

Définition: mathématique

Soit un ensemble de points de contrôle P_k de IR³ Soit un ensemble de fonctions d'influence F_k: [0,1]

On appelle courbe spline engendrée par les couples (PkFk) la

courbe C d'équation :

$$\forall t \in [0,1], \quad C(t) = \sum_{k=0}^{n} F_k(t) P_k$$

On ne précise rien à priori sur la nature des fonctions F_k (indépendant de la définition de Schoenberg)

Quel type de fonctions faut-il choisir? Pourquoi?

Définition: mathématique

Soit un ensemble de points de contrôle Pi de IR³ Soit un ensemble de fonctions d'influence F_{ij} : $[0,1]^2$ ——IR

On appelle surface spline engendrée par les couples (Pi,Fi) la

surface S d'équation :

IR

$$\forall (u,v) \in [0,1]^2$$
,

$$S(u,v) = \sum_{i=0}^{l} \sum_{j=0}^{m} Fij(u,v) P_{ij}$$

Définition: mathématique

Cas particulier: les fonctions F_{ij} sont séparables en u et v.

$$\forall i = 0...l, \forall j = 0...m$$

 $\exists F_i:[0,1] \otimes R, \exists F_i:[0,1] \otimes R$

 $\forall (u,v) \in [0,1]^2$,

$$F_{ij}(u,v) = F_i(u)F_j(v)$$

Définition: mathématique

Cas particulier : les fonctions F_{ii} sont séparables en u et v.

$$\forall (u,v) \in [0,1]^2$$
,

$$S(u,v) = \sum_{i=0}^{l} \sum_{j=0}^{m} F_{i}(u) F_{j}(v) P_{ij}$$

Produit tensoriel de courbes spline.

Les isoparamétriques sont des courbes spline.

Propriétés

- Dans les cas favorables (lesquels?), les propriétés des surfaces splines découlent des propriétés des courbes splines.
- · Les propriétés des courbes splines sont issues des propriétés de leurs fonctions d'influence.

Conséquences?

Propriétés: continuité Définitions de la continuité géométrique en t_k : $G^0: \mathbf{C}(t_k^-) = \mathbf{C}(t_k^+)$ $G^1: G^0 \text{ et } \exists \beta \in \mathbb{R}^+ / \mathbf{C}'(t_k^+) = \beta \mathbf{C}'(t_k^-)$ $G^2: G^1 \text{ et } \exists \chi \in \mathbb{R} / \mathbf{C}''(t_k^+) = \beta^2 \mathbf{C}''(t_k^-) + \chi \mathbf{C}'(t_k^-)$

Courbes et surfaces NURBS

Courbes B-spline:

$$C(t) = \sum_{k=0}^{n} N_{k,p}(t) P_{k}$$

- P_k points de contrôle définis dans IR 3
- \bullet $N_{k,p}$ fonctions d'influence des B-spline

Aussi appelées fonction de Schoenberg ou fonctions de base.

Courbes B-spline: Fonctions N_{k,p}

Conséquences?

- Raccordement de 2 morceaux de courbe se fait en $C(t_k)$, où t_k k = 0, ..., n+p+1 sont des valeurs du paramètre t appelées nœuds. Les nœuds sont ordonnés de manière croissante dans le vecteur nodal : $T = (t_0, ..., t_{n+p+1})$.
- $N_{k,p}$ calculables de manière *récursive*.

Courbes B-spline: Fonctions N_{k,p}

$$\forall t \in [0,1] \quad N_{k,0}(t) = \begin{cases} 1 & \text{si} \quad t_k \le t \le t_{k+1} \\ 0 & \text{sinon} \end{cases}$$

Courbes B-spline Non-Uniforme

Dans le vecteur nodal, l'intervalle entre deux nœuds successifs n'est pas nécessairement constant.

En particulier il peut même être nul.

Qu'est-ce que cela signifie?

Exemple: T = (0, 1, 2, 2, 2, 3, 4, 5, 5, 6, 7)

On dit d'un nœud dont la valeur est répétée μ fois qu'il est de multiplicité μ .

La continuité de la courbe en ce nœud est Cp-µ

Courbes B-spline Non-Unif vs Uniforme

Comment caractérise t-on une B-spline uniforme?

Quelle est la multiplicité des nœuds d'une B-spline uniforme ?

Une B-spline dont tous les nœuds ont une multiplicité égale à 1 est-elle nécessairement uniforme ?

Quel est la continuité d'une courbe B-spline cubique uniforme ? Même question si la courbe est non-uniforme ?

Courbes B-spline Rationnelle

Le terme rationnel utilisé dans la dénomination des NURBS signifie qu'une courbe NURBS est la projection dans l'espace cartésien IR³ d'une courbe B-spline non-uniforme définie dans l'espace homogène IR⁴.

