

Computer-Aided Design 35 (2003) 1055-1068

COMPUTER-AIDED DESIGN

www.elsevier.com/locate/cad

An algorithm for automatic 2D quadrilateral mesh generation with line constraints

Kyu-Yeul Lee^a, In-Il Kim^b, Doo-Yeoun Cho^c, Tae-wan Kim^{d,*}

^aDepartment of Naval Architecture and Ocean Engineering, Research Institute of Marine Systems Engineering, Seoul National University, San 56-1, Shinlim-Dong, Kwanak-Gu, Seoul 151-742, South Korea

^bDaewoo Shipbuilding and Marine Engineering Co. Ltd, Ajoo-Dong, Koeje 656-714, South Korea

^cDepartment of Naval Architecture and Ocean Engineering, Seoul National University, San 56-1, Shinlim-Dong, Kwanak-Gu, Seoul 151-742, South Korea ^dSeoul National University, Department of Naval Architecture and Ocean Engineering, Seoul 151-742, Korea

Abstract

Finite element method (FEM) is a fundamental numerical analysis technique widely used in engineering applications. Although state-of-the-art hardware has reduced the solving time, which accounts for a small portion of the overall FEM analysis time, the relative time needed to build mesh models has been increasing. In particular, mesh models that must model stiffeners, those features that are attached to the plate in a ship structure, are imposed with line constraints and other constraints such as holes. To automatically generate a 2D quadrilateral mesh with the line constraints, an extended algorithm to handle line constraints is proposed based on the constrained Delaunay triangulation and Q-Morph algorithm. The performance of the proposed algorithm is evaluated, and numerical results of our proposed algorithm are presented. © 2003 Elsevier Ltd. All rights reserved.

Keywords: Mesh Generation; Quadrilateral; Planar Meshing; Finite element method; Line constraint

1. Introduction

The finite element method (FEM) is one of the most powerful analysis tools available in engineering. However, one of the biggest obstacles that must be overcome for FEM analysis to be used is the discretization of an arbitrary geometry into a valid finite element mesh without user interaction. Hence, automatic generation of finite element mesh has been an important issue in today's engineering environment. In engineering applications, a triangle mesh and a quadrilateral mesh are commonly used for 2D finite element analysis. Quadrilateral mesh in general has better quality and converges faster than the triangular mesh, but it is more difficult to automatically generate a quadrilateral mesh than a triangle mesh.

Most researches on the automatic generation of a 2D quadrilateral mesh focus on the analysis domain with closed boundary, as shown in Fig. 1. However, structures in some engineering fields, such as ship production or airplane production, have specific features such as stiffener attached

E-mail addresses: kimtw@gong.snu.ac.kr (T. Kim), kylee@plaza.snu.ac.kr (K. Y. Lee), kinl7@dsme.co.kr (I. I. Kim), whendus1@snu.ac.kr (D. Y. Cho).

on the plate for reinforcement. In such a case, stiffener is regarded as a line constraint that must be imposed on mesh, as shown in Fig. 1. To automatically generate a quadrilateral mesh with these line constraints, closed boundary as well as open boundary made by line constraint must be resolved.

2. Related works

Quadrilateral mesh generators can be broadly classified into two main categories: direct and indirect approaches, according to the method employed to generate the quadrilateral elements [1]. The direct approach places the quadrilaterals on the domain directly without triangulation; the indirect approach generates quadrilaterals by combining or splitting the background triangle mesh. The direct approach can generally produce better quality meshes than the indirect approach. However, the algorithms of the direct approach are difficult to handle and implement, in general [2].

2.1. Direct approach

Two main types of direct approach exist. The first type, known as geometry decomposition, is a form of

^{*} Corresponding author.

