Bezier Surfaces

Steve Rotenberg

CSE168: Rendering Algorithms

UCSD, Spring 2014

Curved Surfaces

- There are a variety of curved surface categories used in computer graphics:
 - Parametric (explicit) surfaces
 - Subdivision surfaces
 - Implicit surfaces

Parametric Surface

• A parametric surface (or explicit surface) is a surface that is explicitly defined mathematically as a function of two parameters:

$$\mathbf{x} = \mathbf{f}(s, t)$$

- For some domain of s & t (typically from 0...1)
- Parametric surfaces have a rectangular topology
- Popular surfaces of this type include:
 - Bezier surfaces
 - B-splines
 - NURBS (non-uniform rational B-splines)

Subdivision Surfaces

- Subdivision surfaces are a category of curved surfaces that are constructed by applying repeated smoothing operations on a polygonal mesh
- There are a variety of mathematical formulations for these such as:
 - Catmull-Clark
 - Loop
 - sqrt(3)
 - Butterfly

Implicit Surfaces

- *Implicit surfaces* are non-parametric surfaces that are implicitly defined...
- For example, we could start with some geometric object and implicitly define a surface as the set of points that are exactly 1 unit away from the original object
- Another example could be the set of points where some 3D function equals zero

Bezier Curves

Bezier

- Pierre Bézier (1910-1999) was a French engineer who made many early contributions to computational geometry and CAD modeling systems
- Much of his work was done while at Renault, where he worked for 42 years (1933-1975)
- He developed much of the mathematical theory and notation of Bezier curves, although the original algorithm was invented by Paul de Casteljau 1959, while working at Citroën

Polynomial Functions

• Linear:

$$f(t) = at + b$$

Quadratic:

$$f(t) = at^2 + bt + c$$

• Cubic:

$$f(t) = at^3 + bt^2 + ct + d$$

Vector Polynomials (Curves)

• Linear:

$$\mathbf{f}(t) = \mathbf{a}t + \mathbf{b}$$

• Quadratic:

$$\mathbf{f}(t) = \mathbf{a}t^2 + \mathbf{b}t + \mathbf{c}$$

• Cubic:

$$\mathbf{f}(t) = \mathbf{a}t^3 + \mathbf{b}t^2 + \mathbf{c}t + \mathbf{d}$$

We usually define the curve for $0 \le t \le 1$

Linear Interpolation

- Linear interpolation (Lerp) is a common technique for generating a new value that is somewhere in between two other values
- A 'value' could be a number, vector, color, or even something more complex like an entire 3D object...
- Consider interpolating between two points a and b by some parameter t

$$Lerp(t, \mathbf{a}, \mathbf{b}) = (1-t)\mathbf{a} + t\mathbf{b}$$

Bezier Curves

 Bezier curves can be thought of as a higher order extension of linear interpolation

- The de Casteljau algorithm describes the curve as a recursive series of linear interpolations
- This form is useful for providing an intuitive understanding of the geometry involved, and is very numerically stable, but it is not the most efficient form

- We start with our original set of points
- In the case of a cubic Bezier curve, we start with four points

 We want to find the point x on the curve as a function of parameter t

$$\mathbf{q}_0 = Lerp(t, \mathbf{p}_0, \mathbf{p}_1)$$

$$\mathbf{q}_1 = Lerp(t, \mathbf{p}_1, \mathbf{p}_2)$$

$$\mathbf{q}_2 = Lerp(t, \mathbf{p}_2, \mathbf{p}_3)$$

$$\mathbf{r}_0 = Lerp(t, \mathbf{q}_0, \mathbf{q}_1)$$
$$\mathbf{r}_1 = Lerp(t, \mathbf{q}_1, \mathbf{q}_2)$$

$$\mathbf{x} = Lerp(t, \mathbf{r}_0, \mathbf{r}_1)$$

Bezier Curve

Recursive Linear Interpolation

$$\mathbf{x} = Lerp(t, \mathbf{r}_0, \mathbf{r}_1) \mathbf{r}_0 = Lerp(t, \mathbf{q}_0, \mathbf{q}_1) \mathbf{q}_0 = Lerp(t, \mathbf{p}_0, \mathbf{p}_1) \mathbf{p}_0$$

