学习小结: 前面学习了 Bezier 曲线, B 样条基函数和 B 样条曲线的一些基础知识。掌握关键问题是一条 B 样条曲线间的多段曲线的光滑连接。因为现在是用多段 Bezier 曲线来描绘一条 B 样条曲线,所以问题变为两段 Bezier 曲线间光滑连接。两段 Bezier 曲线段(3 次)B1 和 B2 光滑连接的条件:

- (1). 要求 B1 和 B2 有共同的连接点,即 G⁰连续。
- (2). 要求 B1 和 B2 在连接点处有成比例的一阶导数,即 G^1 连续。由端点处的一阶导数 $B'1(1) = 3(P_3 P_2), B'2(0) = 3(Q_1 Q_0)$, 为实现 G^1 连续,则有:

这也表明, $P_2, P_3(Q_0), Q_1$ 三点共线。如下图表示了一条 3 次 B 样条曲线的所有控制多边形:

图 5.3 次 B 样条曲线和所有控制多边形

图 5 中,P0 至 P6 为原始 3 次 B 样条曲线控制多边形顶点, P^0 至 P^{12} 是计算后最终形成 B 样条曲线控制多边形顶点。

图 6. 双二次 (2x2) B 样条曲面

6.B 样条曲线曲面和 NURBS 曲线曲面的 C 语言实现算法源程序

```
#ifndef _mynurbs_h
#ifndef _MYNURBS_H
#include "gl\gl.h"
#include "math.h"
//确定参数 u 所在的节点区间下标
//n=m-p-1
//m 为节点矢量 U[]的最大下标
//p 为 B 样条函数次数
int FindSource(int n,int p,float u,float U[])
{
 int low,high,mid;
 if(u==U[n+1])//特殊情况
 return n;
 //进行二分搜索
 low=p;
 high=n+1;
 mid=(int)(low+high)/2;
 while(u<U[mid]||u>U[mid])
 {
```

```
high=mid;
 else
 low=mid;
 mid=(int)(low+high)/2;
 if(u>=U[mid]&&u<U[mid+1])//找到 u 所在的节点区间的下标
 //退出二分搜索
 break;
 }
 //返回区间下标
 return mid;
}
//计算所有非零 B 样条基函数并返回其值
//i 为参数 u 所在的节点区间下标
void BasisFunction(int i,int p,float u,float U[],float N[])
{
 int j,di,dp,k;
 float tul,tur,left,right;
 float tmpN[50][50];
 for(k=0;k\leq p;k++)
 {
 dp=0;
 for(di=i+p-k;di>=i-k;di--)
```

if(u<U[mid])

```
{
 if(u>=U[di]\&\&u<U[di+1])
 tmpN[di][0]=1;
 else
 tmpN[di][0]=0;
 dp+=1;
 for(j=1;j<dp;j++)
 {
 tul=U[di+j]-U[di];
 tur=U[di+j+1]-U[di+1];
 if(tul!=0)
 left=(u-U[di])/tul;
 else
 left=0;
 if(tur!=0)
 right=(U[di+j+1]-u)/tur;
 else
 right=0;
 tmpN[di][j] = left*tmpN[di][j-1] + right*tmpN[di+1][j-1];
 }
}
N[i-k]=tmpN[i-k][p];
```

```
}
}
//计算基函数的 1 阶导数并保存在 NP[]中
//i 为参数 u 所在的节点区间下标
//p 为 B 样条函数次数 P>2
void DerBasisFunc(int i,int p,float u,float U[],float NP[])
{
 int j,di,dp,k;
 float tul,tur,left,right,saved,dl,dr;
 float tmpN[50][50];
 for(k=0;k<=p;k++)
 {
 dp=0;
 for(di=i+p-k;di>=i-k;di--)
 {
 if(u>=U[di]\&\&u<U[di+1])
 tmpN[di][0]=1;
 else
 tmpN[di][0]=0;
 dp+=1;
```

```
{
 tul=U[di+j]-U[di];
 tur=U[di+j+1]-U[di+1];
 if(tul!=0)
 left=(u-U[di])/tul,dl=1/tul;
 else
 left=0,dl=0;
 if(tur!=0)
 right=(U[di+j+1]-u)/tur,dr=1/tur;
 else
 right=0,dr=0;
 tmpN[di][j] = (left*tmpN[di][j-1] + right*tmpN[di+1][j-1]);
 saved = p^*(dI^*tmpN[di][j-1] - dr^*tmpN[di+1][j-1])/(p+p-1);
 }
 }
 NP[i-k]=saved;
 }
}
//*-*-*-*-*-*-*-*-* Bezier 曲线曲面部分 *-*-*-*-*-*-*-*-*-*
//计算参数 u 的 p 次基函数值并存在 BC[]中
void BernsteinFunc(int p,double t,float BC[])
```

