

Splines

Profa.: Regina Célia Coelho

Introdução

- Atualmente há *hardwares* gráficos que desenham pontos, linhas e polígonos, que em geral se limitam a triângulos, quadriláteros e círculos.
- Curvas suaves e superfícies são desenhadas aproximando-as pelo uso de várias linhas ou polígonos pequenos.
- No entanto, muitas curvas ou superfícies podem ser descritas matematicamente por poucos parâmetros, tais como os pontos de controle.

Definição

- Tira flexível usada para produzir uma curva suave utilizando um conjunto de pontos, ou seja, uma spline é uma curva definida por pontos de controle.
 - ✓ O termo spline vem da área de desenho em engenharia, em que uma spline é um pedaço de madeira ou metal flexível usado para desenhar curvas suaves.
 - ✓ Pontos de controle são ajustados pelo usuário para controlar a forma da curva usando-se pesos.
- > Splines de madeira passam obrigatoriamente pelos pontos de controle.
- Vários pesos pequenos podem ser usados ao longo da curva para mantê-la na posição desejada.

Definição

Todos os pontos de controle podem possuir pesos relacionados a eles, usados para ajustar a curva ou superfície

Definição

- Pontos de controle: são pontos que influenciam a forma da curva ou superfície. Eles podem estar sobre a curva (ou superfície) ou não.
- Splines: São curvas que passam através ou próximos dos pontos de controle.

Aplicações

- Aplicações típicas incluem projeto do corpo de automóveis, superfícies de aviões e veículos espaciais, casco de navios, etc.
- Usadas em aplicações gráficas para projetar formas de curvas e superfícies, para digitalizar desenhos para armazenamento em computador, etc.

- Desenvolvido pelo engenheiro francês Pierre Bézier para usar no projeto de corpos de automóveis da Renault.
- Possuem propriedades que as tornam altamente usuais e convenientes para projetos de curvas e superfícies, além de serem de fácil implementação.
- Pode ser usado qualquer quantidade de pontos de controle, mas o número de pontos determina o grau do polinômio de Bézier.

- Suponhamos que temos n+1 pontos de controle: $p_k = (x_k, y_k, z_k)$, com k variando de 0 a n.
- Estes pontos podem ser combinados para produzir o seguinte vetor de posição P(u), que descreve o caminho de uma aproximação da função polinomial de Bézier entre p_0 e p_n :

$$P(u) = \sum_{k=0}^{n} p_k B_{k,n}(u) \qquad 0 \le u \le 1$$

As funções de combinação de Bézier são polinômios de Bernstein:

$$B_{k,n}(u) = C(n,k)u^{k}(1-u)^{n-k}$$

$$C(n,k) = \frac{n!}{k!(n-k)!}$$

Vamos encontrar a recursividade das funções de combinação de Bézier $B_{k,n}(u)$.

▶ Primeiramente, vamos encontrar a recursividade dos coeficientes binomiais C(n,k).

$$C(n,1) = \frac{n!}{1!(n-1)!} = \frac{n(n-1)!}{(n-1)!} = n$$

$$C(n,2) = \frac{n!}{2!(n-2)!} = \frac{n(n-1)}{2} = \frac{(n-1)}{2} \cdot C(n,1)$$

$$C(n,3) = \frac{n!}{3!(n-3)!} = \frac{n(n-1)(n-2)}{3!} = \frac{n(n-1)}{3!} \cdot \frac{(n-2)}{3!} = \frac{(n-2)}{3}C(n,2)$$

Primeiramente, vamos encontrar a recursividade dos coeficientes binomiais C(n,k).

$$C(n,1) = n$$
 $C(n,2) = \frac{(n-1)}{2} \cdot C(n,1)$ $C(n,3) = \frac{(n-2)}{3} C(n,2)$

$$C(n,4) = \frac{n!}{4!(n-4)!} = \frac{n(n-1)(n-2)(n-3)}{4!} = \frac{(n-3)}{4}C(n,3)$$

Sendo assim, a recursividade dos coeficientes binomiais será:

$$C(n,k) = \frac{n-k+1}{k}C(n,k-1)$$

 \triangleright Agora podemos calcular a recursividade das funções $B_{k,n}(u)$:

$$B_{k,n}(u) = C(n,k)u^{k} (1-u)^{n-k}$$

$$B_{k-1,n}(u) = C(n,k-1)u^{k-1} (1-u)^{n-(k-1)}$$

$$B_{k,n}(u) = C(n,k)u^{k}(1-u)^{n-k} = \frac{n-k+1}{k}C(n,k-1)u^{k}(1-u)^{n-k}$$
$$= \frac{n-k+1}{k}C(n,k-1)u^{k-1}u(1-u)^{n-k+1}(1-u)^{-1}$$

$$B_{k,n}(u) = \frac{(n-k+1)uB_{k-1,n}(u)}{k(u-1)}$$

Portanto, podemos definir funções de combinação Bézier com cálculos recursivos:

$$B_{k,n}(u) = \frac{(n-k+1)B_{k-1,n}(u)}{k(1-u)} \cdot u \quad \text{para } u \neq 1$$

sendo $B_{0,n}(u)=(1-u)^n$ e $B_{n,n}(u)=u^n$.

