

HAL
open science

Computing the minimum distance between a point and a NURBS curve

Xiao-Diao Chen, Jun-Hai Yong, Guozhao Wang, Jean-Claude Paul, Gang Xu

► **To cite this version:**

Xiao-Diao Chen, Jun-Hai Yong, Guozhao Wang, Jean-Claude Paul, Gang Xu. Computing the minimum distance between a point and a NURBS curve. *Computer-Aided Design*, 2008, 40 (10-11), pp.1051-1054. 10.1016/j.cad.2008.06.008 . inria-00518359

HAL Id: inria-00518359

<https://inria.hal.science/inria-00518359>

Submitted on 17 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Computing the minimum distance between a point and a NURBS curve

Xiao-Diao Chen^{a,e}, Jun-Hai Yong^b, Guozhao Wang^{c,d}, Jean-Claude Paul^{b,e}, Gang Xu^{a,c,d,*}

^a Hangzhou Dianzi University, Hangzhou, 310018, PR China

^b School of Software, Tsinghua University, Beijing 100084, PR China

^c Institute of Computer Graphics and Image Processing, Zhejiang University, Hangzhou, 310027, PR China

^d The Department of Mathematics, Zhejiang University, Hangzhou, 310027, PR China

^e INRIA, France

ARTICLE INFO

Article history:

Received 24 August 2007

Accepted 1 June 2008

Keywords:

Point projection

NURBS curve

Subdivision

Root isolation

Newton's method

ABSTRACT

A new method is presented for computing the minimum distance between a point and a NURBS curve. It utilizes a circular clipping technique to eliminate the curve parts outside a circle with the test point as its center point. The radius of the elimination circle becomes smaller and smaller during the subdivision process. A simple condition for terminating the subdivision process is provided, which leads to very few subdivision steps in the new method. Examples are shown to illustrate the efficiency and robustness of the new method.

1. Introduction

This paper discusses how to compute the minimum distance between a point and a NURBS curve and to return the nearest point on the curve as well as its corresponding parameter, which is also called the point projection problem of a NURBS curve. It is essential for interactively selecting curves [1,2], for the curve fitting problem [2,3], and for reconstructing curves [4–6]. It is also a key issue in the ICP (iterative closest point) algorithm for shape registration [7].

Given a point \mathbf{p} and a NURBS curve $\mathbf{q}(u)$ of degree p , the point projection problem can be described mathematically as to find u^* , such that

$$\|\mathbf{p} - \mathbf{q}(u^*)\| = \min\{\|\mathbf{p} - \mathbf{q}(u)\| \mid u \in [a, b]\}.$$

If $u^* \notin [a, b]$, we have the following necessary condition

$$(\mathbf{p} - \mathbf{q}(u^*)) \cdot \mathbf{q}'(u^*) = 0, \quad (1)$$

where $\mathbf{q}'(u)$ denotes the derivative of $\mathbf{q}(u)$. Thus, the point projection problem is turned into a root-finding problem of a polynomial equation [8–10]. There are two steps for solving the root-finding problem, the first one is to remove the parameter intervals which contain no solution, and the second one is to

compute local extrema in each remaining parameter interval with numerical methods such as the Newton method [11–14]. The second step may be considered as the same in different methods, and the first step will play an important role in the whole algorithm. Zhou et al. use both the Projected-Polyhedron and Linear Programming methods for the first step [9], while Johnson and Cohen utilize the tangent cone method instead [10]. The above two methods are also valid for the point projection problem of NURBS surfaces. Another method based on spline functions can be found in [15]. Other methods for root-finding problem can be found in [16,17].

There are two main disadvantages of the above root-finding methods. Firstly, as shown in Fig. 1(c), usually a multiple root does not map to the nearest point, however, it is more sensitive to the numerical method than a single root, and needs more computation to carefully deal with. Secondly, not all roots need to be computed. Actually, only one of the four kinds of roots may reach local minimum (see Fig. 1), and usually only one of all the local minimum roots maps to the nearest point and needs to be computed [18]. In the worst case, as shown in Fig. 1(a)–(c), the nearest point does not map to a root of Eq. (1) and it is unnecessary to compute all of the roots.

