AML710 CAD

LECTURE 30

Solid Modeling

Concepts

Evolution of Geometric Modeling

A wireframe representaion of an object is done using edges (lines curves) and vertices. Surface representation then is the logical evolution using faces (surfaces), edges and vertices. In this sequence of developments, the solid modeling uses topological information in addition to the geometrical information to represent the object unambiguously and completely.

Wireframe Model

Solid Model

Advantages of Solid Models

Unlike wireframes and surface representations which contain only geometrical data, the solid model uses topological information in addition to the geometrical information to represent the object unambiguously and completely. Solid model results in accurate design, helps to further the goal of CAD/ CAM like CIM, Flexible manufacturing leading to better automation of the manufacturing process.

Geometry: The graphical information of dimension, length, angle, area and transformations

Topology: The invisible information about the connectivity, neighborhood, associatively etc

Is a solid model just a shaded image?

Three dimensional addressability?

Suitable for automation?

Wireframe Model

Solid Model

Geometry Vs Topology

Geometry:

Metrics and dimensions of the solid object. Location of the object in a chosen coordinate system

Topology:

Combinatorial information like connectivity, associativity and neighborhood information. Invisible relationship information.

Same geometry and different Topology

Manifold Vs Non-manifold

Two Manifold Representations:

Two manifold objects are well bound, closed and homomorphic to a topological ball.

Non-manifold Representations:

When restrictions of closure and completeness are removed from the solid definition, wireframe entities can coexist with volume based solids.

Disadvantages of Wireframe Models

- Ambiguity
- Subjective human interpretation
- Complex objects with many edges become confusing
- Lengthy and verbose to define
- Not possible to calculate Volume and Mass properties, NC tool path, cross sectioning etc

Definition of a Solid Model

A solid model of an object is a more complete representation than its surface (wireframe) model. It provides more topological information in addition to the geometrical information which helps to represent the solid unambiguously.

History of Geometric Modeling

Year	Modeler	Developer
1972	PAP, PADL-I, PADL2	Univ. of Rochester, Voelcker & Requicha
1973	Build-I Build-II	Braid's CAD Group in Cambridge, UK
1973	TIPS-I	Hokkaido University, Japan
1975	GLIDE-I	Eastman's Group in CMU, USA
1975	Euler Ops Winged Edge, B-rep	Baumgart, Stanford Univ., USA
1981	Romulus	Evans and Sutherland, 1st commercial

Operation on Primitives

- A desired solid can be obtained by combining two or more solids
- When we use Boolean (set) operations the validity of the third (rusulting) solid is ensured

3 Dimensional

UNION: BLOCK ∪ CYLINDER

Operation on Primitives

- A desired solid can be obtained by combining two or more solids
- When we use Boolean (set) operations the validity of the third (rusulting) solid is ensured

UNION: BLOCK ∪ CYLINDER

 $A \cup B$

Simple Polyhedron – Euler's Formula

- Euler's formula gives the relation amongst faces, edges and vertices of simple polyhedron.
- V-E+F=2. This formula tells us that there are only 5 regular polyhedra
- Consider polyhedra with every face having h edges, k edges emanating from each vertex and each edge sharing exactly 2 faces, then we can write an invariant for the solid as:
- hF=2E=kV Substituting this in Euler's formula we get

$$\frac{2E}{k} - E + \frac{2E}{h} = 2 \Rightarrow \frac{1}{E} = \frac{1}{h} + \frac{1}{k} - \frac{1}{2}$$

Five Regular Polyhedra

$$\frac{2E}{k} - E + \frac{2E}{h} = 2$$
 \Rightarrow $0 < \frac{1}{E} = \frac{1}{h} + \frac{1}{k} - \frac{1}{2}$

- We notice that for a polyhedron h,k≥3
- What happens if h=k=4?
- If we take h=3, then 3≥k≥5
- Then by symmetry, if k=3 then 3≥h≥5
- Thus the possible polyhedra can be symbolically given as:

(h,k,E)=(3,3,6), (3, 4, 12), (4,3,12), (5, 3, 30) and (3, 5, 30); tetrahedron, octahedron, cube, dodecahedron, icosahedron

Solid Representation

- The solid representation of an object is based on the idea that a physical object divides an n-dimensional space Eⁿ into two regions: interior and exterior separated by the object boundaries (two-manifold objects)
- From this point of view any solid model is defined mathematically as a point set S in the three dimensional Euclidean space E³

$$S = iS \bigcup bS$$

where iS is the interior point set and bS the boundary set.

The universal set is now defined as

$$W = iS \bigcup bS \bigcup cS$$

Where cS is the complementary set of iS U bS

Interior, Exterior and Closure

- The following example will illustrate the concepts of interior, boundary, closure and exterior.
- Consider a unit sphere
- It's interior is

$$x^2 + y^2 + z^2 < 1$$

$$x^2 + y^2 + z^2 = 1$$

 Solid sphere is Its closure

$$x^2 + y^2 + z^2 \le 1$$

Whatever is outside of this closure is exterior

Geometric Closure

· The universal set is now defined as

$$W = iS \bigcup bS \bigcup cS$$

where cS is the complementary set of iS U bS

· The interior of the solid is geometrically closed by its boundaries $S = kS = iS \bigcup bS$

$$iS \cup bS = S$$

- •Wireframe models lack closure propery
- •Curve in E³ is one dimensional in parametric space
- •A surface in E3 is two dimensional in parametric space

Properties of Solid Models

- Rigidity: Shape of the solid is invariant w.r.t location/orientation
- Homogeneous 3-dimensionality: The solid boundaries must be in contact with the interior. No isolated and dangling edges are permitted.