for(j=1;j<dp;j++)

```
{
 for(int i=0;i<=p;i++)
 {
 if(i==0)
 BC[0]=(float)pow(1-t,p);
 if(i==p)
 BC[p]=(float)pow(t,p);
 if(i>0&&i<p)
 BC[i]=p*(float)pow(t,i)*(float)pow(1-t,p-i);
 }
}
//获取 p 次 Bezier 曲线上的 lines 个点的值
void BezierPoint(int p,float px[],float py[],float pz[],int lines,float tmp[][3])
{
 float BC[20];
 int i,j;
 for(j=0;j<=lines;j++)
 {
 double t=j/(float)lines;
 BernsteinFunc(p,t,BC);
 tmp[j][0]=tmp[j][1]=tmp[j][2]=0;
```

```
for(i=0;i<p+1;i++)
 {
 tmp[j][0]+=BC[i]*px[i];
 tmp[j][1]+=BC[i]*py[i];
 tmp[j][2]+=BC[i]*pz[i];
 }
 }
}
//获取 p 次有理 Bezier 曲线上的 lines 个点的值
void NBezierPoint(int p,float px[],float py[],float pz[],float pw[],int lines,float tmp[][4])
{
 float x,y,z,w,BC[20];
 int i,j;
 for(j=0;j<=lines;j++)
 {
 double t=j/(float)lines;
 BernsteinFunc(p,t,BC);
 x=y=z=w=0;
 for(i=0;i<p+1;i++)
 {
 x+=BC[i]*px[i]*pw[i];
```

```
y+=BC[i]*py[i]*pw[i];
 z+=BC[i]*pz[i]*pw[i];
 w+=BC[i]*pw[i];
 }
 tmp[j][0]=x/w;
 tmp[j][1]=y/w;
 tmp[j][2]=z/w;
 tmp[j][3]=w;
 }
}
//绘制 p 次的 Bezier 曲线
void Bezier(int p,float px[],float py[],float pz[],int lines)
{
 float pt[100][3];
 int j;
 BezierPoint(p,px,py,pz,lines,pt);
 for(j=1;j<=lines;j++)
 {
 glBegin(GL_LINES);
 glVertex3f(pt[j-1][0],pt[j-1][1],pt[j-1][2]);\\
```

```
glVertex3f(pt[j][0],pt[j][1],pt[j][2]);
 glEnd();
 }
}
//绘制 p 次的有理 Bezier 曲线
void NBezier(int p,float px[],float py[],float pz[],float w[],int lines)
{
 float pt[100][4];
 int j;
 NBezierPoint(p,px,py,pz,w,lines,pt);
 for(j=1;j\leq=lines;j++)
 {
 glBegin(GL_LINES);
 glVertex3f(pt[j-1][0],pt[j-1][1],pt[j-1][2]);
 glVertex3f(pt[j][0],pt[j][1],pt[j][2]);
 glEnd();
 }
}
```

//计算双 p 次 Bezier 曲面上所有的点并保存在 Pt[][][]中

```
//u 和 v 分别为曲面(u,v)方向上的网格数
void BezierFacePoint(int p,int u,int v,float px[][4],float py[][4],float pz[][4],float
pt[161][161][3])
{
 float urx[11][161],ury[11][161],urz[11][161];
 float tx[11],ty[11],tz[11],tmp[161][3];
 int i,j,k;
 for(j=0;j<p+1;j++)
 {
 for(i=0;i< p+1;i++)
 {
 tx[i]=px[i][j];
 ty[i]=py[i][j];
 tz[i]=pz[i][j];
 }
 BezierPoint(p,tx,ty,tz,v,tmp);
 for(k=0;k\leq v;k++)
 {
 urx[j][k]=tmp[k][0];
 ury[j][k]=tmp[k][1];
 urz[j][k]=tmp[k][2];
```

```
}
 }
 for(i=0;i<=v;i++)
 {
 for(k=0;k< p+1;k++)
 {
 tx[k]=urx[k][i];
 ty[k]=ury[k][i];
 tz[k]=urz[k][i];
 }
 BezierPoint(p,tx,ty,tz,u,tmp);
 for(j=0;j<=u;j++)
 {
 pt[i][j][0]=tmp[j][0];
 pt[i][j][1]=tmp[j][1];
 pt[i][j][2]=tmp[j][2];
 }
 }
}
//计算双 p 次有理 Bezier 曲面上所有的点并保存在 Pt[[[[]]中
```

//u 和 v 分别为曲面(u,v)方向上的网格数

```
void NuBezierFacePoint(int p,int u,int v,float px[][4],float py[][4],float pz[][4],float w[][4],float
pt[161][161][3])
{
 float urx[11][161],ury[11][161],urz[11][161],urw[11][161];
 float tx[11],ty[11],tz[11],tw[11],tmp[161][4];
 int i,j,k;
 for(j=0;j<p+1;j++)
 {
 for(i=0;i<p+1;i++)
 {
 tx[i]=px[i][j];
 ty[i]=py[i][j];
 tz[i]=pz[i][j];
 tw[i]=w[i][j];
 }
 NBezierPoint(p,tx,ty,tz,tw,v,tmp);
 for(k=0;k\leq v;k++)
 {
 urx[j][k] = tmp[k][0];
 ury[j][k]=tmp[k][1];
 urz[j][k]=tmp[k][2];
```

```
urw[j][k]=tmp[k][3];
 }
 }
 for(i=0;i<=v;i++)
 {
 for(k=0;k< p+1;k++)
 {
 tx[k]=urx[k][i];
 ty[k]=ury[k][i];
 tz[k]=urz[k][i];
 tw[k]=urw[k][i];
 }
 NBezierPoint(p,tx,ty,tz,tw,u,tmp);\\
 for(j=0;j<=u;j++)
 {
 pt[i][j][0]=tmp[j][0];
 pt[i][j][1]=tmp[j][1];
 pt[i][j][2]=tmp[j][2];
 }
 }
```