Fig. 1. Difference between closed boundary and open boundary.

decomposition, which decomposes a domain into simpler, convex, or mappable regions. Geometry decomposition can be achieved by various techniques. Chae and Jeong [2], Talbert and Parkinson [3], and Nowottny [4] used the recursive decomposition algorithm. Baehmann et al. [5] employed quad-tree decomposition technique for quadrilateral meshing. Tom and Amstrong [6] proposed a technique us ing medial axis. Joe [7] utilizes decomposition algorithms to decompose the area into convex polygons. In general, though these methods generate an all-quad, high quality mesh, they are difficult to automate, especially if a domain with line constraint is involved.

The second method is advancing front methods to form elements, one of which is known as Paving, proposed by Blacker and Stepheson [8]. Paving forms quadrilaterals starting from the boundary and working inward. It generates a high quality mesh for a complex arbitrary geometry. White and Kinney [9] suggested an enhancement to the paving algorithm. However, paving has some disadvantages as shown in Fig. 2, one of which is an intersection problem by interference of opposing elements. This problem intensifies if line constraints are imposed on the domain. The other problem is the large difference in element size between opposing fronts in such instance, the paving algorithm to generate a poor quality mesh. Because of these drawbacks, paving is not suitable for generating quadrilateral with line constraints.

2.2. Indirect approach

An indirect approach forms the quadrilateral using the splitting triangle method or combining triangle method. The splitting triangle method divides all triangles into three quadrilaterals. This method guarantees an all-quadrilateral mesh, but a high number of irregular nodes are introduced into the mesh, resulting in poor quality. The combining triangle method combines adjacent pairs of triangles to form a single quadrilateral. Johnston et al. [10] and Lo and Lee [11] used the combining triangle method. Although the combining triangle method generates elements whose quality is better than those generated by the splitting triangle method, the former method leaves a large number of triangles, resulting in a mesh that is generally not as good quality as the one generated by the direct approach.

The Q-Morph algorithm, which was recently introduced by Owen et al. [12], utilizes an advancing front approach to combine triangles into quadrilaterals. This algorithm can generate better quality mesh than existing algorithms do. Q-Morph algorithm can generate a quadrilateral mesh with closed boundary only. However, applying this algorithm to the generation of the quadrilateral mesh with the line constraints would be more beneficial than direct approach in terms of satisfying line constraints. The reasons are as follows.

Advancing front direct approach must check globally whether advancing front elements intersect each other or not (see Fig. 2(a)), but this global intersection check is not required in Q-Morph algorithm, because Q-Morph algorithm only uses the edge information of input triangular meshes to generate quadrilateral meshes. More details of Q-Morph algorithm are explained in Section 5.1.

3. Outline of the proposed mesh generation algorithm

To automatically generate a 2D quadrilateral mesh with the line constraints, an extended algorithm to handle line constraints is proposed based on the constrained Delaunay triangulation (CDT) and Q-Morph algorithm. Fig. 3 shows an outline of the proposed quadrilateral mesh generation

Fig. 2. Drawbacks of paving method (a) interference of opposing elements (b) element size difference between opposing fronts.

Fig. 3. Outline of the proposed mesh generation algorithm can satisfy line constraints (dashed box indicates the proposed algorithm).

algorithm, and Table 1 shows the difference between the proposed algorithm and Q-Morph.

4. Triangulation

Triangulation is a pre-requisite step to generating a quadrilateral mesh by the indirect approach. Information, such as shape or topology, obtained by triangulation offers information on the mesh size as well as on the constraints of quadrilateral meshing. In addition, the quality of the triangulation influences the quality of the quadrilateral mesh.

4.1. Constrained Delaunay triangulation

The constraint in mesh generation requires the edges of the final mesh pass through all the lines and points, selected according to the users' needs. The CDT can be used to generate a triangle mesh satisfying the line constraints.