Several geometric methods are used to reduce the unnecessary computation on finding the roots [2,5,19]. These methods work for both NURBS curves and surfaces and seem geometrically more intuitive, reasonable and robust. Peigl and Tiller suggest directly turning the NURBS curve into several line segments within a given tolerance and estimating the parameter of the nearest point based on these line segments [5]. Ma and Hewitt point out that the

* Corresponding address: Institute of Graphics and Image College of Computer, Hangzhou Dianzi University, Xia Sha Street, No. 2 Road, 310018 Hangzhou, China.
E-mail address: xugangzju@yahoo.com.cn (G. Xu).

Fig. 1. Four cases of $f(u)$ in a sub-interval. $f(u)$ will reach the local minimum only in the case of 1(d).

method of [5] is time-consuming, and propose a method based on the control polygon of the NURBS curve [2]. Their method is efficient for planar NURBS curve, but it may fail for the NURBS curve in \mathbb{R}^3 space [20]. Selimovic presents a hyperplane clipping method for the point projection of NURBS curves [19]. If all the control points of the NURBS curve and the test point are on the different sides of a hyperplane which passes through an end-point of the curve and perpendicular to the direction from the test point to the end-point, then the end-point is the nearest point. In these methods, when the sub-curve is flat enough or the parameter interval of the sub-curve is smaller than a given tolerance, the subdivision of the sub-curves is terminated and numerical methods such as Newton's method are utilized to solve the local solution. The subdivision theory of NURBS curves can be found in [21–23].

For B-spline surfaces, Chen et al. present a method based on the subdivision of a B-spline function instead of the subdivision of the B-spline surface. They provide a sufficient condition that the nearest point is on the boundary curves of a B-spline surface, and show that the new exclusion criteria in that paper are superior to other comparable exclusion criteria. However, they do not cover the rational case, i.e., neither NURBS curves or NURBS surfaces.

This paper presents a circular clipping method for the point projection problem of NURBS curves. Based on the objective squared distance function between the test point and the curve, we provide a sufficient condition whether a curve is outside a circle (or a sphere in \mathbb{R}^3 space). The elimination circle is utilized, whose center point is just the test point \mathbf{p} . We also provide a method to obtain the initial value of the radius of the elimination circle. We eliminate the curve parts which are outside the elimination circle. Then, we iteratively subdivide the remaining curve parts to obtain a new but smaller radius of the elimination circle, and do the similar elimination work for these remaining curve parts. A simple termination condition is provided. We show that the new termination condition will be satisfied after a finite number of subdivision steps, even when the remaining parameter interval is large or the sub-curve is not flat enough. This termination condition leads to little subdivision time in the new method. When the subdivision process is terminated, the objective squared distance function is convex and has exactly one minimum in its local parameter domain, which ensures that the Newton method will converge an accurate result [13,24]. Examples are shown to illustrate the efficiency and robustness of the new method.

This paper is organized as follows. Section 2 presents the outline of the new algorithm. Section 3 compares the new method with other comparable methods. Analyses and examples are also shown in this section. Some conclusions are drawn at the end of this paper.

