第6章 实体几何造型基础

实体造型(Solid Modeling)

■ 几何造型技术

∞第一代: 手工绘制工程图

∞第二代:二维计算机绘图

∞第三代:三维线架系统

∞第四代: 曲面造型

∞第五代:实体造型

三维实体的表示(1/7)

模型分类 以过程和控制参数描述 不规则形体的建模方法 完全以数据描述 ∞ 随机插值模型 规则形体的建模方法 ∞ 迭代函数系统 ∞ 边界表示 形体表示 ∞ L系统 ∞ 分解表示 ∞ 粒子系统 ∞ 构造表示 ∞ 动力系统 过程模 表面模型 实体模型

三维实体的表示(2/7)

■过程模型

- ∞以一个过程和相应的控制参数描述
- ∞例如
 - 用一些控制参数和一个生成规则描述的植物
- ∞以一个数据文件和一段代码的形式存在
- ∞包括----随机插值模型、迭代函数系统、 L系统、粒子系统、复变函数迭代等

三维实体的表示(3/7)

- ■数据模型
 - ∞完全以数据描述
 - ∞例如
 - ■用以8个顶点表示的立方体
 - ■以中心点和半径表示的球
 - ∞以数据文件的形式存在
 - ∞包括----边界表示、分解表示、构造表示等

三维实体的表示(6/7)

- 线框模型 ----物体的骨架
 - ∞ 相邻顶点连接构成棱边表示几何形状特征
 - ∞ 形体表示成一组轮廓线的集合,只需建立三维线段表
 - ∞ 数据结构简单、处理速度快
 - ○○ 所构成的图形含义不确切,与形体之间不存在一一对应关系,有二义性
 - 不能计算面积、体积等物理量,不便进行光照或消隐 处理,不适合真实感显示和数控加工

三维实体的表

■ 表面模型 ----物体的皮肤

- ∞ 用有向棱边围成的部分来定义形体表面,由面的集合来定义形体
- ∞ 形体与其表面一一对应,避免了二义性
- ∞ 能够满足真实感显示和数控加工等需求
- ∞ 能够计算面积,表达物体的表面形状,只有面的信息,形体信息不完整
- ○○ 进行剖切操作时,内部为空洞,无法计算和分析物体的整体性质(如体积、 重心等),限制了在工程分析方面的应用

表面模型是用有向棱边围成的部分来定义形体表面,由面的集合来定义形体。表面模型是在线框模型的基础上,增加有关面边信息以及表面特征、棱边的连接方向等内容。从而可以满足面面求交、线、面、消隐、明暗色彩图、数控加工等应用问题的需要。

在面模型上打孔, 内部为"空洞"

三维实体的表示(7/7)

- 实体模型 ----"有血有肉"的物体模型

 - ca 通常用有向棱边隐含地表示表面的外法线矢量方向
 - ○○ 在定义表面时,有向棱边按右手法则取向,沿着闭合的棱边所得的 方向与表面外法线矢量方向一致。
 - □ 用此方法还可检查形体的拓扑一致性,拓朴合法的形体在相邻两个面的公共边界上,棱边的方向正好相反。
 - № 包含描述实体所需的较多信息,如几何信息、拓扑信息,表示完整 而无歧义。实现所有的CAD/CAM任务,保证CAD/CAM的自动化

三种表示模型的功能比较

模型表示	应用范围	局限性
二维线框	画二维线框图	无观察参数的变化 不可能产生有实际意义的形体
三维线框	画二、三维线框图	不能表示实体; 图形会有二义性
表面模型	艺术图形 形体表面的显示 数控加工	不能表示实体
实体模型	物性计算; 有限元分析 用集合运算构造形体	只能产生正则形体 抽象形体的层次较低

多面体模型 (1/10)

- ■每个多边形的数据被存储在多边形数据表中
- 多边形数据表可分两组:

∞几何表

■ 包括物体的几何数据(如顶点坐标等)和用来标识多 边形表面空间取向的参数(如表面外法线方向)

∞属性表

■包括物体透明度、表面反射系数以及纹理特征参数

多面体模型 (2/10)

■通常以层次结构存储

(a) 层次数据结构信息

(b)多边形信息

图6-1 绘制多面体所需的层次数据结构信息

多面体模型 (3/10)

■ 缺点:

础相邻多边形的共享边在上述数据结构中没有得到显式表达,这使得同一条边在绘制过程中可能被处理两次。

多面体模型 (4/10)

■ 基于边的表示

☆边数组的每个元素包含4个指针,分别指向对应 边的两个顶点和它邻接的两个多边形法向量

1,2,2,0 0,1,1,0 3,0,1,0 2,3,2,0 3,1,2,1

边数组

顶点数组 $V_0, N_{v0} \\ V_1, N_{v1} \\ V_2, N_{v2} \\ V_3, N_{v3} \\ ...$

NULL

N_{p1}

N_{p2}
...

