

第三章几何造型技术

几何造型技术是一项研究在计算机中,如何表达物体模型形状的技术。

描述物体的三维模型有三种: 线框模型、表面模型和实体模型。

- 线框模型用顶点和棱边来表示物体。

线框模型的问题:

- 由于没有面的信息,它不能表示表面含有曲面的物体;
- •它不能明确地定义给定点与物体之间的关系(点在物体内部、外部或表面上)。

- 表面模型用**面的集合**来表示物体,而用**环**来定义面的边界。

-表面模型的特点:

- 表面模型能够满足面面求交、线面消隐、明暗色彩图、数控加工等需要。
- 但在该模型中,只有一张张面的信息,物体究竟存在于表面的哪一侧,并没有给出明确的定义, 无法计算和分析物体的整体性质。如物体的表面积、体积、重心等。
- 也不能将这个物体作为一个整体去考察它与其它 物体相互关联的性质,如是否相交等。

- 实体模型能完整表示物体的所有形状信息,可以无 歧义地确定一个点是在物体外部、内部或表面上。 是最高级的模型。
 - 这种模型能够进一步满足物性计算、有限元分析等应用的要求。

三维表面模型表示三维物体的信息并不完整,但 它能够表达复杂的雕刻曲面,在几何造型中具有重要 的地位,对于支持曲面的三维实体模型,表面模型是 它的基础。

3.1 参数曲线和曲面

3.1.1 曲线曲面参数表示的基础知识

- 显式表示: y = f(x)
- 隐式表示: f(x,y) = 0
- 参数表示: P(t) = [x(t), y(t), z(t)]

显式或隐式表示存在下述问题:

- (1) 与坐标轴相关;
- (2) 会出现斜率为无穷大的情形(如垂线);

(3) 对于非平面曲线、曲面,难以用常系数的非参数化函数表示;

参数表示的优点:

(1) 可以满足几何不变性的要求,即曲线形状不依赖坐标系的选择。

不具有几何不变性

三点绕原点逆时 针旋转45°后

备注: 欲保持曲线形状不变, 虽然可将原曲线上点逐点旋转 得到,但曲线上有无限多点, 要逐点进行就行不通了。要寻求采用的数学方法具有几何不 变性!

具有几何不变性

- (2)便于处理斜率为无穷大的情形,不会因此而中断计算。
- (3)变量分离的特点使我们可以用数学公式处理几何分量, 便于用户把低维空间中曲线、曲面扩展到高维空间去。
- (4) 规格化的参数变量 $t \in [0,1]$,使其相应的几何分量是有界的,而不必用另外的参数去定义边界。
- (5)可以表示任意复杂的曲线曲面,容易控制形状。在非参数方程中,坐标变量的系数与曲线曲面形状之间的关系不明确,造成形状控制十分困难。

3.1.2 位置矢量、切矢量、法矢量

- 曲线上任一点的位置矢量可表示为: P(t) = [x(t), y(t), z(t)];

- 切矢量

- 选择弧长s作为参数,则 $T = \frac{dP}{ds} = \lim_{\Delta s \to 0} \frac{\Delta P}{\Delta s}$ 是单位切失
- 根据弧长微分公式有: $(ds)^2 = (dx)^2 + (dy)^2 + (dz)^2$ $(ds/dt)^2 = (dx/dt)^2 + (dy/dt)^2 + (dz/dt)^2 = |P'(t)|^2$ $\frac{ds}{dt} = |P'(t)| \ge 0$ • 所以 $\frac{dP}{ds} = \frac{dP}{dt} \cdot \frac{dt}{ds} = \frac{P'(t)}{|P'(t)|}$ 是单位切失

- 法矢量

若对曲线上任一点的单位切矢为T,因为

 $[T(s)]^2 = 1$, 两边对s求导矢得: 2T(s).T'(s) = 0,

可见 $\frac{dT}{ds}$ 是一个与T垂直的矢量。

- •与 $\frac{dT}{ds}$ 平行的单位法矢称为曲线在该点的**主法矢**N
- 矢量积 $B=T\times N$ 是第三个单位矢量,它垂直于T 和N。把平行于矢量B的法矢称为曲线的**副法矢**,B 称为单位副法矢量。