2. Outline of the circular clipping algorithm

This section presents a circular clipping algorithm for computing the minimum distance between a point and a NURBS curve, which is shown to be superior to the hyperplane clipping method of [19]. The new method needs to compute the squared distance function between the test point and the curve into a B-spline or Bézier form. It is much more efficient to compute the squared

Fig. 2. (a) A curve part can be eliminated with the hyperplane method of [19]. (b) Part of a curve inside a circle, even if all its control points are outside a circle. (c) A curve part can be eliminated with the circular clipping method but not the hyperplane method of [19].

distance function between the test point and a Bézier curve in a Bézier form. In this paper, we first subdivide the NURBS curve into several rational Bézier curves, which may leads to better efficiency. Without loss of generality, we may assume that the given curve is a rational Bézier curve. The basic idea is as follows. Suppose that point \mathbf{p} is a test point, point \mathbf{q} is a point on the Bézier curve, and $\mathbf{C}(\mathbf{p}, \|\mathbf{pq}\|)$ is a circle (or sphere in \mathbb{R}^3 space) with the center point \mathbf{p} and its radius $\|\mathbf{pq}\|$. The nearest point to the point \mathbf{p} must be inside the circle $\mathbf{C}(\mathbf{p}, \|\mathbf{pq}\|)$. Thus, any curve part outside the circle $\mathbf{C}(\mathbf{p}, \|\mathbf{pq}\|)$ can be directly eliminated. We also call circle $\mathbf{C}(\mathbf{p}, \|\mathbf{pq}\|)$ the elimination circle. During the subdivision process, point \mathbf{q} becomes closer and closer to the test point \mathbf{p} and the radius of the elimination circle becomes smaller and smaller, which will lead to better elimination efficiency.

One of the key issues for the circular clipping method is to judge whether a curve is outside a circle. If all the control points of a Bézier curve are inside a circle, then the Bézier curve must be inside the circle too. Thus, the elimination circle seems to be useful to compute the maximum distance between a point and a Bézier curve. Unfortunately, even if all the control points of a Bézier curve are outside a circle, we cannot ensure that the Bézier curve is outside the circle (see Fig. 2(b)). It does not seem easy to judge whether a NURBS curve is outside a circle directly by its control polygon. To overcome this problem, we introduce the objective squared distance function for judging whether a curve is outside a circle. Suppose that the curve is $\mathbf{q}(u)$ with its control points $\{\mathbf{p}_i\}_{i=0}^p$ and the test point is \mathbf{p} . From the formula for the product of two B-spline basis function in [25], the objective squared distance function can be rewritten into the following Bézier form

$$f(u) = (\mathbf{q}(u) - \mathbf{p})^2 = \frac{\sum_{i=0}^{2p} \hat{B}_{i,2p}(u) \hat{w}_i \hat{P}_i}{\sum_{i=0}^{2p} \hat{B}_{i,2p}(u) \hat{w}_i} \quad (2)$$

From the convex property, we obtain the following property.

Property 1. Given $\alpha \in \mathbb{R}^+$. If $\hat{P}_i \geq \alpha$, then $f(u) \geq \alpha$, for $\forall u \in [0, 1]$. Thus, the corresponding curve is outside the elimination circle $\mathbf{C}(\mathbf{p}, \sqrt{\alpha})$.

In Property 1, α denotes the current minimum squared distance between the test point \mathbf{p} and the curve $\mathbf{q}(u)$. Usually, the smaller the value of α , the better the elimination efficiency. The initial value of α can be simply set to the value $\min\{\|\mathbf{p}_0\|^2, \|\mathbf{p}_p\|^2\}$. A fast sampling technique using a forward difference method is quite favorable for selecting a point on the curve $\mathbf{q}(u)$ which is very close to the test point \mathbf{p} , which will greatly improve the selection of an initial value of α .

We provide a simple termination condition to reduce the subdivision time in the circular clipping algorithm. When the termination condition is satisfied, the minimum value can be robustly solved by directly using the hybrid method of [24] combining binary search and Newton's method. From the variation

Fig. 3. Efficiency illustration of the new method.

diminishing property, we obtain the following property which presents such a termination condition.

