

Título de trabajo: Diseño e implementación de herramientas didácticas computacionales para la construcción de una secuencia didáctica del tema curvas de Bézier en cálculo numérico.

Nombre y Apellido de los autores: Oscar Enrique Ares, Guillermo Larregay, José Alberto Cuello.

Institución: Facultad de Ingeniería y Ciencias Económico Sociales – Universidad Nacional de San Luis.

Dirección: 25 de Mayo 384 – Mercedes (San Luis)

E-mail: ouares@fices.unsl.edu.ar oscareares@gmail.com glarregay@gmail.com
jcuello@fices.unsl.edu.ar

Área Temática: Investigación Educativa.

Palabras Claves: Bézier - casteljaus - visualización - polinomio

Resumen

En este trabajo se presenta una secuencia didáctica para la enseñanza del tema **Curvas de Bezier** para alumnos de tercer año de las carreras de Ingeniería Electrónica en la asignatura Cálculo Numérico. Para ello se diseñó una *herramienta didáctica computacional innovadora* basada en programación en MATLAB, GUI (Gráfico User Interface). La misma es un componente esencial para resolver la guía de actividades que ordenan y articulan la secuencia didáctica, y favorecen un aprendizaje centrado en el alumno. Conceptos como la convergencia del polígono de control y la influencia de los pesos en la forma de la curva de Bezier racional, se pueden *experimentar y visualizar*. También es posible *verificar* resultados numéricos y expresiones simbólicas que previamente han sido elaboradas con lápiz y papel.

Introducción

El diseño propuesto, para dar tratamiento al tema ha sido elaborado con el software MATLAB. Este software permite integrar tres aspectos como lo son: la computación numérica y simbólica, su visualización, y su ambiente de programación. Su sitio web destaca como sus prestaciones básicas, las siguientes: la manipulación de matrices, la representación de datos y funciones, la implementación de algoritmos, la creación de interfaces de usuario (GUI) y la comunicación con programas en otros lenguajes y con otros dispositivos hardware. El paquete MATLAB dispone de dos herramientas adicionales que expanden sus prestaciones, a saber, Simulink (plataforma de simulación multidominio) y GUIDE (editor de interfaces de usuario - GUI). GUIDE es la herramienta básica con la que se ha implementado el siguiente diseño sobre curvas de Bezier. Adicionalmente, se han realizado guiones con programación a bajo nivel, es decir sin usar la paleta de Guide. Este soporte computacional se coordina con el diseño de una guía de actividades, problemas y ejercicios, que permiten la construcción de una secuencia didáctica utilizando las nuevas tecnologías.

Por otra parte, la utilización de los avances tecnológicos en el proceso de enseñanza-aprendizaje exige la reestructuración de los contenidos, métodos y medios de enseñanza, los métodos de la didáctica en general.

Objetivos

La evolución que ha experimentado el software matemático, especialmente en la última década ofrece nuevas formas de *enseñar, aprender y hacer matemática*.

En el campo de la ingeniería didáctica, la utilización de software educativos y de cálculo numérico y simbólico, permite *diseñar estrategias*, a modo de secuencias didácticas, donde el alumno sea un participante más activo en la elaboración de su propio aprendizaje, realice tareas de exploración y elaboración de hipótesis en la que es posible manipular directamente los objetos matemáticos y sus relaciones. Esta es la finalidad que se persigue con el diseño e implementación de la herramienta didáctica computacional que permita la **visualización interactiva** para la construcción de una **imagen conceptual** de las propiedades de las curvas de Bezier y el proceso de convergencia de los puntos de control.

El diseño de la secuencia didáctica está orientado por la idea de *enseñar para la comprensión con nuevas tecnologías*.

Marco Teórico

Los métodos de interpolación y aproximación de curvas han sido creados pensando en facilitar tareas de diseño.

Dado un conjunto de *puntos de control*, los *métodos de interpolación* generan una curva que pasa por todos los puntos de control, mientras que en los *métodos de aproximación*, la curva *no pasa por todos* los puntos de control excepto el primero y el último generalmente.