法向量数组

(a) 多边形信息

(b) 基于边的数据结构信息

多面体模型 (8/10)

- 多面体模型的优点
 - ∞数据结构相对简单
 - ∞集合运算、明暗图的生成和显示速度快
- 缺点:
 - □ 虽然多面体可以任意精度逼近任意复杂的曲面物体,但 它毕竟是曲面物体的一种近似逼近表示,存在误差

曲面模型 (1/10)

- 曲面造型
 - ○○

 ○○

 研究在计算机内如何描述一张曲面,如何对曲面

 的形状进行控制与显示
 - ∞可以由数学函数来定义
 - ■包括二次曲面、超二次曲面、隐函数曲面等
 - ∞也可以由用户输入一系列离散的数据点来确定的 参数曲面(第4章)
 - 如Coons曲面、B样条曲面、NURBS曲面等

□四面体网格模型

- •表示方法
 - •将包含实体的空间分割成四面体单元的集合
- •特点
 - •可以以边界面片为四面体的一个面,模型精度高
 - •能够构建复杂形体的网格模型
 - •在复杂对象的科学计算和工程分析中具有重要的应用
 - •四面体网格模型数据结构复杂,实现复杂空间域边界一致的四面体剖分是近年来的研究热点。

描述实体的信息

Geometry

描述形体的几何元素(顶点、边、面)之间的连接关系, 形成物体边界表示的"骨架"

Topology

描述形体的几何元素性质和度量关系, 如位置、大小、方向、尺寸、形状等信息 犹如附着在"骨架"上的肌肉

按照: 体一面一环一边一点的层次记录信息

■ 表示形体的基本几何元素:

ఁ 边 (Edge)

∞面 (Face)

∞环 (Loop)

ఁ体(Body)

∞顶点(Vertex 零维几何元素。在齐次坐标系下,n维 空间中的点用n+1维向量来表示。

> 一维几何元素。对正则形体,边是两 邻面的交集,对非正则形体,边有可 能是多个邻面的交集。边的形状可以

二维几何元素。可以无内环,但必须 有一个目只有一个外环。而有方向性,

二维几何元素。有序、有向边(直线 段或曲线段)组成的面的封闭边界。 外环边通常按逆时针方向排序

三维几何元素。由封闭表面围成的空 间,其边界是有限面的并集。

实体的定义 (2/14)

- 几何造型
 - ∞就是通过对点、线、面、体等几何元素
 - 突经平移、放缩、旋转等几何变换和并、交、差等 集合运算
 - ∞产生实际的或想象的物体模型

- ∞实体几何造型(Solid Modeling)
 - 研究三维几何实体在计算机中的完整信息表示的模型 和方法的技术

- 如何保证实体的有效性呢?
 - ⁽²⁾一个无效的实体当然也不具备可加工性
 - 要保证实体的有效性和可加工性,形体必须是正则的
- 那么什么是正则形体呢?

- 二维流形 (2-manifold)
 - ∞美国H.B.Voelcker和A.A.G.Requicha等为描述正则形体引入的概念
 - 指这样一些面,其上任意一点都存在一个充分小的邻域, 该邻域与平面上的封闭圆盘是同构的,即在该邻域与圆 盘之间存在连续的一一映射
- 正则形体?
 - ∞对于任一形体,它是三维欧氏空间*R*3中非空、有界的封闭子集,且其边界是二维流形(即该形体是连通的)
 - ∞否则称为非正则形体

- 如何得到一个正则形体?
 - ∞将三维形体点集分成内部点集和边界点集两部分
 - ∞先找出形体的内部点集
 - ∞然后形成形体内部点集的闭包

图6-9 正则形体的形成过程示意图

- 正则形体的性质?
 - ∞(1) 刚性
 - 不变形的实体,不能随实体的位置和方向而发生形状变化
 - ∞(2)维数的一致性
 - 三维空间中的实体的各部分均应是三维的

几何元素	正则形体	非正则形体
面	是形体表面的一部分 不允许存在悬面	可以是形体表面的一部分, 也可以是形体内的一部分, 也可以与形体相分离。
边	只有两个邻面 不允许存在悬边	可以有多个邻面、一个邻面 或没有邻面。
点	至少和三个面(或三条边)邻接 不允许存在孤立点	可以与多个面(或边)邻接, 也可以是聚集体、聚集面、 聚集边或孤立点。

- 正则形体的性质?
 - ∞ (3) 有限性
 - 一个实体必须占据有限的三维空间
 - ∞(4)边界的确定性
 - ■根据实体的边界能区分出实体的内部和外部
 - ∞(5) 封闭性
 - 经过一系列刚体运动和任意次序的集合运算之后,实体 仍保持其同等的有效性

