending Functions

• A.k.a. Bernstein polynomials

$$\mathbf{Q}(t) = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{P}_1 \\ \mathbf{P}_2 \\ \mathbf{P}_3 \\ \mathbf{P}_4 \end{bmatrix} = \mathbf{B}_b(t) \begin{bmatrix} \mathbf{P}_1 \\ \mathbf{P}_2 \\ \mathbf{P}_3 \\ \mathbf{P}_4 \end{bmatrix}$$

Continuity of Splines

- Splines: 2 or more curves are concatentated together
- Co: points coincide, velocity don't

 G¹: points coincide, velocities have the same direction.

- C1: points and velocities coincide.
- **Q**: What's C²?

Summary

- Use of parametric functions for curve modeling
- Enforcing constraints on cubic functions
- The meaning of basis matrix and geometry vectors
- General procedure for computing the basis matrix
- Properties of Hermite and Bezier splines
- The meaning of blending functions
- Enforcing continuity across multiple curve segments