Las curvas de Bezier, son así denominadas por el nombre de su inventor Dr. Pierre Bézier. Este ingeniero de la fábrica de automotores Renault, describió matemáticamente las curvas utilizadas para el diseño del vehículo. Por otra parte, las curvas de Bézier son normalmente usadas en la definición de fuentes, en el diseño del perfil de las letras, por ejemplo, las líneas exteriores de las fuentes Adobe PostScript son definidos utilizando líneas cúbicas de Bézier.

En referencia al contenido matemático, el cálculo de la expansión binomial

$$1 = (u + (1-u))^n = \sum_{i=0}^n \binom{n}{i} u^i (1-u)^{n-i}$$

, permite introducir los polinomios de Bernstein de grado n (ecu. 2),

$$B_i^n(u) = \binom{n}{i} u^i (1-u)^{n-i} \text{ para } i = 0, 1, \dots, n$$

Esta familia de polinomios tiene importantes propiedades:

- a) Son *linealmente independientes* y por lo tanto forman una *base* para el espacio vectorial de los polinomios de grado menor o igual que n. En consecuencia *toda* curva polinómica **b(u)** de grado menor o igual a n se puede escribir como combinación lineal, en forma única, de los polinomios de Bernstein de la base:

$$\mathbf{b}(u) = \sum_{i=0}^n p_i B_i^n(u), \text{ expresión conocida como } \textit{representación de Bezier}. \text{ Los coeficientes } p_i, \text{ se}$$

conocen como puntos de Bezier –puntos de control- y son los vértices del polígono de bezier –polígono de control-.

- b) Son *positivos* en (0,1), *simétricos* en el sentido $B_i^n(u) = B_{n-i}^n(1-u)$, sus únicas raíces distintas son 0

y 1, forman una partición de unidad en la forma $\mathbf{b}(u) = \sum_{i=0}^n B_i^n(u) = 1$.

Las propiedades anteriores se visualizan en la siguiente figura N° 1


Las curvas de Bézier tienen amplias aplicaciones porque son *fáciles de computar* y son *muy estables*, quedan contenidas dentro de la capsula convexa definidas por los puntos de control. La función de representación de Bezier, es siempre un polinomio de grado uno menos que el número de puntos de control, esto es, $\mathbf{p}_0, \mathbf{p}_1, \dots, \mathbf{p}_N$ constituye un conjunto de N+1 puntos de control y por lo tanto la función polinómica de Bezier es de grado N. Considérese ahora, N+1 puntos de control \mathbf{p}_k ($k = 0$ a N), en \mathbf{R}^3 . La curva paramétrica de Bézier es una función de la forma –contiene tres funciones escalares del parámetro t:

$$\mathbf{B}(t) = \sum_{k=0}^N p_k \frac{N!}{k!(N-k)!} t^k (1-t)^{N-k} \quad 0 \leq t \leq 1$$


$\mathbf{B}(t)$ es una función continua en el espacio \mathbf{R}^3 con $N+1$ puntos de control discretos \mathbf{p}_k . Obsérvese en la expresión $\mathbf{B}(t)$, que para $k=0$, y fijando el valor del parámetro $t=0$, resulta $\mathbf{B}(0)=\mathbf{p}_0$, y análogamente con $k=N$ y $t=1$, resulta $\mathbf{B}(1)=\mathbf{p}_N$. En consecuencia, la curva en general no pasa a través del primer y último punto, pero si del primero y último. En el caso particular de dos puntos, la curva de Bezier, es una *recta* que une ambos puntos, como resulta de la expresión (ecu. 4) :

$$B(t) = \sum_{k=0}^1 \mathbf{p}_k \frac{1}{k!(1-k)!} t^k (1-t)^{1-k} = \mathbf{p}_0 + t(\mathbf{p}_1 - \mathbf{p}_0) \quad (\text{ecu. 4})$$

Una propiedad muy importante de la curva es que resulta contenida en la *capsula convexa* definida por los puntos de control y no oscila fuera de los puntos de control. Es mas, si se agregan puntos contenidos en la cápsula convexa, aumenta el grado de la curva polinomial, pero la nueva curva yace en la misma capsula.