Property 2. *If there exists an integer number $k \in [1, 2p - 1]$, such that $\hat{P}_i > \hat{P}_{i+1}$, for $\forall i < k$, and that $\hat{P}_i < \hat{P}_{i+1}$, for $\forall i \geq k$. Then $f(u)$ has exactly one minimum value.*

Let $Var(f(u))$ be the variant number of the curve $f(u)$, which is defined as the number of sign changes in the sequence $\{\hat{P}_{i+1} - \hat{P}_i\}_{i=0}^{m-1}$, where $\{\hat{P}_i\}$ are the control points of $f(u)$. From the variation diminishing property of NURBS curve, after a finite number of steps of subdivision, the variant numbers of all the sub-curves of $f(u)$ are less than or equal to 1. That is to say, either Property 2 or Property 1 with α equal to the squared radius of the clipping circle can be satisfied after a finite number of subdivision steps. When Property 2 is satisfied, the hybrid method of [24] combining binary search and Newton’s method is robust for computing the minimum. Thus, both the efficiency and the robustness of the algorithm will be improved by using Property 2.

The outline of the circular clipping algorithm mainly has three steps. Firstly, we compute the objective squared distance function in a Bézier form. Secondly, we iteratively subdivide and eliminate the remaining curve parts with the elimination circle with its center point \mathbf{p} and its radius $\sqrt{\alpha}$, until either Property 1 with α equal to the squared radius of the clipping circle or Property 2 is satisfied. Finally, the hybrid method of [24] combining binary search and Newton’s method is utilized to compute the locally nearest point as well as its corresponding parameter for each remaining curve part.

3. Analyses and examples

Compared with the root-finding methods, the circular clipping method is able to eliminate most of the roots which do not map to the nearest point. As shown in Fig. 1(a)–(c), the squared distance function $f(u)$ reaches local minimum values at one of the end-points of the curve parts, thus the corresponding curve parts are outside the elimination circle and the corresponding root can be

eliminated. Since the radius of the elimination circle will become smaller and smaller, and part or all of the roots shown in Fig. 1(d) can be eliminated (also see Fig. 3(b)).

We also compare the new method with the geometric exclusion methods based on the subdivision of the NURB curve. The control polygon method of [2] is efficient for curves in \mathbb{R}^2 space. However, it may fail for curves in \mathbb{R}^3 space [20]. We compare the circular clipping method with the hyperplane clipping method. First of all, the exclusion criteria of our method utilizes a considerably larger clipping area than the criteria of [19]. As shown in Fig. 2(a), the hyperplane clipping method of [19] eliminates the curve parts inside region \mathbb{A} , while the circle clipping method may eliminate the curve parts inside both regions \mathbb{A} and \mathbb{C} .

Next, as shown in Fig. 3, the circular clipping method can remove more unnecessary parameter intervals than the hyperplane clipping method of [19]. In Fig. 3(a), \mathbf{p} is a test point, $\{\mathbf{p}_i\}_{i=0}^4$ are control points of a NURBS curve. In this case, the curve is outside the elimination circle $\mathbf{C}(\mathbf{p}, \|\mathbf{pp}_0\|)$ and the exclusion criteria in the new method is satisfied. However, since $(\mathbf{p}_4 - \mathbf{p}_0)(\mathbf{p}_0 - \mathbf{p}) < 0$, the exclusion criteria in [19] is not satisfied. In Fig. 3(b), the shape of the NURBS curve is complicated. After subdividing the curve, we obtain two sub-curves, one is in black, and the other is in red. The exclusion criteria in [19] is still not satisfied for both sub-curves. The sub-curve in red is outside the elimination circle $\mathbf{C}(\mathbf{p}, \|\mathbf{pp}_0\|)$ and can be removed by the circular clipping method.

Again, there are much fewer subdivision steps in the circular clipping method than those in the hyperplane method of [19], which can lead to better efficiency in the new method. For NURBS curves in \mathbb{R}^d space, though the computation time of each subdivision step in the circular clipping method is about $4/d$ times of that in the hyperplane clipping method, the total computation time on subdivision in the new method is much less than that in the hyperplane clipping method. Fig. 4 shows three non-rational cases and three rational cases. And the test points are sampled along their offset curves. We compare the new method with the methods in [2,19] by using these examples. The corresponding results are shown in Table 1. Both the subdivision time and the computation time of the new method is less than those of the other two methods. And the computation time in [19] is the most expensive among the three methods. However, in the circular clipping method, there is an extra computation time on obtaining the objective squared distance function determined by Eq. (2) in a Bézier form.

