コンピュータグラフィクス論

- モデリング (1) -

2016年4月14日 高山 健志

パラメトリック曲線

- ・X座標とY座標がパラメタ t によって決まるもの
 - 例:サイクロイド

$$x(t) = t - \sin t$$

$$y(t) = 1 - \cos t$$

- 接線ベクトル: (x'(t),y'(t))
- 多項式曲線: $x(t) = \sum_i a_i t^i$

3次エルミート曲線

・両端での値と微分の制約を満たす (=エルミート補間)ような、多項式曲線

$$x(0) = x_0$$

 $x(1) = x_1$
 $x'(0) = x'_0$
 $x'(1) = x'_1$

- ・制約が4つなので、4自由度が必要
 - →3次多項式

•
$$x(t) = a_0 + a_1 t + a_2 t^2 + a_3 t^3$$

•
$$x'(t) = a_1 + 2a_2t + 3a_3t^2$$

• 制約式を代入すれば係数が求まる

$$x(0) = a_0$$
 = x_0
 $x(1) = a_0 + a_1 + a_2 + a_3 = x_1$
 $x'(0) = a_1$ = x'_0
 $x'(1) = a_1 + 2 a_2 + 3 a_3 = x'_1$

$$a_0 = x_0$$

$$a_1 = x'_0$$

$$a_2 = -3 x_0 + 3 x_1 - 2 x'_0 - x'_1$$

$$a_3 = 2 x_0 - 2 x_1 + x'_0 + x'_1$$

ベジェ (Bezier[ベズィエ]) 曲線

- 入力:3点P₀,P₁,P₂ (制御点)
 - 任意空間 (2D, 3D) の座標

・求めたいもの:曲線P(t)で $P(0) = P_0$ $P(1) = P_2$ を満たしつつ、 P_1 に"引っ張られる" もの

ベジェ曲線

- $P_{01}(t) = (1-t)P_0 + t P_1$
- $P_{12}(t) = (1-t)P_1 + t P_2$
 - $P_{01}(0) = P_0$
 - $P_{12}(1) = P_2$

- P_{1} $1 \neq t$ $P_{12}(t)$ $P_{01}(t) \neq t$ $P_{012}(t)$ $P_{012}(t)$ $P_{02}(t)$ $P_{03}(t) \neq P_{04}(t)$
- アイディア: "補間を補間" $t:0\to 1$ のとき $P_{01}\to P_{12}$ となるように線形補間
- $P_{012}(t) = (1-t)P_{01}(t) + t P_{12}(t)$ $= (1-t)\{(1-t)P_0 + t P_1\} + t \{(1-t)P_1 + t P_2\}$ $= (1-t)^2 P_0 + 2t(1-t)P_1 + t^2 P_2$ 2次ペジェ曲線

ベジェ曲線

•
$$P_{01}(t) = (1-t)P_0 + t P_1$$

•
$$P_{12}(t) = (1-t)P_1 + t P_2$$

- $P_{01}(0) = P_0$
- $P_{12}(1) = P_2$

• アイディア: "補間を補間" $t:0\to 1$ のとき $P_{01}\to P_{12}$ となるように線形補間

•
$$P_{012}(t) = (1-t)P_{01}(t) + t P_{12}(t)$$

= $(1-t)\{(1-t)P_0 + t P_1\} + t \{(1-t)P_1 + t P_2\}$

$$= (1-t)^2 P_0 + 2t(1-t)P_1 + t^2 P_2$$

2次ベジェ曲線

3次ベジェ曲線

全く同じ考え方を4点P₀, P₁, P₂ P₃に適用:

$$t:0\rightarrow 1$$
 のとき $P_{012}\rightarrow P_{123}$

となるように線形補間

•
$$P_{0123}(t) = (1-t)P_{012}(t) + t P_{123}(t)$$

$$= (1-t)\{(1-t)^2P_0 + 2t(1-t)P_1 + t^2P_2\} + t \{(1-t)^2P_1 + 2t(1-t)P_2 + t^2P_3\}$$

$$= (1-t)^3P_0 + 3t(1-t)^2P_1 + 3t^2(1-t)P_2 + t^3P_3$$
3次ペジェ曲線

3次ベジェ曲線

全く同じ考え方を4点P₀, P₁, P₂ P₃に適用:

$$t:0\rightarrow 1$$
 のとき $P_{012}\rightarrow P_{123}$

となるように線形補間

•
$$P_{0123}(t) = (1-t)P_{012}(t) + t P_{123}(t)$$

$$= (1-t)\{(1-t)^2P_0 + 2t(1-t)P_1 + t^2P_2\} + t\{(1-t)^2P_1 + 2t(1-t)P_2 + t^2P_3\}$$

$$= (1-t)^3P_0 + 3t(1-t)^2P_1 + 3t^2(1-t)P_2 + t^3P_3$$
3次ペジェ曲線

・ 両端における接線の制御がしやすい→CGで頻繁に使われる

n次ベジェ曲線

入力:n+1個の制御点P₀,…,P_n

$$P(t) = \sum_{i=0}^{n} {}_{n}C_{i} t^{i} (1-t)^{n-i} P_{i}$$

$$b_{i}^{n}(t)$$
バーンスタイン基底関数

 $(1-t)^4 P_0$ +

4次ベジェ曲線 $4t(1-t)^3P_1 +$ $\int_{0}^{P_{*}} 6t^{2}(1-t)^{2}P_{2} +$ $4t^3(1-t)P_3 +$ t^4P_4

$$(1-t)^{5}P_{0} + 5t(1-t)^{4}P_{1} + 10t^{2}(1-t)^{3}P_{2} + 10t^{3}(1-t)^{2}P_{3} + 5t^{4}(1-t)P_{4} + t^{5}P_{5}$$

3次ベジェ曲線と3次エルミート曲線の関係

- ・3次ベジェ曲線とその微分:
 - $P(t) = (1-t)^3 P_0 + 3t(1-t)^2 P_1 + 3t^2(1-t)P_2 + t^3 P_3$
 - $P'(t) = -3(1-t)^2 P_0 + 3\{(1-t)^2 2t(1-t)\}P_1 + 3\{2t(1-t) t^2\}P_2 + 3t^2 P_3$
- 端点での微分値:
 - $P'(0) = -3P_0 + 3P_1$ \rightarrow $P_1 = P_0 + \frac{1}{3}P'(0)$
 - $P'(1) = -3P_2 + 3P_3$ \rightarrow $P_2 = P_3 \frac{1}{3}P'(1)$
- ・3次多項式曲線を定義する形式が違うだけ

ベジェ曲線の評価方法

- 方法1: 多項式をそのまま評価する
 - ・ 単純で速いが、数値的に不安定になる場合も
- 方法2:ド・カステリョ [de Casteljau ◀] のアルゴリズム
 - ベジェ曲線の再帰的な定義そのものに倣う
 - ・計算手順は増えるが、数値的に安定
 - ベジェ曲線の分割にも使える

ベジェ曲線の描画方法

- ・最終的には折れ線で近似的に描く
 - パラメタtをどうサンプリングするかが問題

- ・方法1:一定間隔でサンプリング
 - ・ 実装が簡単
 - サンプル点の密度が必要十分でなくなる?

- ・方法2:適応的なサンプリング
 - 制御点列が直線状でなければde Casteljau の方法で分割する

さらなる制御法:有理ベジェ曲線

- ・ベジェ曲線は、制御点の"重み付き平均" と見ることができる
 - $P_{012}(t) = (1-t)^2 P_0 + 2t(1-t)P_1 + t^2 P_2$ = $\lambda_0(t) P_0 + \lambda_1(t) P_1 + \lambda_2(t)P_2$
 - 重要な性質: $\lambda_0(t) + \lambda_1(t) + \lambda_2(t) = 1$ $\forall t$
- 各制御点の重み $\lambda_i(t)$ に任意係数 w_i を掛ける: $\xi_i(t) = w_i \lambda_i(t)$
- 正規化して新しい重みを得る:

$$\lambda_i'(t) = \frac{\xi_i(t)}{\sum_j \xi_j(t)}$$

多項式曲線ではない → 円弧なども表現可能

3次スプライン

- ・複数の3次曲線を滑らかに繋げたもの
 - 区分的多項式
 - 区分の境目で値と微分値が共通 (C1連続)