$$\mathbf{r}_1 = Lerp(t, \mathbf{q}_1, \mathbf{q}_2) \mathbf{q}_1 = Lerp(t, \mathbf{p}_1, \mathbf{p}_2) \mathbf{p}_1$$

$$\mathbf{q}_2 = Lerp(t, \mathbf{p}_2, \mathbf{p}_3) \mathbf{p}_2$$

$$\mathbf{p}_3$$

Expanding the Lerps

$$\mathbf{q}_0 = Lerp(t, \mathbf{p}_0, \mathbf{p}_1) = (1-t)\mathbf{p}_0 + t\mathbf{p}_1$$

$$\mathbf{q}_1 = Lerp(t, \mathbf{p}_1, \mathbf{p}_2) = (1-t)\mathbf{p}_1 + t\mathbf{p}_2$$

$$\mathbf{q}_2 = Lerp(t, \mathbf{p}_2, \mathbf{p}_3) = (1-t)\mathbf{p}_2 + t\mathbf{p}_3$$

$$\mathbf{r}_{0} = Lerp(t, \mathbf{q}_{0}, \mathbf{q}_{1}) = (1-t)((1-t)\mathbf{p}_{0} + t\mathbf{p}_{1}) + t((1-t)\mathbf{p}_{1} + t\mathbf{p}_{2})$$

$$\mathbf{r}_{1} = Lerp(t, \mathbf{q}_{1}, \mathbf{q}_{2}) = (1-t)((1-t)\mathbf{p}_{1} + t\mathbf{p}_{2}) + t((1-t)\mathbf{p}_{2} + t\mathbf{p}_{3})$$

$$\mathbf{x} = Lerp(t, \mathbf{r}_0, \mathbf{r}_1) = (1-t)((1-t)((1-t)\mathbf{p}_0 + t\mathbf{p}_1) + t((1-t)\mathbf{p}_1 + t\mathbf{p}_2)) + t((1-t)((1-t)\mathbf{p}_1 + t\mathbf{p}_2) + t((1-t)\mathbf{p}_2 + t\mathbf{p}_3))$$

Cubic Equation Form

$$\mathbf{x} = (1-t)((1-t)((1-t)\mathbf{p}_0 + t\mathbf{p}_1) + t((1-t)\mathbf{p}_1 + t\mathbf{p}_2)) + t((1-t)((1-t)\mathbf{p}_1 + t\mathbf{p}_2) + t((1-t)\mathbf{p}_1 + t\mathbf{p}_2) + t((1-t)\mathbf{p}_2 + t\mathbf{p}_3))$$

$$\mathbf{x} = (-\mathbf{p}_0 + 3\mathbf{p}_1 - 3\mathbf{p}_2 + \mathbf{p}_3)t^3 + (3\mathbf{p}_0 - 6\mathbf{p}_1 + 3\mathbf{p}_2)t^2 + (-3\mathbf{p}_0 + 3\mathbf{p}_1)t + (\mathbf{p}_0)\mathbf{1}$$

$$\mathbf{a} = (-\mathbf{p}_0 + 3\mathbf{p}_1 - 3\mathbf{p}_2 + \mathbf{p}_3)$$

$$\mathbf{b} = (3\mathbf{p}_0 - 6\mathbf{p}_1 + 3\mathbf{p}_2)$$

$$\mathbf{c} = (-3\mathbf{p}_0 + 3\mathbf{p}_1)$$

$$\mathbf{d} = (\mathbf{p}_0)$$

Cubic Equation Form

- If we regroup the equation by terms of exponents of t, we get it in the standard cubic form
- This form is very good for fast evaluation, as all of the constant terms (a,b,c,d) can be precomputed
- The cubic equation form obscures the input geometry $(\mathbf{p}_0, \mathbf{p}_1, \mathbf{p}_2, \mathbf{p}_3)$, but there is a one-to-one mapping between the two and so the geometry can always be extracted out of the cubic coefficients

