

Modelagem Geométrica - SME0271

Curvas e Superfícies de Bézier

Luiz Otávio Toratti ICMC-USP

07 de outubro de 2016

Objetivo: Construir curvas de fácil controle para auxiliar no design e fabricação assistida por computador.

Passo 1: Escolha três pontos de controle

Passo 2: Dividir os segmentos na mesma proporção

Passo 2: Dividir os segmentos na mesma proporção

Passo 2: Dividir os segmentos na mesma proporção

Passo 2: Dividir os segmentos na mesma proporção

Passo 3: O último ponto obtido é um ponto da curva.

$$ho$$
 $P(t) = P_2^{(2)}(t)$

$$P(t) = P_2^{(2)}(t)$$

P(t) =
$$P_2^{(2)}(t)$$
P $_2^{(2)}(t) = (1-t)P_1^{(1)} + tP_2^{(1)}$

$$P(t) = P_2^{(2)}(t)$$

$$P_2^{(2)}(t) = (1 - t)P_1^{(1)} + tP_2^{(1)}$$

$$P_1^{(1)}(t) = (1 - t)P_0 + tP_1$$

$$P(t) = P_2^{(2)}(t)$$

$$P_2^{(2)}(t) = (1 - t)P_1^{(1)} + tP_2^{(1)}$$

$$P_1^{(1)}(t) = (1 - t)P_0 + tP_1$$

$$P_2^{(1)}(t) = (1 - t)P_1 + tP_2$$

$$P(t) = P_2^{(2)}(t)$$

$$P_i^{(j)}(t) = \begin{cases} (1-t)P_{i-1}^{(j-1)}(t) + tP_i^{(j-1)}(t), & \text{se } j = 1, 2 \\ P_i, & \text{se } j = 0. \end{cases}$$

Forma explícita

$$P(t) = (1-t)P_1^{(1)}(t) + tP_2^{(1)}(t)$$

Forma explícita

$$P(t) = (1-t)P_1^{(1)}(t) + tP_2^{(1)}(t)$$

= $(1-t)[(1-t)P_0 + tP_1] + t[(1-t)P_1 + tP_2]$

Forma explícita

$$P(t) = (1-t)P_1^{(1)}(t) + tP_2^{(1)}(t)$$

$$= (1-t)[(1-t)P_0 + tP_1] + t[(1-t)P_1 + tP_2]$$

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

Forma explícita

$$P(t) = (1-t)P_1^{(1)}(t) + tP_2^{(1)}(t)$$

$$= (1-t)[(1-t)P_0 + tP_1] + t[(1-t)P_1 + tP_2]$$

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

Atenção nos coeficientes!

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

$$P(t) = (1-t)^{2}P_{0} + 2t(1-t)P_{1} + t^{2}P_{2}$$
$$= [(1-t)^{2} 2t(1-t) t^{2}] \begin{bmatrix} P_{0} \\ P_{1} \\ P_{2} \end{bmatrix}$$

$$P(t) = (1-t)^{2}P_{0} + 2t(1-t)P_{1} + t^{2}P_{2}$$

$$= [(1-t)^{2} 2t(1-t) t^{2}] \begin{bmatrix} P_{0} \\ P_{1} \\ P_{2} \end{bmatrix}$$

$$= [1 t t^{2}] \begin{bmatrix} 1 & 0 & 0 \\ -2 & 2 & 0 \\ 1 & -2 & 1 \end{bmatrix} \begin{bmatrix} P_{0} \\ P_{1} \\ P_{2} \end{bmatrix}$$

$$P(t) = (1-t)^{2} P_{0} + 2t(1-t)P_{1} + t^{2} P_{2}$$

$$= [(1-t)^{2} 2t(1-t) t^{2}] \begin{bmatrix} P_{0} \\ P_{1} \\ P_{2} \end{bmatrix}$$

$$= [1 t t^{2}] \begin{bmatrix} 1 & 0 & 0 \\ -2 & 2 & 0 \\ 1 & -2 & 1 \end{bmatrix} \begin{bmatrix} P_{0} \\ P_{1} \\ P_{2} \end{bmatrix}$$

$$= [1 t t^{2}] M \begin{bmatrix} P_{0} \\ P_{1} \\ P_{2} \end{bmatrix}$$

Bézier Cúbica

Bézier Cúbica

De forma análoga obtemos:

► Forma explícita

$$P(t) = (1-t)^{3}P_{0} + 3t(1-t)^{2}P_{1} + 3t^{2}(1-t)P_{2} + t^{3}P_{3}$$

Bézier Cúbica

De forma análoga obtemos:

► Forma explícita

$$P(t) = (1-t)^{3}P_{0} + 3t(1-t)^{2}P_{1} + 3t^{2}(1-t)P_{2} + t^{3}P_{3}$$

$$P(t) = \begin{bmatrix} 1 & t & t^2 & t^3 \end{bmatrix} M \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix}$$

onde
$$M = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -3 & 3 & 0 & 0 \\ 3 & -6 & 3 & 0 \\ -1 & 3 & -3 & 1 \end{bmatrix}$$

Exercícios

GeoGebra

Construa a Bézier cúbica.

MATLAB

Implemente a forma explícita.