Courbes B-spline Rationnelle

Soit $\hat{P}_k = (w_k x_k, w_k y_k, w_k z_k, w_k)$ les points de l'espace homogène IR⁴ associés aux points de contrôle $P_k = (x_k, y_k, z_k)$ de IR³

L'équation d'une B-spline non uniforme dans IR4 est :

$$\hat{C}(t) = \sum_{k=0}^{n} N_{k,p}(t) \hat{P}_{k}$$

Courbes B-spline Rationnelle

Un point de cette courbe sera défini par les coordonnées suivantes :

$$\left(\sum_{k=0}^{n} N_{k,p}(t) w_{k} x_{k}, \sum_{k=0}^{n} N_{k,p}(t) w_{k} y_{k}, \sum_{k=0}^{n} N_{k,p}(t) w_{k} z_{k}, \sum_{k=0}^{n} N_{k,p}(t) w_{k}\right)$$

La projection dans l'espace IR³ d'un tel point s'obtient en divisant ses 3 premières coordonnées par la 4^{ème}.

$$\left(\frac{\sum_{k=0}^{n} N_{k,p}(t) w_{k} x_{k}}{\sum_{k=0}^{n} N_{k,p}(t) w_{k}}, \frac{\sum_{k=0}^{n} N_{k,p}(t) w_{k} y_{k}}{\sum_{k=0}^{n} N_{k,p}(t) w_{k}}, \frac{\sum_{k=0}^{n} N_{k,p}(t) w_{k} z_{k}}{\sum_{k=0}^{n} N_{k,p}(t) w_{k}}, \frac{\sum_{k=0}^{n} N_{k,p}(t) w_{k} z_{k}}{\sum_{k=0}^{n} N_{k,p}(t) w_{k}}\right)$$

Courbes B-spline Rationnelle

L'équation d'une courbe NURBS dans l'espace cartésien IR³ est donc :

$$C(t) = \frac{\sum_{k=0}^{n} w_{k} N_{k,p}(t) P_{k}}{\sum_{k=0}^{n} w_{k} N_{k,p}(t)}$$

 W_k sont des *poids* réels positifs associés aux points de contrôle.

Courbes NURBS : Propriétés

Elles sont issues des propriétés des fonctions d'influence des NURBS, notées par exemple $R_{k,p}$.

$$\overline{R_{k,p}(t)} = \frac{w_k N_{k,p}(t)}{\sum_{k=0}^{n} w_k N_{k,p}(t)}$$

Conséquences ?

Courbes NURBS: Propriétés

Les fonctions $N_{k,p}(t)$ sont normales , positives, régulières et locales L^{p+1} .

Les NURBS vérifient :

- · Invariance affine
- Invariance barycentrique
- · Régularisation des oscillations
- Définition par morceaux et localité Lp
- +1
- Enveloppe convexe
- Continuité Cp-µk

Courbes NURBS: Propriétés

De plus les fonctions $R_{k,p}(t)$ sont rationnelles donc les courbes NURBS vérifient :

• Invariance par projection parallèle ou perspective.

Courbes NURBS: Rôle du poids

- Que se passe t-il lorsqu'on augmente identiquement le poids de tous les points contrôle d'une courbe ?
- Que peut-on dire d'une courbe NURBS dont tous les points de contrôle ont un poids égal à 1 ?
- Quelle lien existe t-il entre la continuité d'une courbe NURBS et le poids de ses points de contrôle ?

Courbes NURBS: Raffinement

Définition: augmenter le nombre de points de contrôle qui servent à définir une courbe, sans modifier la forme de la courbe.

Principe: insérer conjointement des points de contrôle dans le réseau de contrôle et des nœuds dans le vecteur nodal.

Deux solutions possibles:

- choisir la valeur du nouveau nœud et calculer la position du point de contrôle associé.
- choisir la position du nouveau point de contrôle sur le réseau et calculer la valeur du nouveau nœud associé.

Courbes NURBS: Raffinement

Algorithme: Boehm 1980

On souhaite insérer dans le vecteur nodal T un nœud t' tel que :

$$t \in [t_k, t_{k+1}]$$

On calcule :

$$\alpha_{i} = \begin{cases} 1 & si \ i = 1, ..., k - p \\ \frac{t' - t_{i}}{t_{i+p} - t_{i}} & si \ i = k - p + 1, ..., k \\ 0 & si \ i = k + 1, ..., n \end{cases}$$

Courbes NURBS: Raffinement

Algorithme: Boehm 1980

Les nouveaux points de contrôle du réseau sont alors :

$$P'_{0} = P_{0}$$
 , $P'_{n+1} = P_{n}$ et

$$P'_{i} = \frac{(1 - \alpha_{i}) w_{i-1} P_{i-1} + \alpha_{i} w_{i} P_{i}}{(1 - \alpha_{i}) w_{i-1} + \alpha_{i} w_{i}}$$

Courbes NURBS: Raffinement

Algorithme: Piegl 1989

On souhaite insérer dans le réseau de contrôle un point P 'tel que :

$$P \in]P_k, P_{k+1}]$$

On a:
$$P' = \frac{(1-s) w_k P_k + s w_{k+1} P_{k+1}}{(1-s) w_k + s w_{k+1}}$$

Avec:
$$S = \frac{w_k \|P' - P_k\|}{w_k \|P' - P_k\| + w_{k+1} \|P' - P_{k+1}\|}$$

Courbes NURBS: Raffinement

Algorithme: Piegl 1989

On souhaite insérer dans le réseau de contrôle un point P' tel que :

$$P \in]P_k, P_{k+1}]$$

Il faut alors insérer le nœud :
$$t' = t_{k+1} + s \left(t_{k+p+1} - t_{k+1} \right)$$

En utilisant l'algorithme de Boehm après avoir déterminé l'entier $j \text{ tel que}: \quad t \in \left[t_{j}, t_{j+1} \right]$

Courbes NURBS: Raffinement

• Quel est l'intérêt de l'algorithme de Piegl?

• Que se passe-t-il quand on veut raffiner une surface ?

de la lecture:

chapitre 2 de these dispo sur ma page web principale