Properties of Solid Models

- Finiteness and finite describability: Size is finite and a finite amount of information can describe the solid model.
- Closure under rigid motion and regularised Boolean operations: Movement and Boolean operations should produce other valid solids.
- Boundary determinism: The boundary must contain the solid and hence determine the solid distinctly.
- Any valid solid must be bounded, closed, regular and semi-analytic subsets of E³

Properties of Solid Models

- The regularized point sets which represent the resulting solids from Boolean operations are called r-sets (regularized sets.
- R-sets can be imagined as curved polyhedra with well behaved boundaries.

Properties of Solid Modeling Schemes

The schemes operate on r-sets or point sets to produce the desired solid model, which is automatically a valid solid

 For unambiguous, complete and unique representation the scheme maps points form point set (Euclidian) into a valid model to represent the physical object.

Common Features of Modeling Schemes

- Domain: The type of objects that can be represented or the geometric coverage.
- Validity: The resulting solid model when subjected to algorithms should succeed as valid solid.
- Completeness and Unambiguousness.
- Uniqueness: Positional and Permutational uniqueness.

Desirable Properties of Modeling Schemes

- Conciseness, ease of creation and efficiency in application.
- Conciseness means compact database to represent the object.
- Ease of operation implies user-friendliness.
 Most of the packages use CSG approach to create the solids
- The representation must be usable for later operations like CAM / CNS etc

- Boundary based or Volume based
- · Object based or spatially based
- Evaluated or unevaluated

	Unevaluated	Spatial	Half space	Octree
	uated	Object	Euler Ops	CSG
	Evaluated	Spatial	Boundary Cell Enum	Cell Enum
ı	б	Object	Boundary	Non-

Boundary |

Volume

Unevaluated

Evaluated

Spatial based Object

Boundary Volume based based

Based

Major Modeling Schemes

- 1. Half Spaces.
- 2. Boundary Representation (B-Rep)
- 3. Constructive Solid Geometry (CSG)
- 4. Sweeping
- 5. Analytical Solid Modeling (ASM)
- 6. Cell decomposition
- 7. Spatial Ennumeration
- 8. Octree encoding
- 9. Primitive Instancing
- The 3 most popular schemes: B-rep, CSG,Sweeping

Conversion Among Representations

Some representations can be converted to other representations.

CSG to B-REP (but not B-rep to CSG)

Some Solid Modelers in Practice

Modeler	Developer	Primary Scheme	User Input
CATIA	IBM	CSG	BREP+CSG
GEOMOD / I-DEAS	SDRC/EDS	BREP	BREP+CSG
PATRAN-G	PDA ENGG.	ASM	HYPERPATCHES+CSG
PADL-2	CORNELL UNI.	CSG	CSG
SOLIDESIGN	COMPUTER VISION	BREP	BREP+CSG
UNISOLIDS / UNIGRAPHICS	McDONELL DOUGLAS	CSG	BREP+CSG
PRO-E	PARAMETRIC	BREP	BREP+CSG
SOL. MOD. SYS	INTERGRAPH	BREP	BREP+CSG

Algorithms in Solid Modelers

- Three types of algorithms are in use in many solid modelers according to the kind of input and output
- 1. a; data -> representation

most common – build, maintain, manage representations

Algorithms in Solid Modelers

- Some algorithms operate on existing models to produce data.
- 2. a; representation -> data

E.g.. Mass property calculation

Algorithms in Solid Modelers

- Some representations use the available representations to produce another representation.
- 3. a: representation -> representation

• E.g. Conversion from CSG to B-rep

Closure and Regularized set Operations

• The interior of the solid is geometrically closed by its boundaries

$$S = kiS = iS \cup bS$$

$$iS \cup bS = S$$

- •If the closure of the interior of a given set yields that same given set then the set is regular
- •Mathematically a given set is regular if and only if:

$$S = kiS = iS \cup bS$$

$$P \cup Q = ki(P \cup Q); \quad P \cap Q = ki(P \cap Q)$$

$$P - Q = ki(P - Q);$$
 $c \cdot Q = ki(cQ)$

Regularized set Operations

The interior of the solid is geometrically closed by its boundaries

Set Membership Classification

The process by which various parts of a candidate set X (points, lines or solids) are assigned to (is tested) with a reference set iS, bS or cS is called set membership classification.

$$M[X,S] = (X \text{ in } S, X \text{ on } S, X \text{ out } S)$$

Input

Line Segment	Test Result
1	L out S
2	L in S
3	L out S
4	L in S
5	L on S
6	L out S