Se pueden generar curvas cerradas haciendo coincidir el primer punto de control con el último. En particular, se pueden generar todas las secciones cónicas con curvas de *Bezier racionales*.

Cuando el número de puntos de control se incrementa se tiene polinomios de mayor orden y factoriales numéricamente grandes. Por lo tanto, la estrategia consiste en generar una colección de curvas de Bezier cúbicas sobre secciones mas pequeñas que unidas darán la curva total.

Ahora bien ya que cada curva de Bezier pasa por el primer y último punto, se tiene un *control local* de la forma de la curva, que solo modifica dos secciones contiguas, mientras que si se tiene una sola ecuación que gobierna todo el polinomio al modificar un punto cambia la toda la curva.

Convergencia del polígono de control

Con la utilización de las herramientas didácticas computacionales especialmente diseñadas, para realizar las actividades de la secuencia didáctica, el alumno visualizara y comprenderá conceptualmente los dos mecanismos por los cuales el polígono de control *converge* a la curva: el algoritmo de la *elevación del grado* y el *algoritmo de la subdivisión*, también conocido como algoritmo de Casteljaus o de la construcción geométrica, en honor a su inventor

Diseño e implementación de la herramienta didáctica computacional

A los efectos de entender el uso de la herramienta es necesario presentar una guía (tutorial).

Para utilizar la herramienta se debe tener acceso a Matlab y desde su entorno de trabajo se llama a la función que está contenida dentro de la carpeta de trabajo, llamada “BezierInteractivo. m”.

El ejecutarse la función presenta la ventana principal, que contiene la grafica de los puntos y el polígono de control inicial (en verde), la curva de Bezier (en rojo), el nuevo polígono que da lugar a la subdivisión de la curva (en azul). A la izquierda el usuario puede ingresar la cantidad de puntos de control inicial, cuyos valores se pueden cargar con un click de los botones correspondientes (interactivo y/o coordenadas).

En la sección “Animación” permite al usuario visualizar la construcción geométrica de la curva de Bezier mediante el algoritmo de Casteljaus como se observa en la Figura 3.


En la sección “Subdivisión” el usuario puede trabajar con el proceso de convergencia, como se observa en la Figura 4.


Fijada la curva de Bezier –rojo-, el alumno establece arbitrariamente un valor numérico positivo ϵ –dato que se carga en el campo correspondiente a subdivisión- y se generan dos bandas de ancho ϵ . A partir de aquí, por medio del algoritmo de aumento del grado se generan polígonos de control sucesivamente mas próximos a la curva, hasta que uno de ellos queda completamente contenido en la franja de ancho 2ϵ . En consecuencia, y por inspección de la figura puede determinarse alternativamente el numero de lados del polígono de control o el número de puntos de control. Es exactamente la comprensión dinámica del proceso de límite.

Una propiedad de este diseño, es que aumenta la interactividad, es que los puntos de control son desplazables a otras posiciones con la finalidad de estudiar la forma de la curva en tiempo real.

Curva de Bezier Racional

De utilidad en la práctica del diseño, por su versatilidad para adaptarse a distintas configuraciones.

Es posible cambiar la forma de la curva de Bezier escalando la funciones polinómicas B_i^n , de los puntos de control por valores w_i , llamados pesos de los puntos de control:

$$\frac{w_0 B_0^n(t) P_0 + w_1 B_1^n(t) P_1 + \dots + w_n B_n^n(t) P_n}{w_0 B_0^n(t) + w_1 B_1^n(t) + \dots + w_n B_n^n(t)}$$

¿Qué estrategia didáctica diseñar para posibilitar que el alumno construya un proceso de comprensión conceptual de curvas de Bezier racional?