}

```
//计算样条曲线的 1 阶导矢(u 所对应的所有点)保存在 Der[]中
//n=m-p-1
//p 为曲线的次数
void BSplineDer(int n,int p,float U[],float P[],float Der[])
{
 float N[100],tmp;
 int i,j;
 for(i=p+1;i\leq=n;i++)
 {
 DerBasisFunc(i,p,U[i],U,N);
 tmp=0;
 for(j=i;j>=i-p;j--)
 tmp+=N[j]*P[j];
 Der[i-p]=tmp;
 }
}
//计算曲线上的点(u 所对应的所有点)保存在 Poi[]中
//n=m-p-1
//p 为曲线的次数
void BSplinePoint(int n,int p,float U[],float P[],float Poi[])
{
```

```
float N[100],tmp;
 int i,j;
 for(i=p+1;i\leq=n;i++)
 {
 BasisFunction(i,p,U[i],U,N);
 tmp=0;
 for(j=i;j>=i-p;j--)
 tmp+=N[j]*P[j];
 Poi[i-p]=tmp;
 }
}
//计算 3 次样条曲线上的所有控制多边形保存在 CP[]中
//m 为节点矢量 U[]的最大下标
void B3SplineControlPoint(int m,float U[],float P[],float CP[])
{
 int n,k,i,cp,p;
 float Poi[100], Der[100], add;
 p=3;
 n=m-p-1;
 BSplinePoint(n,p,U,P,Poi);
```

```
cp=(n-p)*3+p;
 for(i=0;i<2;i++)
 {
 CP[i]=P[i];
 CP[cp-i]=P[n-i];
 }
 for(i=3;i<cp-1;i+=3)
 {
 k=(int)i/3;
 add=Der[k]/p;
 CP[i]=Poi[k];
 CP[i-1]=CP[i]-add;
 CP[i+1]=CP[i]+add;
 }
}
//计算 2 次样条曲线上的所有控制多边形保存在 CP[]中
//m 为节点矢量 U[]的最大下标
void B2SplineControlPoint(int m,float U[],float P[],float CP[])
{
 int n,k,tm,i,cp,p;
 float Poi[100];
```

BSplineDer(n,p,U,P,Der);

```
p=2;
 n=m-p-1;
 BSplinePoint(n,p,U,P,Poi);
 cp=(n-p)*2+p;
 for(i=0;i<2;i++)
 CP[i]=P[i];
 CP[cp]=P[n];
 tm=2;
 for(i=2;i<cp-1;i+=2)
 {
 k=(int)i/2;
 CP[i]=Poi[k];
 CP[i+1]=P[tm];
 tm++;
 }
}
//绘制3次B样条曲线
//m 为节点矢量 U[]的最大下标
void\ BSpline 3L (int\ m,float\ U[],float\ px[],float\ py[],float\ pz[])
{
 float pcx[100],pcy[100],pcz[100],drx[4],dry[4],drz[4];
```

```
B3SplineControlPoint(m,U,px,pcx);
B3SplineControlPoint(m,U,py,pcy);
B3SplineControlPoint(m,U,pz,pcz);
/*
glColor3f(0.0f, 0.0f, 0.0f);\\
for(i=1;i<3*m-17;i++)
{
 glBegin(GL_LINES);
 glVertex3f(pcx[i-1],pcy[i-1],pcz[i-1]);
 glVertex3f(pcx[i],pcy[i],pcz[i]);
 glEnd();
}
glColor3f(1.0f,0.0f,0.0f);*/
tmcp=m-7;
for(i=0;i<=tmcp;i++)
{
 for(j=i*3;j<i*3+4;j++)
 {
 drx[j-i*3]=pcx[j];
 dry[j-i*3]=pcy[j];
```