Finally, the Newton method in the hyperplane clipping method of [19] needs a good initial value and its resulting efficiency and accuracy are very sensitive to the given tolerance for terminating the subdivision process. On the other hand, the circular clipping method works less sensitively to the initial value and

Fig. 4. Examples. (a) A cubic Bézier curve (b) a quartic Bézier curve (c) a quintic Bézier curve (d) a cubic rational Bézier curve (e) a quartic rational Bézier curve (f) a sextic rational Bézier curve.

Table 1
Comparison on subdivision time and computation time

Method	Subdivision time			Computation time		
	Ma	Selimovic	Ours	Ma (ms)	Selimovic (ms)	Ours (ms)
Fig. 4(a)	5.55	18.8	0.14	0.020	0.634	0.004
Fig. 4(b)	6.29	24.33	0.38	0.024	2.414	0.010
Fig. 4(c)	6.06	26.62	0.35	0.027	3.112	0.014
Fig. 4(d)	6.15	19.5	0.31	0.024	0.784	0.018
Fig. 4(e)	7.23	27.34	1.0	0.046	3.103	0.027
Fig. 4(f)	9.36	35.62	2.2	0.078	5.418	0.053

Fig. 5. Correctness comparison. (a) A quartic Bézier curve. (b) Resulting closest points from the method of Ma and Hewitt [2] and the method of Selimovic [19]. (c) Resulting closest points from the circular clipping method.

ensures convergence to an accurate result. Fig. 5 shows such an example. Fig. 5(a) shows a quartic Bézier curve with its control points $(-3.6164, -18.7790)^T$, $(3.7808, 26.5070)^T$, $(-0.6575, -45.9815)^T$, $(-2.2353, 44.1267)^T$, $(17.1765, -1.4683)^T$, and the test points are sampled along the circle with its radius 0.1340 and its center point $(0.5057, -2.4590)^T$. Fig. 5(b) and (c) magnify the local region framed by a green rectangle. The lines are drawn from the test points to the corresponding closest points on the Bézier curve. The results from the method of Ma and Hewitt [2] and the method of Selimovic [19] are similar as shown in Fig. 5(b). In Fig. 5(b), the lines in red denote incorrect results from these two methods, the corresponding lengths of which are 0.1341, 0.1327 and 0.1209, respectively. Fig. 5(c) shows the result from the circular clipping method, where the corresponding lines in green are of lengths 0.1296, 0.1092 and 0.0909, respectively. It shows that the circular clipping method is more robust than the methods in [2,19].

4. Conclusions

This paper presents a circular clipping method for computing the minimum distance between a point and a NURBS curve. Compared with the root-finding methods, the new method can eliminate most of the roots of Eq. (1) and reduce most of the computation time on solving the roots. Compared with other comparable geometric methods in [2,19], the new method can eliminate more curve parts and has better robustness. Examples are shown to illustrate the efficiency and robustness of the new method.

Acknowledgements

The research was partially supported by Chinese 973 Program (2004CB719400), the National Science Foundation of China (60803076,60625202,60473130), INRIA, Chinese 863 Program (2007AA040401) and the Open Project Program of the State Key Lab of CAD&CG (A0804), Zhejiang University. The second author was supported by a Foundation for the Author of National Excellent Doctoral Dissertation of PR China (200342) and Fok Ying Tung Education Foundation (111070). The authors would like to thank the reviewers and Professor Wenping Wang for their helpful comments.

References

[1] Hu SM, Wallner J. A second order algorithm for orthogonal projection onto curves and surfaces. *Computer Aided Geometric Design* 2005;22(3):251–60.