Lo que se propone, mediante el uso de una herramienta computacional, es realizar tareas de exploración, experimentando con las variación de los pesos w_i . En consecuencia, se utilizara la función `bezierracional.m`, diseñada para posibilitar el trabajo de exploración con funciones de Bezier racionales.

La pantalla inicial, como puede observarse en la figura N° 5, indica que debe cargarse el número de puntos de control y una marquesina informativa que lo restringe a los valores 3,4 y 5, así elegidos por razones didácticas.

Pulsando aceptar, la pantalla siguiente indica cargar las coordenadas de los puntos de control, tres en este caso. En la pantalla siguiente, se visualiza la gráfica de la curva de bezier, para todos los pesos $w=1$ y la tarea de exploración consiste en variar el valor numérico de los pesos, utilizando los slider de la grafica y describir el efecto geométrico. Adicionalmente, puede visualizarse en el reglón del título la expresión analítica de cada curva.

Para facilitar la tarea de exploración cada vez que se apoye el cursor sobre un botón o sobre cualquier slider, inmediatamente se desplegara una marquesina explicativa indicando la función del control.


Figura 5.

La importancia de la visualización y la imagen conceptual

La imagen conceptual es la *primera asociación mental no verbal que aparece en nuestra mente* cuando el nombre del concepto es evocado (Hitt,Fernando,2000).

Puede tratarse de una impresión visual o una colección de impresiones o experiencias. si bien estas imágenes visuales, experiencias pueden luego traducirse en forma verbales, no es así como aparecen en primera instancia.

Para adquirir un concepto *no es suficiente con memorizar su definición*, debe poseerse una imagen conceptual del mismo. es decir, que el aprendizaje, la comprensión, la aplicación y desarrollo de los conceptos matemáticos involucra la construcción de un cierto tipo de estructura mental: la imagen conceptual

La utilización de la computadora como herramienta cognitiva favorece el diseño de “**situaciones de acción, formulación y validación**” e “**institucionalización**” (Brosseau 1986, citado en el libro *Matemática educativa*, Farfan, María Rosa y otros).

Utilizar las nuevas tecnologías para mejorar los desempeños de comprensión y la comprensión conceptual

Si se elige, para definir de manera concisa el término comprensión, como referencia teórica, el libro, ‘Enseñar para la Comprensión’ –Marta Wiske, 2006–, entonces se entiende que comprender es la capacidad de tener un *desempeño flexible*, en términos de *pensar y actuar, con el conocimiento que se posee*. Comprender un tema, es ‘poder realizar una presentación flexible de él: *explicarlo, justificarlo, extrapolarlo, relacionarlo y aplicarlo de maneras que vayan más allá del conocimiento y la repetición rutinaria de habilidades*’.

A continuación se exhibe la guía que ordena y articula la secuencia didáctica. La guía está diseñada buscando obtener los mayores beneficios de la potencial ventaja educativa que ofrecen las nuevas tecnologías, considerando cuales son las características de los desempeños de comprensión –explorar, justificar, explicar, formular hipótesis, verificar propiedades, coordinar distintos registros semióticos–, que se pretenden trabajar y que temas son elegidos como metas de comprensión.

Guía de actividades de la secuencia didáctica

Actividad N° 1

Título: Generación de los polinomios de Bernstein

- a) Escriba la fórmula general que genera la familia de los polinomios de Bernstein. Obtenga los polinomios de Bernstein de grado tres. ¿forman una base para el espacio vectorial de los polinomios de grado tres? Justifique
- b) Detalle las propiedades de los polinomios de Bernstein.
- c) Utilizando el guión Matlab, beziergrafico.m, elaborado por los docentes, en la gráfica se desplegarán sucesivamente las curvas polinómicas de Bernstein y verifique visualmente el listado de propiedades.

Actividad N° 2

Título: Comprensión conceptual de la fórmula de Bezier

En los ítems a), b), c) y d) utilice previamente antes de realizar cálculos algebraicos la *herramienta didáctica computacional indicada* para verificar visualmente, las propiedades a demostrar.