int i,j,tmcp;

```
drz[j-i*3]=pcz[j];
 }
 Bezier(3,drx,dry,drz,20);
 }
}
//绘制2次B样条曲线
//m 为节点矢量 U[]的最大下标
void BSpline2L(int m,float U[],float px[],float py[],float pz[])
{
 float pcx[100],pcy[100],pcz[100],drx[3],dry[3],drz[3];
 int i,j,tmcp;
 B2SplineControlPoint(m,U,px,pcx);
 B2SplineControlPoint(m,U,py,pcy);
 B2SplineControlPoint(m,U,pz,pcz);
 tmcp=m-5;
 for(i=0;i<=tmcp;i++)
 {
 for(j=i*2;j<i*2+3;j++)
 {
 drx[j-i*2]=pcx[j];
 dry[j-i*2]=pcy[j];
```

```
drz[j-i*2]=pcz[j];
 }
 Bezier(2,drx,dry,drz,20);
 }
}
//计算双三次(3x3)B 样条曲面所有控制多边形顶点,并保存在 pt[[[]]中
//mu,mv 分别为节点矢量 U[],V[]的最大下标值
void BS3FaceControlPoint(int mu,float U[],int mv,float V[],float px[],float pz[],float
pt[100][100][3])
{
 int i,j,k,dp;
 float tmx[50],tmy[50],tmz[50];
 float tmpx[50][100],tmpy[50][100],tmpz[50][100];
 float uvx[100][100],uvy[100][100],uvz[100][100];
 for(i=0;i \le mv-3;i++)
 {
 dp=i*(mu-3);
 for(j=dp;j<mu-3+dp;j++)
 {
 tmx[j-dp]=px[j];
 tmy[j-dp]=py[j];
```

```
tmz[j-dp]=pz[j];
 }
 B3SplineControlPoint(mu,U,tmx,tmpx[i]);
 B3SplineControlPoint(mu,U,tmy,tmpy[i]);
 B3SplineControlPoint(mu,U,tmz,tmpz[i]);
}
for(i=0;i<3*mu-17;i++)
{
 for(j=0;j<mv-3;j++)
 {
 tmx[j]=tmpx[j][i];
 tmy[j]=tmpy[j][i];
 tmz[j]=tmpz[j][i];
 }
 B3SplineControlPoint(mv,V,tmx,uvx[i]);
 B3SplineControlPoint(mv,V,tmy,uvy[i]);
 B3SplineControlPoint(mv,V,tmz,uvz[i]);
 for(k=0;k<3*mv-17;k++)
 {
 pt[i][k][0]=uvx[i][k];
 pt[i][k][1]=uvy[i][k];
 pt[i][k][2]=uvz[i][k];
```

```
}
 }
}
//计算双二次(2x2)B样条曲面所有控制多边形顶点,并保存在 pt[[[[]中
//mu,mv 分别为节点矢量 U[],V[]的最大下标值
void\ BS2FaceControlPoint(int\ mu,float\ U[],int\ mv,float\ V[],float\ px[],float\ pz[],float\ pz[],
pt[100][100][3])
{
 int i,j,k,dp;
 float tmx[50],tmy[50],tmz[50];
 float tmpx[50][100],tmpy[50][100],tmpz[50][100];
 float uvx[100][100],uvy[100][100],uvz[100][100];
 for(i=0;i \le mv-2;i++)
 {
 dp=i*(mu-2);
 for(j=dp;j<mu-2+dp;j++)
 {
 tmx[j-dp]=px[j];
 tmy[j-dp]=py[j];
 tmz[j-dp]=pz[j];
 }
```

```
B2SplineControlPoint(mu,U,tmx,tmpx[i]);
 B2SplineControlPoint(mu,U,tmy,tmpy[i]);
 B2SplineControlPoint(mu,U,tmz,tmpz[i]);
}
for(i=0;i<2*mu-7;i++)
{
 for(j=0;j\leq mv-2;j++)
 {
 tmx[j]=tmpx[j][i];
 tmy[j]=tmpy[j][i];
 tmz[j]=tmpz[j][i];
 }
 B2SplineControlPoint(mv,V,tmx,uvx[i]);
 B2SplineControlPoint(mv,V,tmy,uvy[i]);
 B2SplineControlPoint(mv,V,tmz,uvz[i]);
 for(k=0;k<2*mv-7;k++)
 {
 pt[i][k][0]=uvx[i][k];
 pt[i][k][1]=uvy[i][k];
 pt[i][k][2]=uvz[i][k];
 }
}
```

```
}
//设置网格数
void SetGridCount(int dt,int tu,int tmk[])
{
 int i,tm;
 tm=tu%dt;
 for(i=0;i< dt-1;i++)
 tmk[i]=(tu-tm)/dt;
 tmk[dt-1]=tmk[0]+tm;
}
//计算双三次(3x3 次)或双二次(2x2 次)B 样条曲面上所有的点并保存在 bs[][][]中
//nu,mv 分别为节点矢量 U[],V[]的最大下标
//uk,vk 分别为 B 样条曲面(u,v)方向上的网格数
//p 为曲面的次数
void BSplineFace(int p,int nu,float U[],int uk,int mv,float V[],int vk,
 float px[],float py[],float pz[],float bs[161][161][3])
{
 int udk[20],vdk[20],i,j,k,l,hu,sv,du,dv;
 float tp[100][100][3],td[161][161][3];
```

```
float tmx[4][4],tmy[4][4],tmz[4][4];
du=nu-2*p;
dv=mv-2*p;
SetGridCount(du,uk,udk);
SetGridCount(dv,vk,vdk);
if(p==3)
 BS3FaceControlPoint(nu,U,mv,V,px,py,pz,tp);
if(p==2)
 BS2FaceControlPoint(nu,U,mv,V,px,py,pz,tp);
for(i=0;i<dv;i++)
{
 for(k=0;k<du;k++)
  {
  for(j=i^*p;j< p+1+i^*p;j++)
 for(I=k^*p;I< p+1+k^*p;I++)
 {
