

Basic Concepts

Today

- Mesh basics
 - Zoo
 - Definitions
 - Important properties
- Mesh data structures
- HW1

Polygonal Meshes

- Piecewise linear approximation
 - Error is $O(h^2)$

Polygonal Meshes

- Polygonal meshes are a good representation

- approximation $O(h^2)$

- arbitrary topology

- piecewise smooth surfaces

- adaptive refinement

- efficient rendering

Triangle Meshes

- Connectivity: vertices, edges, triangles

$$\mathcal{V} = \{v_1, \dots, v_n\}$$

$$\mathcal{E} = \{e_1, \dots, e_k\}, \quad e_i \in \mathcal{V} \times \mathcal{V}$$

$$\mathcal{F} = \{f_1, \dots, f_m\}, \quad f_i \in \mathcal{V} \times \mathcal{V} \times \mathcal{V}$$

- Geometry: vertex positions

$$\mathcal{P} = \{\mathbf{p}_1, \dots, \mathbf{p}_n\}, \quad \mathbf{p}_i \in \mathbb{R}^3$$

Mesh Zoo

Single component,
closed, triangular,
orientable manifold

With boundaries

Not orientable

Multiple components

Not only triangles

Non manifold

Mesh Definitions

- Need vocabulary to describe zoo meshes
- The connectivity of a mesh is just a graph
- We'll start with some graph theory

Graph Definitions

$G = \text{graph} = \langle V, E \rangle$

$V = \text{vertices} = \{A, B, C, \dots, K\}$

$E = \text{edges} = \{(AB), (AE), (CD), \dots\}$

$F = \text{faces} = \{(ABE), (DHJG), \dots\}$

Graph Definitions

Vertex degree or valence =
number of incident edges

$$\deg(A) = 4$$

$$\deg(E) = 5$$

Regular mesh =
all vertex degrees are equal

Connectivity

Connected =
path of edges connecting every two
vertices

Connectivity

Connected =

path of edges connecting every two vertices

Subgraph =

$G' = \langle V', E' \rangle$ is a subgraph of $G = \langle V, E \rangle$ if
 V' is a subset of V and
 E' is the subset of E incident on V'

Connectivity

Connected =

path of edges connecting every two vertices

Subgraph =

$G' = \langle V', E' \rangle$ is a subgraph of $G = \langle V, E \rangle$ if
 V' is a subset of V and
 E' is a subset of E incident on V'

Connectivity

Connected =

path of edges connecting every two vertices

Subgraph =

$G' = \langle V', E' \rangle$ is a subgraph of $G = \langle V, E \rangle$ if

V' is a subset of V and

E' is the subset of E incident on V'

Connected Component =

maximally connected subgraph

Graph Embedding

Embedding: G is embedded in \mathbb{R}^d , if each vertex is assigned a position in \mathbb{R}^d

Embedded in \mathbb{R}^2

Embedded in \mathbb{R}^3

Planar Graphs

Planar Graph =

Graph whose vertices and edges
can be embedded in \mathbb{R}^2 such that
its edges do not intersect

Planar Graph

Plane Graph

Straight Line Plane Graph

Triangulation

Triangulation:
Straight line plane graph where every
face is a *triangle*.

Mesh

Mesh:

straight-line graph embedded in R^3

Boundary edge:

adjacent to exactly *one* face

Regular edge:

adjacent to exactly *two* faces

Singular edge:

adjacent to more than two faces

Closed mesh:

mesh with no boundary edges

2-Manifolds Meshes

Disk-shaped neighborhoods

non-manifolds

Global Topology: Genus

Genus:

Half the maximal number of closed paths that do not disconnect the mesh (= the number of holes)

Genus 0

Genus 1

Genus 2

Genus ?

Closed 2-Manifold Polygonal Meshes

Euler-Poincaré formula

$$V + F - E = \boxed{\chi} \quad \text{Euler characteristic}$$

$$\begin{aligned} V &= 8 \\ E &= 12 \\ F &= 6 \\ \chi &= 8 + 6 - 12 = 2 \end{aligned}$$

$$\begin{aligned} V &= 3890 \\ E &= 11664 \\ F &= 7776 \\ \chi &= 2 \end{aligned}$$

Closed 2-Manifold Polygonal Meshes

Euler-Poincaré formula

$$V + F - E = \chi = 2$$

$$V = 1500, E = 4500$$

$$F = 3000, g = 1$$

$$\chi = 0$$

$$g = 2$$

$$\chi = -2$$

Closed 2-Manifold Triangle Meshes

- *Triangle* mesh statistics

$$E \approx 3V$$

$$F \approx 2V$$

- Avg. valence ≈ 6

Show using Euler Formula

- When can a closed triangle mesh be 6-regular?

Exercise

Theorem: Average vertex degree in closed manifold triangle mesh is ~ 6

Proof: In such a mesh, $3F = 2E$ by counting edges of faces.

By Euler's formula: $V+F-E = V+2E/3-E = 2-2g$.
Thus $E = 3(V-2+2g)$

So $\text{Average}(\text{deg}) = 2E/V = 6(V-2+2g)/V \sim 6$ for large V

Corollary: Only toroidal ($g=1$) closed manifold triangle mesh can be regular (all vertex degrees are 6)

Proof: In regular mesh average degree is *exactly* 6.
Can happen only if $g=1$

Regularity

- semi-regular

Orientability

Face Orientation =
clockwise or anticlockwise order in
which the vertices listed

defines direction of face **normal**

Oriented **CCW**:

$\{(C, \text{D}, \text{A}), (\text{A}, \text{D}, \text{B}), (\text{C}, \text{B}, \text{D})\}$

Oriented **CW**:

$\{(\text{C}, \text{A}, \text{D}), (\text{D}, \text{A}, \text{B}), (\text{B}, \text{C}, \text{D})\}$

Orientability

Face Orientation =
clockwise or anticlockwise order in
which the vertices listed

defines direction of face **normal**

Oriented **CCW**:

$\{(C,D,A), (A,D,B), (C,B,D)\}$

Oriented **CW**:

$\{(C,\textcolor{brown}{A},\textcolor{brown}{D}), (\textcolor{brown}{D},\textcolor{brown}{A},B), (B,C,D)\}$

Not oriented:

$\{(C,D,A), (D,A,B), (C,B,D)\}$

Orientability

Face Orientation =
clockwise or anticlockwise order in
which the vertices listed

defines direction of face **normal**

Oriented **CCW**:

$\{(C,D,A), (A,D,B), (C,B,D)\}$

Oriented **CW**:

$\{(C,A,D), (D,A,B), (B,C,D)\}$

Not oriented:

$\{(C,\textcolor{brown}{D},\textcolor{brown}{A}), (\textcolor{brown}{D},\textcolor{brown}{A},B), (C,B,D)\}$

Orientable Plane Graph =
orientations of faces can be chosen
so that each non-boundary edge is
oriented in *both* directions

Non-Orientable Surfaces

Möbius Strip

Klein Bottle

Garden Variety Klein Bottles

Glass Klein Bottles for sale - inquire within

<http://www.kleinbottle.com/>

Smoothness

- Position continuity = C^0

Smoothness

- Position continuity = C^0
- Tangent continuity $\approx C^1$

Smoothness

- Position continuity = C^0
- Tangent continuity $\approx C^1$
- Curvature continuity $\approx C^2$