Delaunay triangulation is an efficient domain decomposition technique widely used in computational geometry. In Delaunay triangulation, an arbitrary triangle set is obtained using the order of point insertion and distance

Table 1 Comparison of proposed algorithm with Q-Morph

	Q-Morph algorithm	Proposed algorithm
Quad algorithm	Indirect method, advancing front approach	Indirect method advancing front approach
Closed boundary (hole, outer boundary)	0	0
Open boundary (line constraint)	X	O

between points [13,14]. However, Delaunay triangulation alone cannot generate a triangle mesh satisfying line constraints. To resolve this problem, that is, to generate a triangle mesh satisfying line constraints, a CDT [15,16] is used in this study. This algorithm examines all edges of all triangle meshes. If the edge, imposed as a line constraint, is not included in the resulting mesh, the algorithm inserts the edge and then re-triangulates the domain around the inserted edge. In doing so, this algorithm preserves the edges imposed as line constraints. Fig. 4(a) shows the CDT. Bold lines show external and internal boundaries (closed boundary) and dashed lines show the line constraints (open boundary). The domain is triangulated satisfying the line constraints in Fig. 4(a) and this can be verified.

4.2. Field point generation to get desired triangle mesh size

The triangle meshes with line constraints can be generated by CDT. However, this mesh contains boundary points only (Fig. 4(a)), and thus is generally inappropriate for numerical computation and does not reflect the user's needs in terms of mesh size. Therefore, internal points must be created and inserted in the mesh domain generated by the CDT, according to the desired size of the mesh. The quality of the quadrilateral mesh is highly dependent on the quality of triangle mesh, and because the shape and topology of the triangle mesh depends on the position of the insertion points, it is important that the internal points are inserted at proper positions.

In this study, a field point generation method which does not destroy the given line constraints and can be manipulated to generate a mesh of a desired size, while preserving a near-regular triangle mesh, is studied and implemented. Borouchaki and George [17,18] and Ruppert [19] points

Fig. 4. Procedure of triangle mesh generation satisfying line constraint. (a) CDT, (b) triangle mesh after inserting three field points in the mesh domain generated by CDT, (c) final triangle mesh after inserting all field points (dashed line indicates the line constraint).

insertion algorithms are existing methods. But, Ruppert's algorithm is not suitable for our purposes because sometimes the points are inserted on the edges, imposed as line constraints; hence, the Borouchaki and George's points insertion algorithm is selected for study and included in the implementation.

Borouchaki and George's points insertion algorithm uses a 'local parameter h', which is defined as the desirable distance between any point and its neighbor on the same boundary, which includes external boundaries and line constraints. Based on this parameter, insertion points are generated by subdividing the edges belonging to all triangles, excluding the line constraints, and then the generated points are inserted into the mesh domain by Delaunay triangulation. Fig. 4(b) shows a triangle mesh with three points inserted. Fig. 4(c) shows the final triangle mesh with all generated points inserted.

5. Quadrilateral meshing

5.1. Q-Morph algorithm

The Q-Morph algorithm is an indirect approach used to form a quadrilateral mesh from a pre-formed

background triangle mesh. While it is similar to the existing indirect approaches, in that it forms a quadrilateral mesh by combining background triangles, this method improves on the mesh quality by using an advancing front approach, used in paving, to convert triangles to quads. Fig. 5 shows the transformation of a triangle mesh to a quadrilateral mesh as the boundary of the mesh domain proceeds. The boundary of a mesh domain is called the front edge, which is defined as the set of edges that comes in contact with a single triangle and is a subset of all edges belonging to all triangles.

Fig. 6 is a flow diagram of the Q-Morph algorithm. The starting set of front edges is selected from the initial triangle mesh. A quadrilateral mesh is formed by merging triangles from selected front edges, after which the state of the front edge is updated. This process is iterated until no single front edge exists. If there are no more front edges, the merging process is complete. After the quadrilateral mesh generation process completes, the cleanup and smoothing process are performed to improve mesh quality.

The box on the right in Fig. 6 lists the procedures to forming a quadrilateral mesh by merging background triangle meshes. Whenever any number of triangles merges to form a single quadrilateral, the steps between the front

Fig. 5. Procedure of Q-Morph algorithm [12] (bold line indicates front edge proceeding by mesh generation procedure).