➤ A equação P(u) representa um conjunto de equações paramétricas para as coordenadas:

$$x(u) = \sum_{k=0}^{n} x_k B_{k,n}(u)$$

$$y(u) = \sum_{k=0}^{n} y_k B_{k,n}(u)$$

$$z(u) = \sum_{k=0}^{n} z_k B_{k,n}(u)$$

- Como regra, uma curva Bézier é um polinômio de grau um a menos que o número de pontos de controle usados, ou seja, 3 pontos de controle geram uma parábola, 4 pontos, uma curva cúbica, e assim por diante.
- > Exemplos de curvas Bézier:

Exercício 1

- Mostre que $B_{k,n}(u) = B_{n-k,n}(1-u)$
- Calcule os valores de P(0) e P(1), dados os pontos de controle p_0 , p_1 , p_2 e p_3 .

- > Propriedades:
 - ✓ A curva sempre passa pelo primeiro e último ponto de controle;
 - ✓ Qualquer curva Bézier está sempre situada dentro do convex hull (limite do polígono convexo ou casco convexo) dos pontos de controle;
 - ✓ A soma de todas as funções de combinação é sempre igual a
 1, isto é,

$$\sum_{k=0}^{n} B_{k,n}(u) = 1$$

 Curvas fechadas são geradas especificando o último ponto igual ao primeiro;

✓ Podemos especificar múltiplos pontos de controle em uma única posição de coordenada para dar um peso maior àquela posição, como no exemplo da figura abaixo:

Curvas Bézier – Características Gerais

- O grau do polinômio é sempre um a menos que o número de pontos de controle.
- Os pontos de controle não exercem controle local. O movimento de qualquer ponto de controle afetará toda a curva.
- O primeiro e o último ponto de controle serão os pontos finais da curva.
- A evolução da *Bézier* é a *B-Spline*, ou seja, *Bézier* é um caso especial de *B-Spline*.

- São as classes mais amplamente usadas.
- Algumas vezes são conhecidas como <u>Basis</u> <u>Splines.</u>
- ➢ B-Spline uniforme significa que |u_{i+1}-u_i| entre dois pontos de controle consecutivos u_i e u_{i+1} é constante.
- > Possuem duas vantagens sobre as splines Bézier:
 - ✓ o grau do polinômio pode ser estabelecido independentemente do número de pontos de controle (com certas limitações);
 - ✓ B-Splines permitem controle local sobre a forma de uma curva ou superfície splines.
- São mais complexas que as Bézier.

Expressão geral para o cálculo das coordenadas ao longo de uma curva B-Spline:

$$P(u) = \sum_{k=0}^{n} p_k B_{k,d}(u) \qquad u_i = \begin{cases} 0 & se & i < d \\ i - d + 1 & se & d \le i \le n \\ n - d + 2 & se & i > n \end{cases} \qquad i = 0, ..., n + d$$

$$2 \le d \le n+1 \qquad 0 \le u \le n-d+2$$

sendo p_k o conjunto de n+1 pontos de controle e d é chamado de parâmetro de grau.

▶ Para gerar uma curva spline basta definir os parâmetros d e n e as coordenadas dos pontos de controle.

- As funções de combinação $B_{k,d}$ são polinômios de grau d-1, sendo que d pode ser escolhido como sendo qualquer valor entre 2 e n+1.
- \triangleright O controle local para B-Splines é alcançado definindo funções $B_{k,d}$ em subintervalos de u.
- ➤ As extremidades dos intervalos são denominados *knots* e compõem um vetor chamado de **vetor de** *knots*.
- ➤ Assim, para uma dada B-Spline de parâmetros *d* e *n*, temos um vetor de *d*+*n*+1 *knots*.

As funções de combinação de B-Splines são definidas pela fórmula de Cox-deBoor:

$$B_{k,1}(u) = \begin{cases} 1, & \text{se } u_k \le u < u_{k+1} \\ 0 & \text{caso contrário} \end{cases}$$

$$B_{k,d}(u) = \frac{u - u_k}{u_{k+d-1} - u_k} B_{k,d-1}(u) + \frac{u_{k+d} - u}{u_{k+d} - u_{k+1}} B_{k+1,d-1}(u)$$

> Caso o denominador tenha valor 0, o resultado da divisão será zero.