Curvas de Bézier (Geral)

Definição (Forma recursiva)

Dados n+1 pontos de controle $\{P_0, P_1, ..., P_n\}$, definimos

$$\mathsf{P}(t) = \mathsf{P}_\mathsf{n}^{(\mathsf{n})}(t)$$

onde

$$\mathsf{P}_{\mathbf{i}}^{(\mathbf{j})}(t) = \left\{ \begin{array}{ll} (1-t)\mathsf{P}_{\mathbf{i}-1}^{(\mathbf{j}-1)}(t) + t\mathsf{P}_{\mathbf{i}}^{(\mathbf{j}-1)}(t), & \text{se} \quad j > 0, \\ \mathsf{P}_{\mathbf{i}}, & \text{se} \quad j = 0 \end{array} \right.$$

e $t \in [0, 1]$.

Curvas de Bézier (Geral)

Teorema (Forma explícita)

Dados n+1 pontos de controle $\{P_0, P_1, ..., P_n\}$, então

$$P(t) = \sum_{i=0}^{n} P_{i}B_{i,n}(t)$$

onde

$$B_{i,n}(t) = \binom{n}{i} t^i (1-t)^{n-i}$$

são Polinômios de Bernstein de grau n, e $t \in [0,1]$.

Curvas de Bézier (Geral)

Teorema (Forma explícita)

Dados n+1 pontos de controle $\{P_0, P_1, ..., P_n\}$, então

$$\mathsf{P}(t) = \sum_{i=0}^n \mathsf{P_i} B_{i,n}(t)$$

onde

$$B_{i,n}(t) = \binom{n}{i} t^i (1-t)^{n-i}$$

são Polinômios de Bernstein de grau n, e $t \in [0,1]$.

OBS:

- Alterar um ponto de controle muda toda a curva (Controle global);
- ▶ O grau do polinômio cresce com o número de pontos de controle.

Propriedades

A curva está contida no fecho convexo do polígono de controle;

Propriedades

A curva está contida no fecho convexo do polígono de controle;

▶ A curva tangencia o polígono de controle no primeiro e último vértice;

Propriedades

A curva está contida no fecho convexo do polígono de controle;

- ▶ A curva tangencia o polígono de controle no primeiro e último vértice;
- A curva é invariante sob transformações afins:
 - Translação;
 - Escala;
 - Rotação;
 - etc.

Superfícies de Bézier

Extensão das curvas de Bézier

Dados (n+1)(m+1) pontos de controle. A Superfície de Bézier é dada pelo produto tensorial de curvas de Bézier:

$$P(u, v) = \sum_{j=0}^{m} \sum_{i=0}^{n} P_{i,j} B_{i,n}(u) B_{j,m}(v)$$

Superfícies de Bézier

Extensão das curvas de Bézier

Dados (n+1)(m+1) pontos de controle. A Superfície de Bézier é dada pelo produto tensorial de curvas de Bézier:

$$P(u, v) = \sum_{j=0}^{m} \sum_{i=0}^{n} P_{i,j} B_{i,n}(u) B_{j,m}(v)$$

Superfícies de Bézier

Extensão das curvas de Bézier

Dados (n+1)(m+1) pontos de controle. A Superfície de Bézier é dada pelo produto tensorial de curvas de Bézier:

$$\mathsf{P}(u,v) = \sum_{j=0}^{m} \sum_{i=0}^{n} \mathsf{P}_{\mathbf{i},\mathbf{j}} B_{i,n}(u) B_{j,m}(v)$$

Propriedades

- ▶ Os pontos de controle $P_{0,0}$, $P_{0,m}$, $P_{n,0}$, $P_{n,m}$ estão não superfície;
- A superfície está contida no fecho convexo dos pontos de controle;
- As curvas de aresta são curvas de Bézier.

Superfícies Bicúbicas de Bezier

$$P(u, v) = \sum_{j=0}^{3} \sum_{i=0}^{3} P_{i,j} B_{i,3}(u) B_{j,3}(v)$$

Superfícies Bicúbicas de Bezier

$$P(u, v) = \sum_{j=0}^{3} \sum_{i=0}^{3} P_{i,j} B_{i,3}(u) B_{j,3}(v)$$

$$= \sum_{j=0}^{3} \begin{bmatrix} 1 & u & u^{2} & u^{3} \end{bmatrix} M \begin{bmatrix} P_{0,j} \\ P_{1,j} \\ P_{2,j} \\ P_{3,j} \end{bmatrix} B_{j,3}(v)$$

Superfícies Bicúbicas de Bezier

$$P(u, v) = \sum_{j=0}^{3} \sum_{i=0}^{3} P_{i,j} B_{i,3}(u) B_{j,3}(v)$$

$$= \sum_{j=0}^{3} \begin{bmatrix} 1 & u & u^{2} & u^{3} \end{bmatrix} M \begin{bmatrix} P_{0,j} \\ P_{1,j} \\ P_{2,j} \\ P_{3,j} \end{bmatrix} B_{j,3}(v)$$

$$= \begin{bmatrix} 1 & u & u^{2} & u^{3} \end{bmatrix} M \begin{bmatrix} P_{0,0} & P_{0,1} & P_{0,2} & P_{0,3} \\ P_{1,0} & P_{1,1} & P_{1,2} & P_{1,3} \\ P_{2,0} & P_{2,1} & P_{2,2} & P_{2,3} \\ P_{3,0} & P_{3,1} & P_{3,2} & P_{3,3} \end{bmatrix} M^{T} \begin{bmatrix} 1 \\ v \\ v^{2} \\ v^{3} \end{bmatrix}$$

Exercício

MATLAB

Implemente a forma matricial da Bézier bicúbica.