Fig. 6. Flow diagram of Q-Morph algorithm.

edge classification step and the local smoothing step are repeated. Details of the process are briefly outlined in the following steps

- 1. Front edge classification and front edge sorting: classifying the current state of the front and sorting.
- 2. Side edge definition: generating the side edges of a quadrilateral.

- 3. Top edge recovery: generating the top edge of a quadrilateral.
- 4. Quadrilateral formation: forming a quadrilateral with edges generated by step (2) and step (3).
- 5. Local smoothing: local improvement of mesh quality.
- 6. Closing the front: when opposing fronts meet, fronts are merged to define a continuous mesh.

Fig. 7 shows the procedure of forming a single quadrilateral by merging triangles.

5.2. Proposed algorithm for handling line constraints

The Q-Morph algorithm, as described in Section 5.1, is an algorithm for domains with closed boundaries. But our objective is to generate quadrilateral meshes with not only closed boundaries but also open boundaries. The dashed line of Fig. 4 shows open boundaries, such as line constraints. To generate quadrilaterals with open boundaries, an extended Q-Morph algorithm is proposed. Fig. 8 shows the procedure of the proposed algorithm and Algorithm 1 shows the pseudo-code of the proposed algorithm. In Algorithm 1, seam is the operation performed if the angle between two adjacent edges on the front is small. The seaming criterion determined by heuristic manner is $\pi/6$. Quadrilateral meshes satisfying line constraints can be generated by improving edge classification and side edge definition steps in the Q-Morph algorithm.

The front edge is defined as the set of edges that comes in contact with a single triangle and is a subset of all edges belonging to all triangles. If one examines the front edge proceeding from the internal and external boundaries in Fig. 5, one can verify that the front edge comes in contact with a single triangle in every case. The Q-Morph algorithm classifies the state of front edges into four cases in its front

Fig. 7. Procedure of forming a quadrilateral by Q-Morph algorithm [12].

Fig. 8. Procedure of the proposed algorithm: improvement of edge classification and side edge definition steps for handling line constraints (bold box indicates the proposed part).

edge classification step, as shown in Fig. 9. State 0 represents the case where a side edge is made by searching a neighboring triangle, and state 1 represents the case where the adjacent front edge is defined as the side edge. Here, one can verify that any single front edge always links up with

another front edge. With only closed boundaries in a domain, the end of any single front edge always links up with another front edge.

However, when the edges imposed as line constraints are examined, it becomes apparent that this is the same

1. IF (front edge exist) Front edge classification \Rightarrow IF (line constraint exist) THEN 3. 4. ⇒ Classify edge states of the end of open boundary (state 2); 5. ⇒ **Define** direction vector; 6. Classify other edge states (state 0, 1); 7. IF (the angle between any front edge and neighboring front edge < Seam Criteria) THEN 8. Seam both front edges; Sort front edges and Select one front edge 9. 10. Side edge definition 11. **IF** (edge state 0) **THEN** make side edge by searching neighboring triangle; 12. IF (edge state 1) THEN define adjacent front edge as side edge; 13. ⇒ IF (edge state 2) THEN make side edge by searching neighboring triangle by scanning vector made by proposed algorithm; 14. Top edge recovery Closing the front 15. IF (top edge meet the other front) THEN 16. Merging both fronts: 17. 18. Local Smoothing 19. REPEAT

Algorithm 1. Pseudo-code of proposed algorithm (the parts pointed by the bold arrows are proposed parts).

Fig. 9. State of front edge (a) state 0-0, (b) state 1-0, (c) state 0-1, (d) state 1-1 state 0 represents the case of making side edge by searching neighboring triangle and state 1 represents the case of defining adjacent front edge as side edge.

Fig. 10. Definition of end edge state for handling end of open boundary constraint (dashed line indicates constraint edge).

case as shown in Fig. 10. That is to say, the part pointed by the arrow among edges imposed as line constraints in Fig. 10 is the end of the open boundary constraint, which did not exist in a closed boundary. And the edge imposed as line constraints comes in contact with two triangles. To handle the cases, imposed with the above line constraints, an algorithm is proposed to extend (1) edge classification and (2) side edge definition steps.