 tmx[j-i*p][l-k*p]=tp[l][j][0];
 tmy[j-i*p][l-k*p]=tp[l][j][1];
 tmz[j-i*p][l-k*p]=tp[l][j][2];
 }
  BezierFacePoint(p,udk[k],vdk[i],tmx,tmy,tmz,td);
```

```
for(sv=i*vdk[0];sv \le vdk[i]+i*vdk[0];sv ++)
 for(hu=k*udk[0];hu \le udk[k]+k*udk[0];hu++)
 {
 bs[sv][hu][0]=td[sv-i*vdk[0]][hu-k*udk[0]][0];
 bs[sv][hu][1]=td[sv-i*vdk[0]][hu-k*udk[0]][1];
 bs[sv][hu][2]=td[sv-i*vdk[0]][hu-k*udk[0]][2];
 }
 }
 }
}
//-*-*-*-*-*-*-*-*-*-*-* Nurbs 样条曲线曲面部分 -*-*-*-*-*-*-*-*-*-*--
//计算 Nurbs 曲线上的点(u 所对应的所有点)保存在 Poi[]中
//n=m-p-1
//p 为曲线的次数
void NurbsPoint(int n,int p,float U[],float P[],float W[],float Poi[])
{
 float N[100],tmp,tmw;
 int i,j;
 for(i=p+1;i\leq=n;i++)
 {
 BasisFunction(i,p,U[i],U,N);\\
```

```
tmp=0;tmw=0;
 for(j=i;j>=i-p;j--)
 {
 tmp+=N[j]*P[j]*W[j];
 tmw+=N[j]*W[j];
 }
 Poi[i-p]=tmp/tmw;
 }
}
//计算 Nurbs 曲线的 1 阶导矢(u 所对应的所有点)保存在 Der[]中
//n=m-p-1
//p 为曲线的次数
void NurbsDer(int n,int p,float U[],float P[],float W[],float Der[])
{
 float N[100],CP[100],NW[100],tmp,tw;
 int i,j;
 NurbsPoint(n,p,U,P,W,CP);
 BSplinePoint(n,p,U,W,NW);
 for(i=p+1;i\leq=n;i++)
 {
 DerBasisFunc(i,p,U[i],U,N);
```

```
tmp=0;tw=0;
 for(j=i;j>=i-p;j--)
 {
 tmp+=N[j]*P[j]*W[j];
 tw+=N[j]*W[j];
 }
 Der[i-p] = (tmp-tw*CP[i-p])/NW[i-p];
 }
}
//计算 3 次 Nurbs 曲线上的所有控制多边形保存在 CP[]中
//m 为节点矢量 U[]的最大下标
void Nurbs3ControlPoint(int m,float U[],float P[],float W[],float CP[])
{
 int n,k,i,cp,p;
 float Poi[100],Der[100],add;
 p=3;
 n=m-p-1;
 NurbsPoint(n,p,U,P,W,Poi);
 NurbsDer(n,p,U,P,W,Der);\\
 cp=(n-p)*3+p;
 for(i=0;i<2;i++)
```

```
{
 CP[i]=P[i];
 CP[cp-i]=P[n-i];
 }
 for(i=3;i<cp-1;i+=3)
 {
 k=(int)i/3;
 add=Der[k]/p;
 CP[i]=Poi[k];
 CP[i-1]=CP[i]-add;
 CP[i+1]=CP[i]+add;
 }
}
//计算 2 次 Nurbs 曲线上的所有控制多边形保存在 CP[]中
//m 为节点矢量 U[]的最大下标
void Nurbs2ControlPoint(int m,float U[],float P[],float W[],float CP[])
{
 int n,k,tm,i,cp,p;
 float Poi[100];
 p=2;
 n=m-p-1;
```

```
NurbsPoint(n,p,U,P,W,Poi);
 cp=(n-p)*2+p;
 for(i=0;i<2;i++)
 CP[i]=P[i];
 CP[cp]=P[n];
 tm=2;
 for(i=2;i<cp-1;i+=2)
 {
 k=(int)i/2;
 CP[i]=Poi[k];
 CP[i+1]=P[tm];
 tm++;
 }
}
//绘制 3 次 Nurbs 样条曲线
//m 为节点矢量 U[]的最大下标
void Nurbs3L(int m,float U[],float px[],float py[],float pz[],float W[])
{
 float pcx[100],pcy[100],pcz[100],drx[4],dry[4],drz[4];
 float pcw[100],drw[4];
 int i,j,tmcp;
```

```
Nurbs3ControlPoint(m,U,px,W,pcx);
 Nurbs3ControlPoint(m,U,py,W,pcy);
 Nurbs3ControlPoint(m,U,pz,W,pcz);
 B3SplineControlPoint(m,U,W,pcw);
 tmcp=m-7;
 for(i=0;i \le tmcp;i++)
 {
 for(j=i*3;j<i*3+4;j++)
 {
 drx[j-i*3]=pcx[j];
 dry[j-i*3]=pcy[j];
 drz[j-i*3]=pcz[j];
 drw[j-i*3]=pcw[j];
 }
 NBezier(3,drx,dry,drz,drw,20);
 }
}
//绘制 2 次 Nurbs 样条曲线
//m 为节点矢量 U[]的最大下标
void Nurbs2L(int m,float U[],float px[],float py[],float pz[],float W[])
{
 float pcx[100],pcy[100],pcz[100],drx[3],dry[3],drz[3];
```

```
float pcw[100],drw[3];
 int i,j,tmcp;
 Nurbs2ControlPoint(m,U,px,W,pcx);
 Nurbs 2 Control Point (m, U, py, W, pcy);\\
 Nurbs 2 Control Point (m, U, pz, W, pcz);\\
 B2SplineControlPoint(m,U,W,pcw);
 tmcp=m-5;
 for(i=0;i<=tmcp;i++)
 {
 for(j=i*2;j<i*2+3;j++)
 {
 drx[j-i*2]=pcx[j];
 dry[j-i*2]=pcy[j];
 drz[j-i*2]=pcz[j];
 drw[j-i*2]=pcw[j];
 }
 NBezier(2,drx,dry,drz,drw,20);
 }
//计算双三次(3x3)Nurbs 样条曲面所有控制多边形顶点,并保存在 pt[][][]中
//mu,mv 分别为节点矢量 U[],V[]的最大下标值
```