- a) *Verifique* algebraicamente que la curva no pasa a través de todos los puntos de control, pero si por el primer y último punto de la curva, esto es, P_0 y P_N .
- b) *Verifique* que si hay un solo punto de control P_0 entonces $B(t) = P_0$ para todo t .
- c) *Verifique* algebraicamente que si hay dos puntos de control P_0 y P_1 entonces la fórmula se reduce al segmento de línea entre los dos puntos (ecu. 5):

$$B(t) = p_0 + t(p_1 - p_0) \quad (\text{ecu. 5})$$

- d) *Compruebe* que la familia de funciones $\sum_{k=0}^N P_k \frac{N!}{k!(N-k)!} t^k (1-t)^{N-k}$ dan polinomios de un grado menos que el número de puntos de control.

Actividad N° 2

Título: Desarrollo de la fórmula de Bezier para los casos especiales, cuadrático y cúbico.

- a) Desarrolle la fórmula de Bezier para el caso especial de tres puntos de control, obteniendo la expresión del polinomio cuadrático.
- b) Desarrolle la fórmula de Bezier para el caso especial de cuatro puntos de control, obteniendo la expresión del polinomio cúbico.
- c) Dados los puntos $P_1 = (1,0)$, $P_2 = (2,2)$ y $P_3 = (3,0)$ obtenga la ecuación polinómica de la curva cuadrática de Bézier. Verifique algebraicamente que la curva es tangente al segmento definido por los dos puntos iniciales y los dos finales. Utilizando la *herramienta didáctica computacional indicada*, obtenga la gráfica conjuntamente con la expresión analítica y verifique las propiedades.

Actividad N° 3

Título: Visualización y comprobación computacional de la convergencia uniforme del polígono de control a la curva de Bezier.

- a) Utilizar Biezerinteractivo.m para visualizar el proceso de *convergencia* del polígono de control a la curva de Bezier mediante el algoritmo de aumento del grado.
- b) Dados los puntos $P_1 = (1,0)$, $P_2 = (2,2)$, $P_3 = (3,0)$ y $P_4 = (4,4)$ y aplicar:

$$P_i^* = \alpha_i P_{i-1} + (1 - \alpha_i) P_i, \text{ con } \alpha_i = \frac{1}{n+1}$$
 para definir nuevos puntos de control que determinan una curva polinómica de Bezier de cuarto grado.
- c) Utilizar Biezer interactivo.m, cargar los datos y visualizar los puntos de control con el nuevo polígono.

Actividad N° 4 Título: Visualización del proceso de generación de la curva de Bezier mediante el algoritmo de construcción geométrica –algoritmo de Casteljau-

La siguiente actividad se realiza con ayuda del texto, capítulo 2 BEZIER CURVES.

Utilizando la *herramienta didáctica computacional -algoritmo de subdivisión-*, cargar los datos correspondientes a las coordenadas de tres puntos, pulsar, observar y describir –lápiz y papel- el proceso de construcción geométrica –algoritmo de subdivisión de la curva-, realizado para $\alpha=1/4$, $\alpha=1/2$ y $\alpha=3/4$

Imprimir la grafica de la ultima figura - Figura N° - y determinar:

- Indicar el grado de la curva polinómica de Bezier y marcar las coordenadas de los *puntos de control inicial* –indicados en rojo. $P_1^0, P_2^0, P_3^0, \dots, P_n^0$
- Marcar sobre la gráfica los nuevos *puntos de control* cuando la curva inicial se subdivide en dos curvas y determinar sus coordenadas mediante la fórmula: $P_i^j = (1 - \alpha)P_i^{j-1} + \alpha P_{i+1}^{j-1}$ $j=1, \dots, n$
 $i = 0, \dots, n - j$. Entonces la curva sobre el dominio del parámetro $0 \leq t \leq \alpha$ esta definido usando puntos de control $P_0^0, P_0^1, P_0^2, \dots, P_0^n$ y la curva sobre el parámetro $\alpha \leq t \leq 1$ es definida usando puntos de control $P_0^1, P_1^{n-1}, P_2^{n-2}, \dots, P_n^0$


Explorar con la *herramienta didáctica computacional*, con cuatros puntos y observar la generación de la subdivisión en dos para valores de los parámetros $\alpha=1/4$, $\alpha=1/2$ y $\alpha=3/4$.