In addition to previously defined states 0 and 1, a new state 2 is defined as the state where the end of an open boundary occurs by imposing line constraints and state 2 is added to the edge classification step, as shown in Figs. 10 and 11.

The side edge definition step is newly proposed for state 2, which was added to handle the end of an open boundary, caused by line constraints. Fig. 12 shows the proposed side edge definition step. As shown in Fig. 12, first the vector that forms a $\pi/2$ angle with the end edge of an open boundary is defined (a bold arrow indicates the vector in Fig. 12). This angle is determined by heuristic manner to increase the probability of generating a near rectangle. Then, a side edge is determined by scanning the fan defined by $\pi/6$ angles at the left and right of the vector (dashed arrow indicates the searching scope in Fig. 12). This angle for searching scope was adopted by Owen et al. [12].

Previously, the front edge was defined as the set of edges that comes in contact with a single triangle. In such case, the direction of quadrilateral formation could be determined because the front edge always came in contact with only one triangle. But, as shown in Fig. 13, the quadrilateral can be

Fig. 11. Example of handling end of open boundary constraint.

Fig. 12. Side edge definition for end of open boundary constraint.

formed in two directions because an edge, imposed as a line constraint, comes in contact with two triangles. Hence, the direction of quadrilateral formation must be determined. In our work, the direction of quadrilateral formation is fixed to one particular direction, as shown in Fig. 13, so that the open

boundary, incurred by line constraints, can be transformed into a closed boundary such as a hole.

5.3. Preventing triangle from remaining

Quadrilaterals are formed by merging triangles as the front proceeds, but some triangles may not merge with others. Such a case is shown in Fig. 14, where the number of front edges belonging to the front loop is odd. A front loop is defined as all the edges on the front comprising a continuous unbroken ring. Any number of loops may be active at a given time in number throughout the entire process of meshing so that no single triangle is left out. To maintain all loops as even, the process of meshing. Fig. 14 shows two loops. If an odd loop is generated, some triangles do not merge with exception. Therefore, the number of edges belonging to a front loop must be maintained as an even potential number of front edges on the new loop to be formed is first determined at the moment opposing fronts encounter each other. If the potential number of front edges is even, then the front is merged and a new loop is defined. If the potential number of front edges is odd, then the front is not merged but side edges are split, as shown in Fig. 15. With this method, every newly

Fig. 13. Example of merging triangles with same direction and status of constraints and front edge.

Fig. 14. Case of triangles remaining.

formed loop is given an even number of edges, thereby precluding any possibility of remaining triangles.

6. Mesh smoothing

A constrained Laplacian smoothing algorithm is iterated for mesh smoothing. Constrained Laplacian smoothing is a method where each node is moved to the centroid of its neighbors only if it improves element quality. If an element's quality is not expected to improve, the node is not moved. The overall quality of the mesh is evaluated by the average distortion coefficient $(\bar{\beta})$ described by Lo and Lee [11]. The average distortion coefficient $(\bar{\beta})$ is the geometrical mean of the distortion coefficient (β) values of the quadrilaterals. β for the quadrilateral ABCD can be defined as follows

$$3 = \frac{\alpha_3 \alpha_4}{\alpha_1 \alpha_2}$$
where
$$\begin{cases} \{\alpha_1, \alpha_2, \alpha_1, \alpha_2\} = \{\alpha(ABC), \alpha(ACD), \alpha(ABD), \alpha(BCD)\} \\ \alpha_1 \ge \alpha_2 \ge \alpha_1 \ge \alpha_2 \end{cases}$$
 (1)

Fig. 15. Splitting side edge to maintain even loop for preventing triangle from remaining (dashed box indicates example of splitting side edge: bold edge is split).

