

Quasi-Quartic Trigonometric Bézier Curves and Surfaces with Shape Parameters

Reenu Sharma

Assistant Professor, Department of Mathematics, Mata Gujri Mahila Mahavidyalaya, Jabalpur, Madhya Pradesh, India

ABSTRACT: In this paper a new kind of quasi-quartic trigonometric polynomial base functions with two shape parameters λ and μ over the space $\Omega = \text{span} \{1, \sin t, \cos t, \sin^2 t, \cos^2 t, \sin^3 t, \cos^3 t\}$ is presented and the corresponding quasi-quartic trigonometric Bézier curves and surfaces are defined by the introduced base functions. Each curve segment is generated by five consecutive control points. The shape of the curve can be adjusted by altering the values of shape parameters while the control polygon is kept unchanged. These curves inherit most properties of the usual quartic Bézier curves in the polynomial space and they can be used as an efficient new model for geometric design in the fields of CAGD.

KEYWORDS: Trigonometric Bézier basis function, Trigonometric Bézier curve, Trigonometric Bézier surface, Shape parameter.

I. INTRODUCTION

Bézier curves and surfaces are the basic tools for shape modelling in Computer Aided Geometric Designing(CAGD) and Computer Graphics(CG). However, they have many shortcomings due to polynomial forms. In particular, they cannot represent exactly transcendental curves such as the helix and the cycloid etc. To overcome the shortcomings, many bases are presented using trigonometric functions or the blending of polynomial and trigonometric functions in [1], [2], [3], [4], [5], [6] and [7]. Some of these existing methods have no shape parameters; hence the shape of the curves or surfaces cannot be modified when once their control points are determined. Many authors have studied different kinds of spline for curve and surface through incorporating shape parameters into the classical basis functions, where the parameters can adjust the shape of the curves and surfaces without changing the control points [8], [9] and [10].

Recently, many papers investigate the trigonometric Bézier-like polynomial, trigonometric spline and their applications. Nikolis et al. [11] discussed the applications of trigonometric spline in dynamic systems. Dyllong et al. [12] and Su et al.[13] modified a trajectory for robot manipulators using trigonometric spline. Neamtu et al. [14] presented some methods for designing the CAM (Computer Aided Manufacturing) profile with trigonometric spline in CNC (Computer Numerical Control). Many kinds of methods based on trigonometric polynomials for free form curves and surfaces modeling were also established in [15], [16], [17], [18], [19] and [20]. In recent years, several new trigonometric splines have been studied in the literature; see [21], [22], [23], [24], [25] and [26].

In this paper a new kind of quasi-quartic trigonometric Bézier Curve with two shape parameters is presented. The paper is organized as follows. In section II, quasi-quartic trigonometric Bézier basis functions with two shape parameters are established and the properties of the basis functions are shown. In section III, quasi-quartic trigonometric Bézier curves are given and some properties are discussed. By using shape parameter, shape control of the quasi-quartic trigonometric Bézier curves is studied. In section IV, the representation of quasi-quartic trigonometric Bézier surface has been shown. In section V, the approximability of the quasi-quartic trigonometric Bézier curves and the quartic Bézier curves with Bernstein basis corresponding to their control polygon are studied. Conclusion is presented in Section VI.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

II. QUASI-QUARTIC TRIGONOMETRIC BÉZIER BASIS FUNCTIONS

Firstly, the definition of quasi-quartic trigonometric Bézier basis functions is given as follows.

The construction of the basis functions

Definition 1. For an arbitrarily selected real values of λ and μ , where $\lambda, \mu \in [0, 1]$, the following five functions of t ($t \in [0, \frac{\pi}{2}]$) are defined as Quasi-Quartic Trigonometric Bézier basis functions with two shape parameters λ and μ :

$$\begin{cases} b_0(t) = (1 - \sin t)^2(1 - \lambda \sin t) \\ b_1(t) = \frac{3}{2} \sin t(1 - \sin t)\{1 + \lambda(1 - \sin t)\} \\ b_2(t) = \frac{1}{2}[1 - (1 - \sin t)\{1 + \lambda \sin t(1 - \sin t)\} - (1 - \cos t)\{1 + \mu \cos t(1 - \cos t)\}] \\ b_3(t) = \frac{3}{2} \cos t(1 - \cos t)\{1 + \mu(1 - \cos t)\} \\ b_4(t) = (1 - \cos t)^2(1 - \mu \cos t) \end{cases} \quad (1)$$

The properties of the basis functions

Theorem 1 The basis functions (1) have the following properties:

(a) **Non-negativity:** $b_i(t) \geq 0$ for $i = 0, 1, 2, 3, 4$.