$$\mathbf{x} = \mathbf{a}t^3 + \mathbf{b}t^2 + \mathbf{c}t + \mathbf{d}$$

$$\mathbf{a} = (-\mathbf{p}_0 + 3\mathbf{p}_1 - 3\mathbf{p}_2 + \mathbf{p}_3)$$

$$\mathbf{b} = (3\mathbf{p}_0 - 6\mathbf{p}_1 + 3\mathbf{p}_2)$$

$$\mathbf{c} = (-3\mathbf{p}_0 + 3\mathbf{p}_1)$$

$$\mathbf{d} = (\mathbf{p}_0)$$

$$\mathbf{x} = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \cdot \begin{bmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf{d} \end{bmatrix}$$

$$\mathbf{x} = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \cdot \begin{bmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf{d} \end{bmatrix} \qquad \begin{bmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf{d} \end{bmatrix} = \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} \mathbf{p}_0 \\ \mathbf{p}_1 \\ \mathbf{p}_2 \\ \mathbf{p}_3 \end{bmatrix}$$

$$\mathbf{x} = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} \mathbf{p}_0 \\ \mathbf{p}_1 \\ \mathbf{p}_2 \\ \mathbf{p}_3 \end{bmatrix}$$

$$\mathbf{x} = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} p_{0x} & p_{0y} & p_{0z} \\ p_{1x} & p_{1y} & p_{1z} \\ p_{2x} & p_{2y} & p_{2z} \\ p_{3x} & p_{3y} & p_{3z} \end{bmatrix}$$

$$\mathbf{x} = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} p_{0x} & p_{0y} & p_{0z} \\ p_{1x} & p_{1y} & p_{1z} \\ p_{2x} & p_{2y} & p_{2z} \\ p_{3x} & p_{3y} & p_{3z} \end{bmatrix}$$

$$\mathbf{x} = \mathbf{t} \cdot \mathbf{B}_{Bez} \cdot \mathbf{G}_{Bez}$$
$$\mathbf{x} = \mathbf{t} \cdot \mathbf{C}$$

- We can rewrite the equations in matrix form
- This gives us a compact notation and shows how different forms of cubic curves can be related
- It also is a very efficient form as it can take advantage of existing 4x4 matrix hardware support...

Bezier Curves & Cubic Curves

- By adjusting the 4 control points of a cubic Bezier curve, we can represent any cubic curve
- Likewise, any cubic curve can be represented uniquely by a cubic Bezier curve
- There is a one-to-one mapping between the 4 Bezier control points $(\mathbf{p}_0, \mathbf{p}_1, \mathbf{p}_2, \mathbf{p}_3)$ and the pure cubic coefficients $(\mathbf{a}, \mathbf{b}, \mathbf{c}, \mathbf{d})$
- The Bezier basis matrix \mathbf{B}_{Bez} (and it's inverse) perform this mapping
- There are other common forms of cubic curves that also retain this property (Hermite, Catmull-Rom, B-Spline)

Tangents

 The derivative of a curve represents the tangent vector to the curve at some point

Derivatives

 Finding the derivative (tangent) of a curve is easy:

$$\mathbf{x} = \mathbf{a}t^3 + \mathbf{b}t^2 + \mathbf{c}t + \mathbf{d} \qquad \frac{d\mathbf{x}}{dt} = 3\mathbf{a}t^2 + 2\mathbf{b}t + \mathbf{c}$$

$$\mathbf{x} = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \cdot \begin{bmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf{d} \end{bmatrix} \qquad \frac{d\mathbf{x}}{dt} = \begin{bmatrix} 3t^2 & 2t & 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ \mathbf{d} \end{bmatrix}$$

Convex Hull Property

- If we take all of the control points for a Bezier curve and construct a convex polygon around them, we have the convex hull of the curve
- An important property of Bezier curves is that every point on the curve itself will be somewhere within the convex hull of the control points