Table 2
Mesh quality criteria using average distortion coefficient

Value of $\bar{\beta}$	Description	
$\bar{\beta} < 0.36$	Unacceptable	
$0.36 \le \bar{\beta} < 0.54$	Marginal, but acceptable	
$0.54 \le \bar{\beta} < 0.72$	Good	
$\bar{\beta} \ge 0.72$	Excellent	

where α is defined as follows

$$\alpha(ABC) = 2\sqrt{3} \frac{\|CA \times CB\|}{\|CA\|^2 + \|AB\|^2 + \|BC\|^2}$$
 (2)

For rectangles, β attains a maximum value of 1, whereas for quadrilaterals degenerated to triangles, β approaches 0.

The criterion for mesh quality adopted by Lo and Lee [11] is given in Table 2.

7. Mesh example

Four example problems, shown in Figs. 16–19, demonstrate various features of the proposed algorithm.

The first example, shown in Fig. 16, shows the result of applying the proposed algorithm to a simple model with two holes and one line constraint. CDT, implemented in this study, is used to create the triangles. Fig. 16(a) shows the front, proceeding forward one layer and Fig. 16(b) shows the front proceeding while forming quadrilaterals. Fig. 16(c) shows a completed quadrilateral mesh generation and Fig. 16(d) shows the shape of a quadrilateral mesh after

Fig. 16. Application of the proposed algorithm to simple model with two holes and one line constraint: (a) and (b) forming quadrilateral (c) before smoothing (d) after smoothing (dashed line indicates constraint).

Fig. 17. Application of applying the proposed algorithm to Owen [3] model (Fig. 5): (a) initial triangulation (b) before smoothing (c) after smoothing.

smoothing. Fig. 16 shows that the generated quadrilateral mesh satisfies the line constraints perfectly. The quantitative evaluation of the quadrilateral mesh by average distortion coefficient $(\bar{\beta})$ is shown in Table 3 located at the end of this chapter.

Fig. 17 is an example of applying the proposed algorithm to Owen's model (Fig. 5). An advancing front triangle mesher is used to create the triangles, as Owen did. Fig. 17(a) shows a background triangle mesh; Fig. 17(b) shows the quadrilateral meshes after generation is completed; and

Fig. 18. Application of the proposed algorithm to a more complicated model with one hole and six line constraints. (a) and (b) forming quadrilateral (c) before smoothing (d) after smoothing (dashed line indicates constraint).

Fig. 19. Application of applying the proposed algorithm to ship structure model (transverse bulkhead with full boundary shape and simplified line constraints for testing), (a) and (b) forming quadrilateral, (c) before smoothing (d) after smoothing (dashed line indicates constraint).

Fig. 17(c) shows the shape of the quadrilateral mesh after smoothing. The final shape of the quadrilateral mesh is slightly different from that of Owen's (Fig. 5) because of the differences in the triangle meshes used. The high quality of the shape of the quadrilateral mesh can be verified. The quantitative evaluation of the quadrilateral mesh by average distortion coefficient ($\bar{\beta}$) is shown in Table 3 located at the end of this chapter.

Fig. 18 is an example of applying the proposed algorithm to a more complicated model with one hole and six line constraints. CDT, implemented in this study, is used to create the triangles. This example shows that the proposed algorithm can be applied to models with any number of line constraints. Fig. 18(a) shows the front proceeding forward one layer and Fig. 18(b) shows the front proceeding while forming quadrilaterals. Fig. 18(c) shows the quadrilateral mesh after generation is completed and Fig. 18(d) shows the shape of the quadrilateral mesh after smoothing. As shown in Fig. 18, the generated quadrilateral mesh satisfies the line constraints perfectly. The quantitative evaluation of the quadrilateral mesh by average distortion

coefficient $(\bar{\beta})$ is shown in Table 3 located at the end of this chapter.

