

SPLINES

2D Splines

- Bézier curves
- Spline curves

2D Splines

 Smooth curves generated from an input set of userspecified control points (knots)

Raster conversion problem

- Given a set of control points, plot the spline
- A spline curve is usually approximated by a set of short line segments

- Control points
- Computed points on the spline, inked with short line segments into a smooth curve

Spline defined by parametric equations

$$P(u) = (x(u), y(u))$$

- · u is the parameter
- x(u) and y(u) are functions of the parameter u which generate x and y coordinates of the curve P

Spline curves can

- interpolate control points
- (the curve does not have to pass through them)

or

- approximate control points
- (the curve passes through the points).

Bézier curves

 Bézier curve is generated by forming a set of polynomial functions formed from the coordinates of the control points

Bézier curves: equations

Input

• a set of n+1 control points

•
$$p_k = (x_k, y_k), k = 0, n$$

• Bézier function P(u) in parametric form:

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

$$P(u) = \sum_{k=0}^{n} p_k \, \mathsf{B}_{kn} \, (u) \, = p_0 \mathsf{B}_{0n} \, (u) \, + p_1 \mathsf{B}_{1n} \, (u) + \ldots + p_n \mathsf{B}_{nn} \, (u)$$

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

 $p_k - a$ control point, $p_k = (x_k, y_k)$

 $B_{kn}(u)$ is a blending function (a polynomial):

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

function C(n, k) provides values for coefficients:

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

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

• P(u) in a form showing explicit equations for the individual curve coordinates:

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

$$\begin{split} x(u) &= \sum_{k=0}^{n} x_{k} \, B_{kn} \, (u) \, = x_{0} \, B_{0n} \, (u) \, + x_{1} \, B_{1n} \, (u) + ... + x_{n} \, B_{nn} \, (u) \\ y(u) &= \sum_{k=0}^{n} y_{k} \, B_{kn} \, (u) \, = y_{0} \, B_{0n} \, (u) \, + y_{1} \, B_{1n} \, (u) + ... + y_{n} \, B_{nn} \, (u) \end{split}$$

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

- The function P(u) is a polynomial of degree n (one less than the number of the control points used)
- For example, 3 points generate parabola, 4 points generate a cubic curve etc.

Bézier curves: example

See a worked-out example of generating a Bézier spline at

 $http://www.cs.bham.ac.uk/\sim\!exc/Teaching/Graphics/ComputingSpline.pdf$

Multiple control points

Condition for closed curves: $p_0 = p_n$

Multiple control points at a same position the curve is "pulled" more towards that position

- In theory Bézier curves can be constructed for any number of points.
- This would lead to polynomials of a very high order which are inefficient to calculate.

Solution

- · A set of points is divided into smaller subsets
- Bézier curve specified for each small set
- A very useful property of Bézier curves is that the curve fragments are always smoothly joined

Spline curves

- B-splines are similar to Bézier curves, they differ in the choice of blending functions.
- In a Bézier curve the shape of the curve is influenced by all the control points.
- In B-splines only up to four nearest control points are taken into consideration (i.e. the highest degree of a polynomial is 3, a cubic spline).