Bezier Surfaces

Bezier Surfaces

- Bezier surfaces are a straightforward extension to Bezier curves
- Instead of the curve being parameterized by a single variable t, we use two variables, s and t
- By definition, we choose to have s and t range from 0 to 1 and we say that an s-tangent crossed with the corresponding t-tangent will represent the normal for the front of the surface at that location

Control Mesh

- Consider a bicubic Bezier surface (bicubic means that it is a cubic function in both the s and t parameters)
- A cubic curve has 4 control points, and a bicubic surface has a grid of 4x4 control points, \mathbf{p}_0 through \mathbf{p}_{15}

Surface Evaluation

- The bicubic surface can be thought of as 4 curves along the *s* parameter (or equivalently as 4 curves along the *t* parameter)
- To compute the location of the surface for some (*s*,*t*) pair, we can first solve each of the 4 *s*-curves for the specified value of *s*
- Those 4 points now make up a new curve which we evaluate at t
- Alternately, if we first solve the 4 t-curves and to create a new curve which we then evaluate at s, we will get the exact same answer
- This gives a pretty straightforward way to implement smooth surfaces with little more than what is needed to implement curves

We saw the matrix form for a 3D Bezier curve is

$$\mathbf{x} = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} p_{0x} & p_{0y} & p_{0z} \\ p_{1x} & p_{1y} & p_{1z} \\ p_{2x} & p_{2y} & p_{2z} \\ p_{3x} & p_{3y} & p_{3z} \end{bmatrix}$$

$$\mathbf{x} = \mathbf{t} \cdot \mathbf{B}_{Bez} \cdot \mathbf{G}_{Bez}$$
$$\mathbf{x} = \mathbf{t} \cdot \mathbf{C}$$

- To simplify notation for surfaces, we will define a matrix equation for each of the x, y, and z components, instead of combining them into a single equation as for curves
- For example, to evaluate the x component of a Bezier curve, we can use:

$$x = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} p_{0x} \\ p_{1x} \\ p_{2x} \\ p_{3x} \end{bmatrix}$$

$$x = \mathbf{t} \cdot \mathbf{B}_{Bez} \cdot \mathbf{g}_x$$
$$x = \mathbf{t} \cdot \mathbf{c}_x$$

- To evaluate the x component of 4 curves simultaneously, we can combine 4 curves into a 4x4 matrix
- To evaluate a surface, we evaluate the 4 curves, and use them to make a new curve which is then evaluated
- This can be written in a compact matrix form:

$$x(s,t) = \mathbf{s} \cdot \mathbf{B}_{Bez} \cdot \mathbf{G}_x \cdot \mathbf{B}_{Bez}^T \cdot \mathbf{t}^T$$

$$\mathbf{s} = \begin{bmatrix} s^3 & s^2 & s & 1 \end{bmatrix}$$

$$\mathbf{t} = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix}$$

$$\mathbf{x}(s,t) = \begin{bmatrix} \mathbf{s} \cdot \mathbf{C}_x \cdot \mathbf{t}^T \\ \mathbf{s} \cdot \mathbf{C}_y \cdot \mathbf{t}^T \\ \mathbf{s} \cdot \mathbf{C}_z \cdot \mathbf{t}^T \end{bmatrix}$$

$$\mathbf{C}_{x} = \mathbf{B}_{Bez} \cdot \mathbf{G}_{x} \cdot \mathbf{B}_{Bez}^{T}$$

$$\mathbf{s} = \begin{bmatrix} s^{3} & s^{2} & s & 1 \end{bmatrix}$$

$$\mathbf{t} = \begin{bmatrix} t^{3} & t^{2} & t & 1 \end{bmatrix}$$

$$\mathbf{x}(s,t) = \begin{bmatrix} \mathbf{s} \cdot \mathbf{C}_{x} \cdot \mathbf{t}^{T} \\ \mathbf{s} \cdot \mathbf{C}_{y} \cdot \mathbf{t}^{T} \\ \mathbf{s} \cdot \mathbf{C}_{z} \cdot \mathbf{t}^{T} \end{bmatrix}$$