Fig. 19 is an example of applying the proposed algorithm to a ship structure model, specifically a transverse bulkhead with full boundary shape and simplified line constraints for testing. CDT, implemented in this study, is used to create the triangles. Though this model has very complex internal and external boundaries, a quadrilateral mesh satisfying these boundaries and line constraints can be generated by the proposed algorithm. The quantitative evaluation of the quadrilateral mesh by average distortion coefficient $(\bar{\beta})$ is shown in Table 3 located at the end of this chapter.

Table 3 Average distortion coefficient of the examples in Figs.16–19

Model	Before smoothing	After smoothing
Fig. 16	0.533969	0.654108
Fig. 17	0.562550	0.736361
Fig. 18	0.523413	0.721393
Fig. 19	0.416651	0.65

Fig. 20. Comparison with commercial mesh generation software, HyperMesh™.

Table 3 shows the average distortion coefficient $(\bar{\beta})$ results for the examples earlier. The result for each model appears in each row. The average distortion coefficient $(\bar{\beta})$ results of all examples, as shown in Table 3, reveal the high quality of the mesh models, applying the criteria of the mesh quality using the average distortion coefficient.

For comparison with commercial mesh generation software, we tested with HyperMeshTM of Altair Engineering, Inc. HyperMeshTM generated quadrilateral meshes with line constraints as well as proposed algorithm. But, algorithm used in HyperMeshTM is the black box and not opened to the public and journals. So, we could not compare our proposed algorithm with the algorithm of HyperMeshTM in direct. As a substitute, we included resulting quadrilateral meshes of HyperMeshTM and our algorithm for same example with line constraints in Fig. 20.

Example of ship structure model in Fig. 20 has four times number of line constrains than the example in Fig. 19. Resulting quadrilateral meshes of HyperMeshTM satisfy line constraints as well. But in red dotted circle, mesh quality of proposed algorithm is a little better than that of the result of HyperMeshTM.

8. Concluding remarks

This study proposes an algorithm for generating an automatic 2D quadrilateral mesh with line constraints. A triangulation method suitable for generating triangle meshes while satisfying line constraints is investigated and implemented. The Q-Morph algorithm, which is one of the indirect quadrilateral mesh generation approaches, is extended by appending the proposed algorithm for the purpose of handling line constraints, and is implemented. The constrained Laplacian smoothing method is implemented to improve mesh quality. Combining these methods, a high quality quadrilateral mesh satisfying line constraints could be created. The performance of the proposed algorithm is evaluated by applying this algorithm

to various examples. And the quantitative evaluation of the quadrilateral meshes is performed applying the average distortion coefficient $(\bar{\beta})$.

In the future, this study plans to extend the proposed algorithm to 3D surface geometry.

Acknowledgements

This work was partially supported by the Research Institute of Marine System Engineering of Seoul National University, and partially sponsored by the Korean Ministry of Science and Technology through the national research laboratory for 'Autonomous Control and Acoustic Devices of ROV/AUV for Underwater Exploration.' This study is also supported by Ministry of Information and Communication in Republic of Korea through University Research Program.

References

- [1] Owen SJ. A survey of unstructured mesh generation technology. Proceedings of the Seventh International Mesh Round Table, Dearborn, Michigan; October 1998. p. 239–267.
- [2] Chae SW, Jeong JH. Unstructured surface meshing using operators. Proceedings of the Sixth International Mesh Round Table, Park City, Utah; October 1997. p. 281–91.
- [3] Talbert JA, Parkinson AR. Development of an automatic, twodimensional finite element mesh generation using quadrilateral elements and bezier curve boundary definition. Int J Numer Meth Engng 1990;29:1551–67.
- [4] Nowottny D. Quadrilateral mesh generation via geometrically optimized domain decomposition. Proceedings of the Sixth International Mesh Round Table, Park City, Utha; October 1997.
- [5] Beahmann PL, Wittchen SL, Shephard MS, Grice KR, Yerry MA. Robust geometrically based, automatic two-dimensional mesh generation. Int J Numer Meth Engng 1987;24:1043-78.
- [6] Armstrong CG, TKH. 2D finite element mesh generation by medial axis subdivision. Adv Engng Software 1991;13:313-24.
- [7] Joe B. Quadrilateral mesh generation in polygonal regions. Comput Aid Des 1995;7:209–22.