}

```
void Nurbs3FControlPoint(int mu,float U[],int mv,float V[],float px[],float pz[],float
W[],float pt[100][100][4])
{
 int i,j,k,dp;
 float tmx[50],tmy[50],tmz[50],tmw[50];
 float tmpx[50][100],tmpy[50][100],tmpz[50][100],tmpw[50][100];
 float uvx[100][100],uvy[100][100],uvz[100][100],uvw[100][100];
 for(i=0;i<mv-3;i++)
 {
 dp=i*(mu-3);
 for(j=dp;j<mu-3+dp;j++)
 {
 tmx[j-dp]=px[j];
 tmy[j-dp]=py[j];
 tmz[j-dp]=pz[j];
 tmw[j-dp]=W[j];
 }
 Nurbs3ControlPoint(mu,U,tmx,tmw,tmpx[i]);
 Nurbs3ControlPoint(mu,U,tmy,tmw,tmpy[i]);
 Nurbs3ControlPoint(mu,U,tmz,tmw,tmpz[i]);
 B3SplineControlPoint(mu,U,tmw,tmpw[i]);
```

```
}
for(i=0;i<3*mu-17;i++)
{
 for(j=0;j\leq mv-3;j++)
 {
 tmx[j]=tmpx[j][i];
 tmy[j]=tmpy[j][i];
 tmz[j]=tmpz[j][i];
 tmw[j]=tmpw[j][i];
 }
 Nurbs 3 Control Point (mv, V, tmx, tmw, uvx[i]); \\
 Nurbs3ControlPoint(mv,V,tmy,tmw,uvy[i]);
 Nurbs 3 Control Point (mv, V, tmz, tmw, uvz[i]); \\
 B3SplineControlPoint(mv,V,tmw,uvw[i]);
 for(k=0;k<3*mv-17;k++)
 {
 pt[i][k][0]=uvx[i][k];
 pt[i][k][1]=uvy[i][k];
 pt[i][k][2]=uvz[i][k];
 pt[i][k][3]=uvw[i][k];
 }
}
```

```
}
//计算双二次(2x2)Nurbs 样条曲面所有控制多边形顶点,并保存在 pt[[[[]中
//mu,mv 分别为节点矢量 U[],V[]的最大下标值
void Nurbs2FControlPoint(int mu,float U[],int mv,float V[],float px[],float py[],float pz[],float
W[],float pt[100][100][4])
{
 int i,j,k,dp;
 float tmx[50],tmy[50],tmz[50],tmw[50];
 float tmpx[50][100],tmpy[50][100],tmpz[50][100],tmpw[50][100];
 float uvx[100][100],uvy[100][100],uvz[100][100],uvw[100][100];
 for(i=0;i \le mv-2;i++)
 {
 dp=i*(mu-2);
 for(j=dp;j< mu-2+dp;j++)
 {
 tmx[j-dp]=px[j];
 tmy[j-dp]=py[j];
 tmz[j-dp]=pz[j];
 tmw[j-dp]=W[j];
 }
 Nurbs2ControlPoint(mu,U,tmx,tmw,tmpx[i]);
```

```
Nurbs 2 Control Point (mu, U, tmy, tmw, tmpy [i]);\\
 Nurbs2ControlPoint(mu,U,tmz,tmw,tmpz[i]);
 B2SplineControlPoint(mu,U,tmw,tmpw[i]);
}
for(i=0;i<2*mu-7;i++)
{
 for(j=0;j\leq mv-2;j++)
 {
 tmx[j]=tmpx[j][i];
 tmy[j]=tmpy[j][i];
 tmz[j]=tmpz[j][i];
 tmw[j]=tmpw[j][i];
 }
 Nurbs2ControlPoint(mv,V,tmx,tmw,uvx[i]);
 Nurbs 2 Control Point (mv, V, tmy, tmw, uvy [i]); \\
 Nurbs2ControlPoint(mv,V,tmz,tmw,uvz[i]);
 B2SplineControlPoint(mv,V,tmw,uvw[i]);
 for(k=0;k<2*mv-7;k++)
 {
 pt[i][k][0]=uvx[i][k];
 pt[i][k][1]=uvy[i][k];
 pt[i][k][2]=uvz[i][k];
```

```
pt[i][k][3]=uvw[i][k];
 }
 }
}
//计算双三次(3x3 次)或双二次(2x2 次)Nurbs 样条曲面上所有的点并保存在 bs[][][]中
//nu,mv 分别为节点矢量 U[],V[]的最大下标
//uk,vk 分别为 B 样条曲面(u,v)方向上的网格数
//p 为曲面的次数
void NurbsFace(int p,int nu,float U[],int uk,int mv,float V[],int vk,