- 正则形体的表面的性质
 - □ (1) 连通性
 - ■位于实体表面上的任意两个点都可用实体表面上的一条 路经连接起来
 - ∞ (**2**) 有界性
 - 实体在有限空间内是可定义的,即实体表面可将空间分成互不连通的两个区域,其中一个区域是有界的。

- 正则形体的表面的性质
 - ∞(3)非自交性
 - ■实体的表面不能自交
 - 克莱茵瓶(Klein Bottle)就是一个自交且不可定向的封 闭曲面
 - ∞(4)可定向性
 - ■表面的两侧可明确地定义出属于实体的内侧还是外侧
 - 莫比乌斯带(Mobius Band)则是一个单边不可定向的 例子

- 确定多面体表面是否具 有可定向性的方法
 - ∝Mobius提出
 - 深将实体的每个表面的边环 定义一个变的方向(例 如逆时针方向),这样, 每条边会得到两个指示方 向的箭头,当且仅当每条 边在每个方向都具有一次 箭头时,该实体表面就是 可定向的。

欧拉公式与欧拉运算

- 欧拉特征
 - ∞设表面s由一个平面模型给出,且v,e,f分别表示其顶点、 边和小面的个数,那么v-e+f是一个常数,它与s划分形 成平面模型的方式无关。该常数称为Euler特征。
- 欧拉公式

$$v-e+f=2$$

$$v=4,e=6,f=4$$

欧拉公式与欧拉运算

- 欧拉物体
 - ∞满足欧拉公式的物体
- 欧拉运算
 - ☆增加或者删除面、边和顶点以生成新的欧拉物体的过程

v=10,e=15,f=7

欧拉公式只是检查实体有效 性的一个必要条件,而不是 充分条件

实体的正则集合运算

- 为什么在正则实体造型中,不使用普通的并、交、差等集合运算,而要使用正则集合运算呢?
- 普通的集合运算会产生悬边、悬面等低于三维的形体

■ 正则集合运算保证集合运算的结果仍是一个正则形体

实体的正则集合运算

■ 如何实现正则集合运算?

∞方法1:

- ■先按照普通集合运算
- 再删去不符合正则形体定义的部分: 悬边、悬面等

∞方法2:

■ 定义正则集合算子,直接计算得到

- 任何物体都可用三维欧氏空间中点的集合来表示,但三维欧氏空间中任意点的集合却不一定对应于一个有效的物体
- 设有三维空间中的一个点集A,那么 称为A的正则点集。如果A满足

$$r \bullet A = b \bullet i \bullet A$$

■ 那么称 A为正则点集。其中,r表示正则化算子,b、i分别表示取闭包运算和取内点运算。

■ 正则集合运算定义如下:

$$A \quad op^* \quad B = r \bullet (A \quad op \quad B)$$

■ 正则并

$$A \bigcup^* B = r \bullet (A \bigcup B)$$

■ 正则交

$$A \cap^* B = r \bullet (A \cap B)$$

■ 正则差

$$A - B = r \bullet (A - B)$$

- 以正则交集合运算为例
 - \bigcirc 符合正则形体定义的实体,是三维空间中的点的正则点集,可以用它的边界点集和内部点集来表示,即写成 $A = bA \cup iA$
 - A为符合正则形体定义的实体
 - bA代表A的边界点集
 - *iA*代表A的内部点集

■ 普通集合交运算

$$C = A \cap B$$

$$C = (bA \cap bB) \cup (iA \cap bB) \cup (bA \cap iB) \cup (iA \cap iB)$$

图6-17 正则交运算的候选部分

■ 确定两个相交物体的重叠边界中的有效部分

∞确定图中粗实线所示边界中的有效部分

正则集合运算

- 确定两个相交物体的重叠边界中的有效部分
 - ∞确定图中粗实线所示边界中的有效部分

$$A \cap^* B = \text{Valid}_b(bA \cap bB) \cup (iA \cap bB) \cup (bA \cap iB) \cup (iA \cap iB)$$

图6-17 正则交运算的候选部分

∞如果对物体的边界采用一致的方向约定,那么,在两个相交物体的重叠边界上,如果某点处的切矢同向,则重叠边界线段就是的有效边界,否则,就是无效的边界

正则集合运算

图 6-18 A 与 B 的正则并、定、差远算的结果

- Boundary
 Representation,也称
 BR表示或BRep表示
 - ∞ 最成熟、无二义性
 - ☆ 当前CAD/CAM系统中的 最主要的表示方法
- 物体的边界与物体一一 对应
 - ∞ 实体的边界是表面的并集
 - ∞ 表面的边界是边的并集