(b) **Partition of unity:** $\sum_{i=0}^4 b_i(t) = 1$

(c) **Symmetry:** $b_i(t; \lambda, \mu) = b_{4-i}(\frac{\pi}{2} - t; \mu, \lambda)$, for $i = 0, 1, 2, 3, 4$.

(d) **Monotonicity:** For a given parameter t , as the shape parameter λ increases (or decreases), $b_0(t)$, $b_2(t)$ decreases (or increases) and $b_1(t)$ increases (or decreases). Similarly as the shape parameter μ increases (or decreases), $b_4(t)$, $b_2(t)$ decreases (or increases) and $b_3(t)$ increases (or decreases).

Proof (a) For $t \in [0, \frac{\pi}{2}]$ and $\lambda, \mu \in [0, 1]$, then

$$0 \leq (1 - \sin t) \leq 1, 0 \leq (1 - \cos t) \leq 1, 0 \leq \sin t \leq 1, 0 \leq \cos t \leq 1$$

It is obvious that $b_i(t) \geq 0$ for $i = 0, 1, 2, 3, 4$.

$$(b) \sum_{i=0}^4 b_i(t) = (1 - \sin t)^2(1 - \lambda \sin t) + \frac{3}{2} \sin t(1 - \sin t)\{1 + \lambda(1 - \sin t)\} + \frac{1}{2}[1 - (1 - \sin t)\{1 + \lambda \sin t(1 - \sin t)\} - (1 - \cos t)\{1 + \mu \cos t(1 - \cos t)\}] + \frac{3}{2} \cos t(1 - \cos t)\{1 + \mu(1 - \cos t)\} + (1 - \cos t)^2(1 - \mu \cos t) = 1$$

The remaining cases follow obviously. The curves of the Quasi-Quartic Trigonometric Bézier basis functions for $\lambda = 0$, $\mu = 0$ are shown in Figure 1 and for $\lambda = 1$, $\mu = 1$ are shown in Figure 2.

III. QUASI-QUARTIC TRIGONOMETRIC BÉZIER CURVE

The construction of the Quasi-Quartic Trigonometric Bézier curve

Definition 2. Given control points P_i ($i=0,1,2,3,4$) in R^2 or R^3 , then

$$r(t) = \sum_{i=0}^4 b_i(t)P_i, \quad t \in [0, 1], \lambda, \mu \in [0, 1] \quad (2)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

is called a Quasi-Quartic Trigonometric Bézier curve with two shape parameters λ and μ .

From the definition of the basis function, some properties of the Quasi-Quartic Trigonometric Bézier curve can be obtained as follows:

Fig. 1. Quasi-Quartic Trigonometric Bézier basis functions for $\lambda = 0$ and $\mu = 0$

Fig. 2. Quasi-Quartic Trigonometric Bézier basis functions for $\lambda = 1$ and $\mu = 1$

Theorem 2 The Quasi-Quartic Trigonometric Bézier curves (2) have the following properties:

(a) *Terminal Properties:*
$$r(0) = P_0, \quad r\left(\frac{\pi}{2}\right) = P_4, \tag{3}$$

$$r'(0) = (2 + \lambda)(P_1 - P_0) + \left(\frac{1-\lambda}{2}\right)(P_2 - P_1),$$

$$r'\left(\frac{\pi}{2}\right) = \left(\frac{1-\mu}{2}\right)(P_3 - P_2) + (2 + \mu)(P_4 - P_3) \tag{4}$$

(b) *Symmetry:* P_0, P_1, P_2, P_3, P_4 and P_4, P_3, P_2, P_1, P_0 define the same Quasi-Quartic Trigonometric Bézier curve in different parametrizations, i.e.,

$$r\left(t; \lambda, \mu; P_0, P_1, P_2, P_3, P_4\right) = r\left(\frac{\pi}{2} - t; \mu, \lambda; P_4, P_3, P_2, P_1, P_0\right); \quad t \in \left[0, \frac{\pi}{2}\right], \lambda, \mu \in [0,1] \tag{5}$$

(c) *Geometric invariance:* The shape of a Quasi-Quartic Trigonometric Bézier curve is independent of the choice of coordinates, i.e. (2) satisfies the following two equations:

$$\begin{aligned} r(t; \lambda, \mu; P_0 + q, P_1 + q, P_2 + q, P_3 + q, P_4 + q) &= r(t; \lambda, \mu; P_0, P_1, P_2, P_3, P_4) + q \\ r(t; \lambda, \mu; P_0 * T, P_1 * T, P_2 * T, P_3 * T, P_4 * T) &= r(t; \lambda, \mu; P_0, P_1, P_2, P_3, P_4) * T \end{aligned} \tag{6}$$

$$t \in \left[0, \frac{\pi}{2}\right], \lambda, \mu \in [0,1]$$

where q is arbitrary vector in R^2 or R^3 , and T is an arbitrary $d \times d$ matrix, $d=2$ or 3 .