 float px[],float py[],float pz[],float w[],float bs[161][161][3])
{
 int udk[20],vdk[20],i,j,k,l,hu,sv,du,dv;
 float tp[100][100][4],td[161][161][3];
 float tmx[4][4],tmy[4][4],tmz[4][4],tmw[4][4];
 du=nu-2*p;
 dv=mv-2*p;
 SetGridCount(du,uk,udk);
 SetGridCount(dv,vk,vdk);
 if(p==3)
 Nurbs3FControlPoint(nu,U,mv,V,px,py,pz,w,tp);
```

```
if(p==2)
 Nurbs2FControlPoint(nu,U,mv,V,px,py,pz,w,tp);
for(i=0;i<dv;i++)
{
 for(k=0;k<du;k++)
  {
  for(j=i^*p;j< p+1+i^*p;j++)
 for(I=k^*p;I< p+1+k^*p;I++)
 {
 tmx[j-i*p][l-k*p]=tp[l][j][0];
 tmy[j-i*p][l-k*p]=tp[l][j][1];
 tmz[j-i*p][l-k*p]=tp[l][j][2];
 tmw[j-i*p][l-k*p]=tp[l][j][3];
 }
  NuBezierFacePoint(p,udk[k],vdk[i],tmx,tmy,tmz,tmw,td);\\
  for(sv=i*vdk[0];sv \le vdk[i]+i*vdk[0];sv ++)
 for(hu=k*udk[0];hu \le udk[k]+k*udk[0];hu++)
 {
 bs[sv][hu][0]=td[sv-i*vdk[0]][hu-k*udk[0]][0];
 bs[sv][hu][1] = td[sv-i*vdk[0]][hu-k*udk[0]][1];\\
 bs[sv][hu][2]=td[sv-i*vdk[0]][hu-k*udk[0]][2];
 }
```

```
}
 }
}
//计算多边形的外法线返回值 tmN[]
void getN(float x[3],float y[3],float z[3],float tmN[3])
{
 float p1,p2,p3,q1,q2,q3;
 float nx,ny,nz;
 p1=x[1]-x[0];
 p2=y[1]-y[0];
 p3=z[1]-z[0];
 q1=x[2]-x[1];
 q2=y[2]-y[1];
 q3=z[2]-z[1];
 nx=p2*q3-q2*p3;
 ny=q1*p3-p1*q3;
 nz=p1*q2-p2*q1;
 tmN[0]=nx;
 tmN[1]=ny;
 tmN[2]=nz;
```

```
}
//显示 B 样条曲面
//fill 取值为 0 或 1
void ShowSurface(int u,int v,float bs[161][161][3],int fill)
{
 int i,j;
 float x[3],y[3],z[3],tmn[3];
 for(i=0;i<=v;i++)
 for(j=0;j<=u;j++)
 {
 if(fill!=0)
 {
 x[0]=bs[i][j][0];
 x[1]=bs[i+1][j][0];
 x[2]=bs[i+1][j+1][0];
 y[0]=bs[i][j][1];
 y[1]=bs[i+1][j][1];
 y[2]=bs[i+1][j+1][1];
 z[0]=bs[i][j][2];
 z[1]=bs[i+1][j][2];
```

```
z[2]=bs[i+1][j+1][2];
 getN(x,y,z,tmn);
 glEnable(GL_NORMALIZE);
 glBegin(GL_QUADS);
 glNormal3f(tmn[0],tmn[1],tmn[2]);\\
 if(j<u)
 {
 glVertex3f(bs[i][j][0],bs[i][j][1],bs[i][j][2]);\\
 glVertex3f(bs[i][j+1][0],bs[i][j+1][1],bs[i][j+1][2]);\\
 }
 if(i<v)
 {
 glVertex3f(bs[i+1][j+1][0],bs[i+1][j+1][1],bs[i+1][j+1][2]);\\
 glVertex3f(bs[i+1][j][0],bs[i+1][j][1],bs[i+1][j][2]);\\
 }
 glEnd();
 glDisable(GL_NORMALIZE);
 }
else{
 glBegin(GL_LINES);
 if(j<u)
 {
```

```
glVertex3f(bs[i][j][0],bs[i][j][1],bs[i][j][2]);
 glVertex3f(bs[i][j+1][0],bs[i][j+1][1],bs[i][j+1][2]);
 }
 if(i<v)
 {
 glVertex3f(bs[i][j][0],bs[i][j][1],bs[i][j][2]);
 glVertex3f(bs[i+1][j][0],bs[i+1][j][1],bs[i+1][j][2]);\\
 }
 glEnd();
 }
 }
}
#endif
#endif
 建立库文件"myNurbs.h"保存在 include 目录下,在文件开始处写上#include
"myNurbs.h"即可用各函数的功能。
 例如:
#include "windows.h"
#include "glut.h"
#include "myNurbs.h"
```