Propriedades:

- ✓ Natureza local da definição, tal que se movermos um ponto p_i, somente os segmentos da curva associados com este ponto serão afetados.
- ✓ Uma curva B-Spline não necessariamente passa pelos pontos de controle (mesmo os iniciais).

> Propriedades:

✓ Se o ponto de controle inicial é repetido 3 vezes então a curva passará sobre ele. Isto é semelhante para o último ponto de controle também. Assim, uma sequência de pontos de controle $P_0 P_0 P_0 P_1 P_2 P_3 P_4 P_4 P_4$ gerará uma curva que passa pelos pontos $P_0 e P_4$.

✓ Cada função $B_{k,d}$ é definida sobre d subintervalos do limite total de u.

Exercícios

- 1) Calcule os polinômios obtidos quando queremos traçar um curva *B-Spline* com 6 pontos de controle (*n*=5) e *d*=1.
- 2) Calcule os polinômios obtidos quando queremos traçar um curva B-Spline com 6 pontos de controle (n=5), porém agora com d=2.

Superfícies B-Splines Uniformes

Pode ser evoluída para:

$$P(u,v) = \sum_{i=0}^{n} \sum_{j=0}^{m} p_{ij} B_{i,j}(u,v)$$

sendo p_{ij} uma matriz de pontos de controle e $B_{i,j}(u,v)$ uma função base bivariada. Podemos gerar $B_{i,j}(u,v)$ de:

$$B_{i,j}(u,v) = B_i(u) B_j(v)$$

Assim, teremos o cálculo de superfície B-Spline como:

$$P(u, v) = \sum_{i=0}^{n} \sum_{j=0}^{m} p_{ij} B_{i}(u) B_{j}(v)$$

Non-Uniform Rational B-Splines (NURBS)

> Nonuniform: os intervalos de u não precisam ser iguais.

> Rational: as funções paramétricas que definem cada segmento de curva são razões de polinômios do tipo:

$$x(t) = \frac{X(t)}{W(t)}, y(t) = \frac{Y(t)}{W(t)}, z(t) = \frac{Z(t)}{W(t)}$$

- Curvas racionais são invariantes às transformações de rotação, escala, translação e perspectiva dos pontos de controle (curvas não racionais não são preservadas na projeção perspectiva).
 - ✓ Isto significa que podemos transformar pontos de controle e redesenhar a curva usando os pontos transformados.
 - ✓ Se isto não fosse verdade, teríamos que amostrar a curva para vários pontos e transformar cada ponto individualmente.

Considerando que B-Splines são calculadas como:

$$P(u) = \sum_{k=0}^{n} p_k B_{k,d}(u)$$

representemos vetor coluna de pontos na forma: $\mathbf{P}_i = \begin{bmatrix} x_i \\ y_i \\ z_i \\ 1 \end{bmatrix}$

Se consideramos P como coordenadas homogêneas, podemos multiplicar as coordenadas dos pontos por um número não zero, não mudaremos sua posição. Assim, multiplicando P_i por w_i, teremos:

$$\mathbf{P}_i^w = \left[egin{array}{c} w_i x_i \ w_i y_i \ w_i z_i \ w_i \end{array}
ight]$$

- Note que P_i e P_i^w representam o mesmo ponto em coordenadas homogêneas.
- Desta forma, podemos reescrever os cálculos das coordenadas x, y e z como razão de polinômios na forma:

$$x(t) = \frac{X(t)}{W(t)}, y(t) = \frac{Y(t)}{W(t)}, z(t) = \frac{Z(t)}{W(t)}$$

em que X(t), Y(t), Z(t) e W(t), são curvas polinomiais cúbicas com pontos de controle especificados em coordenadas homogêneas.

Desta observação, uma curva Bézier racional é definida como:

$$P(u) = \frac{\sum_{k=0}^{n} p_k w_k B_{k,n}(u)}{\sum_{k=0}^{n} w_k B_{k,n}(u)}$$
 0\leq u\leq 1

- ➤ Casos especiais de NURBS:
 - ✓ Esferas
 - ✓ Cilindros
 - ✓ B-Splines (quando todos os pesos w(t) são iguais a 1)

- ➤ Uma curva NURBS é definida por sua ordem, um conjunto de pontos de controle com seus respectivos pesos e um vetor knot (valores de u).
- A ordem de uma curva NURBS define o número de pontos de controle da vizinhança que influenciará um dado ponto de controle. Normalmente é utilizada spline cúbica.
- > A curva é representada matematicamente por um polinômio de grau um a menos que a ordem da curva.
- ➤ Enquanto curvas NURBS envolvem um parâmetro (*u*), superfícies NURBS envolvem dois parâmetros (*u* e *v*).