$$\mathbf{B}_{Bez} = \begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} = \mathbf{B}_{Bez}^{T}$$

$$\mathbf{C}_{x} = \mathbf{B}_{Bez} \cdot \mathbf{G}_{x} \cdot \mathbf{B}_{Bez}^{T}$$

$$\mathbf{s} = \begin{bmatrix} s^{3} & s^{2} & s & 1 \\ t = \begin{bmatrix} t^{3} & t^{2} & t & 1 \end{bmatrix}$$

$$\mathbf{G}_{x} = \begin{bmatrix} p_{0x} & p_{4x} & p_{8x} & p_{12x} \\ p_{1x} & p_{5x} & p_{9x} & p_{13x} \\ p_{2x} & p_{6x} & p_{10x} & p_{14x} \\ p_{3x} & p_{7x} & p_{11x} & p_{15x} \end{bmatrix}$$

$$\mathbf{G}_{x} = \begin{bmatrix} p_{0x} & p_{4x} & p_{8x} & p_{12x} \\ p_{1x} & p_{5x} & p_{9x} & p_{13x} \\ p_{2x} & p_{6x} & p_{10x} & p_{14x} \\ p_{3x} & p_{7x} & p_{11x} & p_{15x} \end{bmatrix}$$

- C_x stores the coefficients of the bicubic equation for x
- G_x stores the geometry (x components of the control points)
- B_{Bez} is the basis matrix (Bezier basis)
- s and t are the vectors formed from the exponents of s and t
- The matrix form is a nice and compact notation and leads to an efficient method of computation
- It can also take advantage of 4x4 matrix support which is built into modern graphics hardware

Tangents

 To compute the s and t tangent vectors at some (s,t) location, we can use:

$$\frac{\partial \mathbf{x}}{\partial s} = \begin{bmatrix} d\mathbf{s} \cdot \mathbf{C}_{x} \cdot \mathbf{t}^{T} \\ d\mathbf{s} \cdot \mathbf{C}_{y} \cdot \mathbf{t}^{T} \\ d\mathbf{s} \cdot \mathbf{C}_{z} \cdot \mathbf{t}^{T} \end{bmatrix} \qquad \mathbf{s} = \begin{bmatrix} s^{3} & s^{2} & s & 1 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} s^{3} & t^{2} & t & 1 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} t^{3} & t^{2} & t & 1 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} s \cdot \mathbf{C}_{x} \cdot d\mathbf{t}^{T} \\ s \cdot \mathbf{C}_{y} \cdot d\mathbf{t}^{T} \\ s \cdot \mathbf{C}_{z} \cdot d\mathbf{t}^{T} \end{bmatrix} \qquad d\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} & 2t & 1 & 0 \end{bmatrix} \\
\mathbf{t} = \begin{bmatrix} 3t^{2} &$$

Normals

- To compute the normal of the surface at some location (s,t), we compute the two tangents at that location and then take their cross product
- Usually, it is normalized as well

$$\mathbf{n}^* = \frac{\partial \mathbf{x}}{\partial s} \times \frac{\partial \mathbf{x}}{\partial t}$$

$$\mathbf{n} - \frac{\mathbf{n}^*}{\mathbf{n}}$$

Bezier Surface Properties

- Like Bezier curves, Bezier surfaces retain the convex hull property, so that any point on the actual surface will fall within the convex hull of the control points
- With Bezier curves, the curve will interpolate (pass through) the first and last control points, but will only approximate the other control points
- With Bezier surfaces, the 4 corners will interpolate, and the other 12 points in the control mesh are only approximated
- The 4 boundaries of the Bezier surface are just Bezier curves defined by the points on each edge of the surface
- By matching these points, two Bezier surfaces can be connected precisely

Tessellation

- Tessellation is the process of triangulating a curved surface
- If we triangulate the surface before rendering, we can just insert those triangles into a spatial data structure and render as usual
- This is usually sufficient, as surfaces can be automatically tessellated to triangles that are the size of a single pixel or even smaller
- We will look at tessellation and displacement mapping of curved surfaces in the next lecture