- [2] Ma YL, Hewitt WT. Point inversion and projection for NURBS curve and surface: Control polygon approach. *Computer Aided Geometric Design* 2003;20(2): 79–99.
- [3] Yang HP, Wang WP, Sun JG. Control point adjustment for B-spline curve approximation. *Computer-Aided Design* 2004;36:639–52.
- [4] Johnson DE, Cohen E. A framework for efficient minimum distance computations. In: *Proceedings of IEEE international conference on robotics & automation*. 1998. p. 3678–84.
- [5] Piegl L, Tiller W. Parametrization for surface fitting in reverse engineering. *Computer-Aided Design* 2001;33(8):593–603.
- [6] Pegna J, Wolter FE. Surface curve design by orthogonal projection of space curves onto free-form surfaces. *Journal of Mechanical Design, ASME Transactions* 1996;118(1):45–52.
- [7] Besl PJ, McKay ND. A method for registration of 3-D shapes. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 1992;14(2):239–56.
- [8] Mortenson ME. *Geometric modeling*. New York: Wiley; 1985.
- [9] Zhou JM, Sherbrooke EC, Patrikalakis N. Computation of stationary points of distance functions. *Engineering with Computers* 1993;9(4):231–46.
- [10] Johnson DE, Cohen E. Distance extrema for spline models using tangent cones. In: *Proceedings of the 2005 conference on graphics interface*. 2005.
- [11] Gutierrez JM, Hernandez MA. An acceleration of Newton's method: Super-Halley method. *Applied Mathematics and Computation* 2001;117(2):223–39.
- [12] Polak E. *Optimization, algorithms and consistent approximations*. Berlin (Heidelberg, NY): Springer-Verlag; 1997.
- [13] Polak E, Royset JO. Algorithms with adaptive smoothing for finite minimax problems. *Journal of Optimization : Theory and Applications* 2003;119(3): 459–84.
- [14] Press WH, Teukolsky SA, Vetterling WT, Flannery BP. *Numerical recipes in C: The art of scientific computing*. 2nd ed. New York: Cambridge University Press; 1992.
- [15] Elber G, Kim MS. Geometric constraint solver using multivariate rational spline functions. In: *Proceedings of the sixth ACM symposium on solid modeling and applications*. 2001. p. 1–10.
- [16] Patrikalakis N, Maekawa T. *Shape interrogation for computer aided design and manufacturing*. Springer; 2001.
- [17] Sederberg TW, Nishita T. Curve intersection using Bézier clipping. *Computer-Aided Design* 1990;22(9):538–49.
- [18] Chen XD, Zhou Y, Shu ZY, Su H, Paul JC. Improved algebraic algorithm on point projection for Bézier curves. In: *International multi-symposiums on computer and computational sciences*. USA: The University of Iowa; 2007.
- [19] Selimovic I. Improved algorithms for the projection of points on NURBS curves and surfaces. *Computer Aided Geometric Design* 2006;23(5):439–45.
- [20] Chen XD, Su H, Yong b JH, Paul JC, Sun JG. A counterexample on point inversion and projection for NURBS curve. *Computer Aided Geometric Design* 2007;24: 302.
- [21] Boehm W. Inserting new knots into B-spline curves. *Computer-Aided Design* 1980;12:199–201.
- [22] Cohen E, Lyche T, Riesenfeld R. Discrete B-splines and subdivision techniques in computer-aided geometric design and computer graphics. *Computer Graphics and Image Processing* 1980;14:87–111.
- [23] Piegl L, Tiller W. *The NURBS book*. New York: Springer; 1995.
- [24] Ye Y. Combining binary search and Newton's method to compute real roots for a class of real functions. *Journal of Complexity* 1994;10(3):271–80.
- [25] Mörken K. Some identities for products and degree raising of splines. *Constructive Approximation* 1991;7(2):195–208.