- T(切矢)、N(主法矢)和B(副法矢)构成了曲线上的活动坐标架
- N、B构成的平面称为法平面,N、T构成的平面称为密切平面,B、T构成的平面称为从切平面。

3.1.3 插值、逼近、拟合和光顺

给定一组有序的数据点 P_i , i=0,1,...,n, 构造一条曲线顺序通过这些数据点,称为对这些数据点,称为对这些数据点,并有插值,所构造的曲线称为插值曲线。

- 线性插值: 假设给定函数f(x)在两个不同点 $P_1(x_1, y_1)$ 和 $P_2(x_2, y_2)$,用直线段 P_1P_2 近似代替曲线段 P_1P_2 ,称为的 线性插值。
- **地物线插值**: 已知在三个互异点 x_1, x_2, x_3 的函数值为 $y_1, y_2, y_3,$ 要求构造一个函数

 $\varphi(x) = ax^2 + bx + c$,使抛物线 $\varphi(x)$ 在结点 x_i 处与 f(x) 在 x_i 处的值 y_i 相等.

- 逼近: 构造一条曲线使之在某种意义下最接近给定的数据点,所构造的曲线为逼近曲线。
- 插值和逼近则统称为拟合。
- 光顺(Fairing)指曲线的拐点不能太多。对平面 曲线而言,相对光顺的条件是:
 - -a. 具有二阶几何连续性(G^2);
 - b. 不存在多余拐点和奇异点;
 - c. 曲率变化较小。

尖点或二重点(打圈圈)

3.1.1.4 参数化

• 参数t, 在[0, 1]区间的分割可以有无数种。因为 P_0 、 P_1 和 P_2 可对应:

$$[t_0 = 0, t_1 = \frac{1}{2}, t_2 = 1]; [t_0 = 0, t_1 = \frac{1}{3}, t_2 = 1];$$

其中每个参数值称为节点(knot)。

• 对于一组有序的型值点 P_i ,确定一种参数分割 t_i ,称之对这组型值点参数化。

- 参数化常用方法有:
 - 均匀参数化(等距参数化)
 - 节点在参数轴上呈等距分布, $t_{i+1} = t_i + 正常数。$
 - 累加弦长参数化

$$\begin{cases} t_0 = 0 \\ t_i = t_{i-1} + |\Delta P_{i-1}|, & i = 1, 2, \dots, n \end{cases} \qquad \Delta P_i = P_{i+1} - P_i$$

这种参数法如实反映了型值点按弦长的分布情况, 能够克服型值点按弦长分布不均匀的情况下采用均 匀参数化所出现的问题。

• 参数区间的规格化

我们通常将参数区间[t_0 , t_n]规格化为[0,1],若[t_0 , t_n] \neq [0,1],只需对参数化区间作如下参数变换:

$$u = \frac{t - t_0}{t_n - t_0}$$
 $u_i = \frac{t_i - t_0}{t_n - t_0}$ $(i = 0, 1, 2, \dots, n)$

$$\Rightarrow u \in [0,1]$$

3.1.6 连续性

- 曲线间连接的光滑度的度量有两种:
 - 函数的可微性: 组合参数曲线在连接处具有直到n阶连续导矢,即n阶连续可微,这类光滑度称之为 Cⁿ或n阶参数连续性。
 - 几何连续性: 组合曲线在连接处满足不同于C"的某一组约束条件, 称为具有n阶几何连续性, 简记为G"。

- 若要求在结合处达到 G^0 连续或 C^0 连续,即两 曲线在结合处位置连续: P(1) = Q(0)
- 若要求在结合处达到 G¹连续,就是说两条曲线在结合处在满足 G⁰连续的条件下,切矢方向连续,即存在常数α>0,使得 Q'(0)=αP'(1)
 当α=1时, G¹连续就成为 C¹连续。

我们已经看到, C¹连续保证 G¹连续, C²连续能保证 G²连续, 但反过来不行。也就是说: Cn连续的条件比 Gn连续的条件要苛刻。