- ただし $t_k < t_{k+1}$
- ・値のみを入力として、 微分値を適切に自動推定したい

3次Catmull-Romスプライン

• 区間 $t_k \le t \le t_{k+1}$ における3次関数 $x_k(t)$ を、前後の制約値 $x_{k-1}, x_k, x_{k+1}, x_{k+2}$ から決定

3次Catmull-Romスプライン:ステップ1

• $t_k \to t_{k+1}$ のとき $x_k \to x_{k+1}$ となるように補間 \rightarrow 直線

$$l_k(t) = \left(1 - \frac{t - t_k}{t_{k+1} - t_k}\right) x_k + \frac{t - t_k}{t_{k+1} - t_k} x_{k+1}$$

3次Catmull-Romスプライン:ステップ2

• $t_{k-1} \to t_{k+1}$ のとき $l_{k-1} \to l_k$ となるように補間 \rightarrow 2次曲線

$$q_k(t) = \left(1 - \frac{t - t_{k-1}}{t_{k+1} - t_{k-1}}\right) l_{k-1}(t) + \frac{t - t_{k-1}}{t_{k+1} - t_{k-1}} l_k(t)$$

3点 (t_{k-1}, x_{k-1}), (t_k, x_k), (t_{k+1}, x_{k+1}) を通る

3次Catmull-Romスプライン:ステップ3

• $t_k \to t_{k+1}$ のとき $q_k \to q_{k+1}$ となるように補間 \rightarrow 3次曲線

$$x_k(t) = \left(1 - \frac{t - t_k}{t_{k+1} - t_k}\right) q_k(t) + \frac{t - t_k}{t_{k+1} - t_k} q_{k+1}(t)$$

3次Catmull-Romスプラインの計算方法

パラメタ区分 t_k (ノット列) の決め方

•
$$t_0 = 0$$

- Uniform (一様) $t_k = t_{k-1} + 1$
- Chordal (弧長に基づく?) $t_k = t_{k-1} + |P_{k-1} P_k|$
- Centripetal (求心性?) $t_k = t_{k-1} + \sqrt{|P_{k-1} P_k|}$

3次Catmull-Romスプラインの応用

BスプラインとNURBS

- B (**B**asis) スプライン:
 - 多項式スプラインを表すもう一つの方法
 - ・曲線を基底関数の重ね合わせで表す
 - ・ 3次の基底関数が実用上一般的
- Non-Uniform Rational B-Spline
 - Non-Uniform:ノット列 (t_k) の間隔が一様でない
 - Rational:制御点が重みを持つ (有理式曲線)
- サブディビジョンサーフェスと深い関係
 - → 次回講義で説明
- 秀逸なFlashデモ:

http://geometrie.foretnik.net/files/NURBS-en.swf

パラメトリック曲面

- パラメタが1個 → 曲線 P(t)
- パラメタが2個 → 曲面 *P*(*s*, *t*)
- 3次ベジェ曲面:
 - 入力:4×4=16個の制御点 P_{ij}

$$P(s,t) = \sum_{i=0}^{3} \sum_{j=0}^{3} b_i^3(s) b_j^3(t) P_{ij}$$

バーンスタイン基底関数

$$b_0^3(t) = (1-t)^3$$

$$b_1^3(t) = 3t(1-t)^2$$

$$b_2^3(t) = 3t^2(1-t)$$

$$b_3^3(t) = t^3$$

パラメトリック曲面を用いた3Dモデリング

- 長所
 - 滑らかな曲面をコンパクトに表現できる
 - ・球や円錐面などを正確に表現できる
- 短所
 - 複数のパッチをうまく配置するのが難しい
 - 複数のパッチ間の連続性を保つのが難しい
- シンプルなパーツの組み合わせで 人工物をデザインするのによく使われる

参考

- http://en.wikipedia.org/wiki/Bezier_curve
- http://antigrain.com/research/adaptive_bezier/
- https://groups.google.com/forum/#!topic/comp.graphics.algorithms/2 FypAv29dG4
- http://en.wikipedia.org/wiki/Cubic_Hermite_spline
- http://en.wikipedia.org/wiki/Centripetal_Catmull%E2%80%93Rom_spline
 e