Imprimir y marcar solamente, los *puntos de control* en la subdivisión en dos curvas para los valores de

$\alpha=1/4$, $\alpha=1/2$ y $\alpha=3/4$.


Actividad N° 5

Título: Utilización de la herramienta didáctica computacional para visualizar el proceso de construcción geométrica dinámicamente –con control y ajuste de los parámetros del proceso de animación-.

Utilizando la herramienta bezierinteractivo.m, visualizar el proceso de construcción geométrica, mediante el algoritmo de casteljans, ingresando 3, 4 y 5 puntos de control.

Actividad N° 6

Título: Curva de Bezier racional

a) **Utilizar** la herramienta didáctica computacional, para realizar *exploración* de la forma de la curva polinomial de Bezier variando los pesos w . **Describir** la influencia de los pesos en la forma de la curva, ver figura N 8 donde la curva en azul corresponde a $w_1=w_2=w_3=w_4=w_5=1$ y la curva en negro corresponde a valores de w mostrados en la figura. Por otra parte, en el renglón del título se *exhibe* la ecuación simbólica de la curva de Bezier racional.

b) Dados los puntos $p_0=(2,4)$, $p_1=(3,6)$ y $p_2=(4,4)$ hallar la expresión analítica de la curva de Bezier racional, en función de los pesos. Asignar a estos los valores $w_0=w_1=w_2=1$ y obtener la expresión algebraica. Reasignar los siguientes valores de los pesos $w_0=w_2=1$, $w_1=30$ y obtener la expresión algebraica.

c) **Visualización y verificación de las ecuaciones obtenidas.** Utilizar la herramienta didáctica computacional, ingresando los datos $p_0=(2,4)$, $p_1=(3,6)$ y $p_2=(4,4)$ y pulsar el botón solución para obtener la grafica y la expresión analítica. Ajustar los valores de los pesos a los indicados en el problema, pulsar solución y obtener la segunda grafica con su expresión analítica.


Figura 8. Ejemplo de curvas de Bezier Racional

Conclusiones

Para validar esta secuencia didáctica se han evaluado las respuestas de los alumnos, que conducen a enunciar los siguientes ítems:

- participación activa* en todas las actividades de todos los alumnos –grupo de trabajo, cinco alumnos-.
- Desarrollo *completo* de la guía de actividades, que involucra tareas de exploración, conclusiones de la propia búsqueda y verificación del desarrollo de las actividades realizadas con lápiz y papel utilizando las herramientas computacionales. Queda pendiente la tarea de evaluar mediante examen parcial la comprensión conceptual final del tema curvas de Bezier.

Diseñar nuevas propuestas didácticas para la comprensión de temas y conceptos algebraicos requieren de muchas horas de dedicación en la programación de software, en la planificación didáctica y en la puesta en funcionamiento de los distintos desarrollos.

Este diseño persigue como meta que el alumno posea una herramienta interactiva que le permita verificar, corregir, explorar, plantear y descartar hipótesis, visualizar y finalmente construir su *propia imagen conceptual* del tema.

Bibliografía

- 1_Crisologo Dolores, Gustavo Martínez, Rosa María Farfan (2007). Matematica Educativa. Ediciones Diaz de santos.
- 2_Fernando Hitt (2000). Construcción de conceptos matemáticos y de estructuras cognitivas.
- 3_Martha Stone Wiske (2006) Enseñar para la Comprension con nuevas tecnologías.
- 4_Marco Paluszny, Harmut Prautzsch (2002) . Métodos de Bezier y B_splines.