(d) *Convex hull property:* The entire Quasi-Quartic Trigonometric Bézier curve segment lies inside its control polygon spanned by P_0, P_1, P_2, P_3, P_4 .

Shape Control of the Quasi-Quartic Trigonometric Bézier Curve

For $t \in \left[0, \frac{\pi}{2}\right]$, we rewrite (2) as follows:

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

$$r(t) = \sum_{i=0}^4 P_i c_i(t) + \frac{\lambda}{2} \sin t (1 - \sin t)^2 [2P_0 + 3P_1 - P_2] + \frac{\mu}{2} \cos t (1 - \cos t)^2 [2P_4 + 3P_3 - P_2] \quad (7)$$

where $c_0(t) = (1 - \sin t)^2$, $c_1(t) = \frac{3}{2} \sin t (1 - \sin t)$, $c_2(t) = \frac{1}{2} (\sin t + \cos t - 1)$, $c_3(t) = \frac{3}{2} \cos t (1 - \cos t)$,
 $c_4(t) = (1 - \cos t)^2$.

Obviously, shape parameter λ affects the curve on the control points P_0, P_1 and P_2 and μ affects the curve on the control points P_2, P_3 and P_4 . The shape parameters λ and μ serve to effect local control in the curves: as λ increases, the curve moves in the direction of control points P_0 and P_1 and as λ decreases, the curve moves in the opposite direction to the control points P_0 and P_1 . The same effect on the control points P_3 and P_4 are produced by the shape parameter μ . As the shape parameter $\lambda(=\mu)$ decreases or increases, the curve moves in the direction of point P_2 or the opposite direction to the point P_2 . Figure 3 shows one computed example of Quasi-Quartic Trigonometric Bézier with different values of shape parameters λ and μ .

Fig. 3. Quasi-Quartic Trigonometric Bézier Curves with different values of shape parameters $\lambda = \mu$

IV. THE QUASI-QUARTIC TRIGONOMETRIC BÉZIER SURFACES

Given control points P_{rs} ($r = i, \dots, i + 3; s = j, \dots, j + 3$), ($i = 0, 1, \dots, n - 1; j = 0, 1, \dots, m - 1$) using the tensor product method, we can construct the Quasi-Quartic Trigonometric Bézier surface

$$T(u, v) = \sum_{r=i}^{i+3} \sum_{s=j}^{j+3} b_{r,4}(\lambda_1, \mu_1, u) b_{s,4}(\lambda_2, \mu_2, v) P_{rs}; \quad (u, v) \in [0, \frac{\pi}{2}] \times [0, \frac{\pi}{2}]$$

where $b_{r,4}(\lambda_1, \mu_1, u)$ and $b_{s,4}(\lambda_2, \mu_2, v)$ are quasi-quartic trigonometric polynomial base functions. Obviously these surfaces have properties similar to the corresponding quasi-quartic trigonometric Bézier curves.

V. APPROXIMABILITY

Suppose P_0, P_1, P_2, P_3 and P_4 are not collinear; the relationship between Quasi-Quartic Trigonometric Bézier curve $r(t)$ and the quartic Bézier curve $B(t) = \sum_{i=0}^4 P_i \binom{4}{i} (1 - t)^{4-i} t^i$ with the same control points P_i is given by

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

$$r\left(\frac{\pi}{4}\right) - P_2 = \frac{1}{2\sqrt{2}}(\sqrt{2}-1)^2\{(\sqrt{2}+\lambda)P_0 + (\sqrt{2}+\mu)P_4\} + \frac{3}{4\sqrt{2}}(\sqrt{2}-1)\{(\sqrt{2}+\lambda(\sqrt{2}-1))P_1 + \{(\sqrt{2}+\mu(\sqrt{2}-1))P_3\} - \frac{1}{2\sqrt{2}}[\sqrt{2} + (\sqrt{2}-1)\{2 + \lambda(\sqrt{2}-1)\} + (\sqrt{2}-1)\{2 + \mu(\sqrt{2}-1)\}]P_2$$

and

$$B\left(\frac{1}{2}\right) - P_2 = \frac{1}{16}[P_0 + 4P_1 - 10P_2 + 4P_3 + P_4] \quad (8)$$

These equations shows that quasi-quartic trigonometric Bézier curve can be made closer to the control polygon by altering the values of shape parameters λ and μ .