float $x[]=\{17,17,-17,-17,-17,17,17,$

10,10,-10,-10,-10,10,10,

15,15,-15,-15,-15,15,15,

30,30,-30,-30,-30,30,30,

20,20,-20,-20,-20,20,20,

10,10,-10,-10,-10,10,10,

0,0,0,0,0,0,0);

float $y[]=\{100,100,100,100,100,100,100,$

90,90,90,90,90,90,

60,60,60,60,60,60,

30,30,30,30,30,30,30,

10,10,10,10,10,10,10,

0,0,0,0,0,0,0,

0,0,0,0,0,0,0);

float $z[]=\{60,77,77,60,43,43,60,$

60,70,70,60,50,50,60,

60,75,75,60,45,45,60,

60,90,90,60,30,30,60,

60,80,80,60,40,40,60,

60,70,70,60,50,50,60,

60,60,60,60,60,60,60};

float $w[]=\{1,0.5,0.5,1,0.5,0.5,1,$

```
1,0.5,0.5,1,0.5,0.5,1,
 1,0.5,0.5,1,0.5,0.5,1,
 1,0.5,0.5,1,0.5,0.5,1,
 1,0.5,0.5,1,0.5,0.5,1,
 1,0.5,0.5,1,0.5,0.5,1,
 1,0.5,0.5,1,0.5,0.5,1};
float u[]=\{0,0,0,0.25,0.5,0.5,0.75,1,1,1\};
float v[]=\{0,0,0,0.1,0.4,0.6,0.95,1,1,1\};
float suv[161][161][3];
float r=0.0f;
float dx=1.0f;
float mx=0.0f;
void lightm()
{
 GLfloat lamb[4]=\{0.35f,0.35f,0.35f,1.0f\};
 GLfloat Idif[4]=\{0.35f,0.35f,0.35f,1.0f\};
 GLfloat lspe[4]={0.55f,0.55f,0.55f,1.0f};
 GLfloat lpos[4]={200.0f,200.0f,60.0f,1.0f};
 GLfloat mamb[4]=\{0.5f, 0.5f, 0.5f, 1.0f\};
 GLfloat mdif[4]=\{0.5f, 0.5f, 0.5f, 1.0f\};
 GLfloat mspe[4]={0.7f,0.7f,0.7f,1.0f};
```

```
GLfloat memi[4]={0.0f,0.0f,0.0f,1.0f};
 GLfloat mshininess=128.0f;
 glLightfv(GL_LIGHT1,GL_AMBIENT,lamb);
 glLightfv(GL_LIGHT1,GL_DIFFUSE,ldif);
 glLightfv(GL_LIGHT1,GL_SPECULAR,lspe);
 glLightfv(GL_LIGHT1,GL_POSITION,lpos);
 glMaterialfv(GL_FRONT_AND_BACK,GL_AMBIENT,mamb);
 glMaterialfv(GL_FRONT_AND_BACK,GL_DIFFUSE,mdif);
 glMaterialfv(GL_FRONT_AND_BACK,GL_SPECULAR,mspe);
 glMaterialfv(GL_FRONT_AND_BACK,GL_EMISSION,memi);
 glMaterialf(GL_FRONT_AND_BACK,GL_SHININESS,mshininess);
void TimerFunction(int value)
 if(r<360.f)
 r+=1.0f;
 else
 r=0.0f;
 mx+=dx;
 if(mx>50)
```

}

{

```
dx=-dx;
 if(mx<-100)
 dx=-dx;
 glutPostRedisplay();
 glutTimerFunc(33,TimerFunction,1);
}
void RenderScene()
{
 glClear(GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT);
 glPushMatrix();
 glColor3f(1.0f,1.0f,1.0f);
 glTranslatef(0,-60,0);
 glRotatef(-30,1.0,0.0,0.0);
 glRotatef(-2*r,0.0,1.0,0.0);
 glRotatef(-r,1.0,1.0,1.0);
 //NurbsFace(2,9,u,40,9,v,40,x,y,z,w,suv);
 //ShowSurface(40,40,suv,0);
 NurbsFace(2,9,u,160,9,v,160,x,y,z,w,suv);
 ShowSurface(160,160,suv,1);
 glPopMatrix();
 glutSwapBuffers();
}
```

```
void SetupRC()
{
 glClearColor(0.0f,0.0f,0.0f,0.0f);
 lightm();
 glEnable(GL_DEPTH_TEST);
 glEnable(GL_LIGHTING);
 glLightModelf(GL_LIGHT_MODEL_LOCAL_VIEWER,1.0);
 glEnable(GL_LIGHT1);
 glEnable(GL_COLOR_MATERIAL);
}
void WindowSize(GLsizei w,GLsizei h)
{
 GLfloat aspectRatio;
 GLfloat tmb=110.0;
 if(h==0)
 h=1;
 glViewport(0,0,w,h);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 aspectRatio=(GLfloat)w/(GLfloat)h;
 if(w \le h)
```

```
glOrtho(-tmb,tmb,-tmb/aspectRatio,tmb/aspectRatio,10*tmb,-10*tmb);
 else
 glOrtho(-tmb*aspectRatio,tmb*aspectRatio,-tmb,tmb,10*tmb,-10*tmb);
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
}
int main(int argc,char *argv[])
{
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_DOUBLE|GLUT_RGBA);
 glutInitWindowSize(1024,768);
 glutCreateWindow("B-NURBS");
 glutDisplayFunc(RenderScene);
 glutReshapeFunc(WindowSize);
 glutTimerFunc(33,TimerFunction,1);
 SetupRC();
 glutMainLoop();
 return 0;
}
运行程序结果如下图所示(的瓶子光照动画画面)。
```