- 多面体表示的实体的表面、棱边、顶点之间的连接关系有**9**种 类型
- 至少需要选择其中的2种才能表示一个实体的完整的拓扑信息

采用较少的关系类型进行组 合来表示一个实体,所需的 存储空间小,但对数据的查 找时间长

反之,所需的存储空间大, 但对数据的查找时间短

- 比较著名的有半边数据结构、翼边数据结构、辐射边数据结构等
- 翼边数据结构
 - ∞最早是由美国斯坦福大学B.G.Baumgart 等人
 - ∞于1972年提出
 - ∞以边为核心来组织数据的一种数据结构
 - ○○ 用指针记录每一边的两个邻面(即左外环和右外环)、两个顶点、两侧各自相邻的两个邻边(即左上边、左下边、右上边和右下边)
 - 用这一数据结构表示多面体模型是完备的,但它不能表示带有精确曲面边界的实体

图6-21 翼边数据结构

- 与翼边数据结构的主要区别:
 - ∞将一条物理边拆成两条边来表示
 - ∞使其中每条边只与一个邻接面相关
 - (2) 由于半边数据结构中的边只表示相应物理边的一半信息,所以称其为半边

数据模型——分解表示(1/5)

- 空间位置枚举表示
 - ∞选择一个立方体空间,将其均匀划分
 - ∞用三维数组C[I][J][K]表示物体,数组中的元素 与单位小立方体一一对应

当C[I][j][k] = 1时,

表示对应的小立方体被物体占据

当C[l][j][k] = 0时, 表示对应的小立方体 没有被物体占据

数据模型——分解表示(2/5)

■ 八叉树 (octrees) 表示

∞对空间位置枚举表示的空间分割方法作了改进:均匀分割 → 自适应分割

数据模型——分解表示(3/5)

- 八叉树建立过程
 - ∞ 八叉树的根节点对应整个物体空间
 - ∞ 如果它完全被物体占据,将该节点标记为F(Full),算法结束;
 - ∞ 如果它内部没有物体,将该节点标记为E(Empty),算法结束;
 - ∞ 如果它被物体部分占据,将该节点标记为P(Partial),并将它分割成8个子立方体,对每一个子立方体进行同样的处理

数据模型——分解表示(4/5)

■ 单元分解(cell decomposition)表示 ☆对空间位置枚举表示的空间分割方法作了改 进: 单一体素 → 多种体素

数据模型——分解表示(5/5)

- 三种空间分割方法的比较
 - ∞空间位置枚举表示-----同样大小立方体 粘合在一起表示物体
 - □ 八叉树表示----不同大小的立方体粘合 在一起表示物体
 - ∞单元分解表示----多种体素粘合在一起 表示物体

数据模型——构造实体几何表示(1/5)

- 构造实体几何表示
- constructive solid gemetry, 简称CSG
- 采用单一的"建筑块"形式的实体造型方法,由两个物体的正则集合操作生成新的物体

∞并(union)

∞交 (intersection)

∞差 (difference)

数据模型——构造实体几何表示(3/5)

- ■将物体表示成一棵二叉树,称为CSG树
 - ∞ 叶节点----基本体素,如立方体、圆柱体、圆环、锥体、球体等
 - ∞ 中间节点----并、交、差正则集合运算

数据模型——扫描表示(1/6)

- sweep representations
- 基于一个基体(一般为封闭的二维区域) 沿某一路径运动而产生形体
- sweep体
- ■两个分量
 - ∞被运动的基体
 - ∞基体运动的路径
 - □ 如果是变截面的扫描,还要给出截面变化规律

数据模型——扫描表示(2/6)

- 根据扫描路径和方式的不同,可将sweep体 分为以下几种类型:
 - ∞平移sweep体
 - ∞旋转sweep体
 - ∞广义sweep体

数据模型——扫描表示(3/6)

■ 平移sweep

(a)

○ 将一个二维区域沿着一个矢量方向(线性路径) 推移,拉伸曲面

数据模型——扫描表示(4/6)

■ 旋转sweep

○※将一个二维区域绕旋转轴旋转一特定角度(如一周), 旋转曲面

3DMAX例子

数据模型——扫描表示(5/6)

■广义sweep

- ∞任意剖面沿着任意轨迹扫描指定的距离。
- ∞扫描路径可以用曲线函数来描述
- ∞可以沿扫描路径变化剖面的形状和大小
- ②或者当移动该形状通过某空间时变化剖面相对于 扫描路径的方向

元球表示法

- 用相互重叠的球体表示物体形状
- 特点
 - ∞数据描述方法简单
 - 球体只需要球心和半径两个参数就能完全 确定
 - ∞计算速度快、所需内存小
 - 特殊性质: 球体的平行投影总是圆
 - 因此用球体表示三维物体(尤其是人体) 计算速度快
 - Badler使用300多个球体就相当好地表示 了人体