- [8] Blacker TD, Stephenson MB. Paving: a new approach to automated quadrilateral mesh generation. Int J Numer Meth Engng 1991;32: 811–47.
- [9] White DR, Kinney P. Redesign of the paving algorithm: robustness enhancements through element by element meshing. Proceedings of the Sixth International Mesh Round Table, Park City, Utha; October 1997. p. 323–35.
- [10] Johnston BP, Sullivan Jr. JM, Kwasnik A. Automatic conversion of triangular finite element meshes to quadrilateral elements. Int J Numer Meth Engng 1991;31:67–84.
- [11] Lee CK, Lo SH. A new scheme for the generation of a graded quadrilateral mesh. Comput Struct 1994;52(5):847–57.
- [12] Owen SJ, Staten ML, Canann SA, Saigal S. Q-Morph: an indirect approach to advancing front quad meshing. Int J Numer Meth Engng 1999;44:1317–40.
- [13] de Berg M, van Kreveld M, Overmars M. Computational geometry: algorithms and applications. Berlin: Springer; 1997.
- [14] George PL. Automatic mesh generation application to finite element methods. New York: Wiley; 1991.
- [15] Chew LP. Constrained Delaunay triangulation. Comput Geometr Symp, ACM 1987;215–22.
- [16] Shewchuk JR. Triangle: engineering a 2D mesh generator and Delaunay triangulator. First Workshop on Applied Computational Geometry, ACM; 1996.
- [17] Borouchaki H, George PL. Aspects of 2-D Delaunay mesh generation. Int J Numer Meth Engng 1997;40:1957–75.
- [18] Borouchaki H, George PL, Lo SH. Optimal Delaunay point insertion. Int J Numer Meth Engng 1996;39:3407–37.
- [19] Ruppert J. A Delaunay refinement algorithm for quality 2-dimensional mesh generation. J Algorithm 1995;18(3):548–85.

Kyu-Yeul Lee is Professor in the Department of Naval Architecture and Ocean Engineering and the Research Institute of Marine System Engineering at Seoul National University, Seoul, Korea. His research interests are in the areas of geometric modeling, design automation, optimization, and CAD in shipbuilding. He was the project leader of the korean national research project 'Computerized Ship Design and Production System'. He received his BS in 1971 from the Seoul National University, and his MS in 1975 and PhD in

1982 from the Technical University Hannover, Germany, all in the Naval Architecture.

In-II Kim is currently a Research Engineer at Daewoo Shipbuilding and Marine Engineering Co. Ltd, Korea. He received his BS in 2000 and MS in 2002 from the Seoul National University in Naval Architecture and Ocean Engineering. His research interests include CAD, computational geometry, Mesh generation and CAD/CAE interface.

Doo-Yeoun Cho is a PhD student in the Department of Naval Architecture and Ocean Engineering at Seoul National University, Korea. He received his BS in 1997 and MS in 1999 from the Seoul National University in Naval Architecture and Ocean Engineering. His research interests include CAD/CAM, geometric modeling, NURBS curves and surfaces, computer graphics and web3d.

Tae-wan Kim is an Assistant Professor in the Department of Naval Architecture and Ocean Engineering and Research Institute of Marine System Engineering at Seoul National University, Seoul, Korea. He received a BS in Industrial Engineering from Hanyang University, Korea, an MS, and a PhD in Computer Science from Arizona State University, USA in 1985, 1993 and 1996, respectively. From 1996 to 1999 he worked as a software engineer at Structural Dynamics Research Corporation, USA where he

was involved in developing I-DEAS CAD/CAM system. From 1999 to 2001 he worked as a post-doctoral researcher at National Research Laboratory in Seoul National University, Korea. His research interests include geometric modeling, NURBS curves and surfaces, 3D digital watermarking, and digital contents.