VI. CONCLUSION

As mentioned above Quasi-Quartic Trigonometric Bézier curve have all the properties that quartic Bézier curves have. Since there is nearly no difference in structure between a Quasi-Quartic Trigonometric Bézier curve and a quartic Bézier curve, it is not difficult to adapt a Quasi-Quartic Trigonometric Bézier curve to a CAD/CAM system that already uses the Bernstein form of quartic Bézier curves.

REFERENCES

- [1] Lü Y. G., Wang G. Z. and Yang X. N., 2002, Uniform trigonometric polynomial B-spline curves, Science in China (Series F), vol. 45, 335-343.
- [2] Lyche T., Winther R., 1979, A stable recurrence relation for trigonometric B-splines, J. Approx. Theory, 25, 266-279.
- [3] Mainar E., Peña, J.M., Sánchez-Reyes J., 2001, Shape preserving alternatives to the rational Bézier model, Computer Aided Geometric Design, 18, 37-60.
- [4] Schoenberg I. J., 1964, On Trigonometric Spline Interpolation, J. Math. Mech. 13, 795-825.
- [5] Wang G. Z., Chen Q. Y., and Zhou M. H., 2004, NUAT B-spline curves, Computer Aided Geometric Design, vol. 21, 193-205.
- [6] Zhang J. W. and Krause F.L., 2005, Extending cubic uniform B-splines by unified trigonometric and hyperbolic basis, Graphic Models, vol. 67, 100-119.
- [7] Zhang J. W., 1996, C-curves: An extension of cubic curves, Computer Aided Geometric Design, 13, 199-217.
- [8] Han Xuli, 2006, Piecewise quartic polynomial curves with a local shape parameter, Journal of Computational and Applied Mathematics, 195, 34-45.
- [9] Juhasz Imre, Hoffmann Miklos, 2009, On the quartic curve of Han, Journal of Computational and Applied Mathematics, 223, 124-132.
- [10] Liu Xumin, Xu Weixiang, 2008, Uniform B-spline curve and surfaces with shape parameters, International Conference on Computer Science and Software Engineering, 975-979.
- [11] Nikolis A., Seimenis I., 2005, Solving Dynamical Systems with Cubic Trigonometric Splines, Applied Mathematics E-Notes, 5, 116-123.
- [12] Su B. Y., Zou L. P., 2012, Manipulator Trajectory Planning Based on the Algebraic-Trigonometric Hermite Blended Interpolation Spline, Procedia Engineering, 29, 2093-2097.
- [13] Neamtu M., Pottmann H., Schumaker L. L., 1998, Designing NURBS Cam Profiles Using Trigonometric Splines, J. Mech. Design, 120, 175-180.
- [14] Han X., 2004, Cubic Trigonometric Polynomial Curves with a Shape Parameter, Computer Aided Geometric Design, 21, 535-548.
- [15] Han Xuli, 2003, Piecewise Quadratic Trigonometric Polynomial Curves, Mathematics of computation, 72, 1369-1377.
- [16] Sánchez-Reyes J., 1999, Bézier Representation of Epitrochoids and Hypotrochoids, Computer Aided Design, 31, 747-750.
- [17] Han X., 2002, Quadratic Trigonometric Polynomial Curves with a Shape Parameter, Computer Aided Geometric Design, 19, 479-502.
- [18] Han X., 2006, Quadratic trigonometric polynomial curves concerning local control, Applied Numerical Mathematics, 56, 105-115.
- [19] Dyllong E., Visioli A., 2003, Planning and Real-Time Modifications of a Trajectory Using Spline Techniques, Robotica, 21, 475- 482.
- [20] Han X., 2005, C^2 Quadratic trigonometric polynomial curves with local bias, Journal of Computational and Applied Mathematics, 180, 161-172.
- [21] Mainar E., Peña J. M., 2004, Quadratic-Cycloidal Curves, Advances in Computational Mathematics, 20, 161-175.
- [22] Sheng M., Su B. Y., Zhu G. Q., 2007, Sweeping Surface Modeling by Geometric Hermite Interpolation, J. of Computation and Information System, 2, 527-532.
- [23] Su B. Y., Tan J. Q., 2006, A family of quasi-cubic blended splines and applications, J. Zhejiang University SCIENCE A, 9, 1550-1560.
- [24] Zhang, J.W., 1997, Two different forms of C-B-splines, Computer Aided Geometric Design, 14, 31-41.
- [25] Wu Xiaoqin, Han Xuli, Luo Shanming, 2008, Quadratic Trigonometric Polynomial Bézier Curves with a Shape Parameter, Journal of Engineering Graphics, vol.29, 82-87.
- [26] Lian Yang, Juncheng Li, Guohua Chen, 2012, A Class of Quasi-Quartic Trigonometric Bézier Curves and Surfaces, Journal of Information and Computing Science Vol. 7, No. 1, 072-080.