Computational Design + Fabrication: Geometry

Jonathan Bachrach

EECS UC Berkeley

September 1, 2015

- who are you?
- trigonometry
- geometry
- solid geometry
- tools

- name
- undergraduate or graduate
- major
- python programming?
- courses taken (PL, graphics, geometry)
- cad tools?
- proficient in any shop tools?
- cnc tools?
- favorite project most proud of
- why taking class?

- the future of design by lipson et al
- questions

■ right angled triangle

$$a^2 + b^2 = c^2 (1)$$

- \blacksquare sinA = $\frac{opposite}{hypotenuse} = \frac{a}{c}$
- **cos** $A = \frac{adjacent}{hypotenuse} = \frac{b}{c}$
- $tanA = \frac{opposite}{adjacent} = \frac{a}{b} = \frac{sinA}{cosA}$

- v = [a, b]
- magnitude = $|v| = \sqrt{a^2 + b^2}$
- direction

- normalize
- add
- scale

- unit vector
- $\mathbf{v} = \mathbf{v}/|\mathbf{v}|$

$$\mathbf{w} = \mathbf{u} + \mathbf{v}$$

$$\mathbf{w} = \mathbf{s} * \mathbf{v}$$

- $\mathbf{W} = \mathbf{U} \cdot \mathbf{V}$
- $\mathbf{u} \cdot \mathbf{v} = |\mathbf{u}| \times |\mathbf{v}| \times \cos \theta$
- dot product of vectors at right angle is zero

- $\mathbf{W} = \mathbf{U} \times \mathbf{V}$
- $\mathbf{u} \times \mathbf{v} = |\mathbf{u}||\mathbf{v}|\sin\theta\mathbf{n}$
- \blacksquare right hand rule: u = index finger, v = middle finger, w = thumb

- **polar to cartesian:** $v = r[\cos \theta, \sin \theta]$
- \blacksquare cartesian to polar: $[r, \theta] = [norm(v), atan2(v)]$

- interpreted as vector from zero
- subtracting points forms vector

Line 15

- infinite
- through two points
- parameterized by t

one half of line bounded by point

finite line bounded by points

- collection of lines segments connecting points
- open and closed
- collection of polylines
- DXF, SVG

19

 $n\cdot(p-p_0)=0$

- point p_0
- normal *n*
- dot product interpretation
- intersect line
- nearest point

- closed polyline
- perimeter
- area

- triangle
- square

- circle
- squiggly

- circle
- approximation error

- number of facets
- angle
- fragment size
- squared area delta

Hausdorff Distance

- two polygons are close if every point in one is close to the other
- max distance from one polygon to closest point in the other
- could be computed using sampling

Triangulation of Polygons

- break polygon into neighboring triangles
- how do we do this?
- what do we care about in triangulating?
- ear clipping triangle with one edge inside
- faster algorithms

Polygon Area

- clockwise
- sum area under successive points
- reverse sign if $x_{i+1} < x_i$
- how else?

- collection of intersecting planes
- neighboring polygons called faces forming closed
- how do we know its closed?

Rhombictriacontahedron by DTR

Tetrahedron by Robert Webb's Stella software

Simple Polyhedra

- tetrahedron
- cube

- sphere
- cylinder

- sphere
- cylinder
- approximation error
- advantages?
- problems?

Planetary-Scale Terrain Composition - Kooima + Leigh + Johnson + Roberts + SubbaRao + DeFanti

- stl: faces with redundant points
- obj: points faces with point indices
- (winged mesh)

- translate
- scale
- rotate
- (shear)

Translate 34

translation vector

Scale 35

scaling from origin

Rotate 36

rotation about origin

- 2x2
- 3x3
- basic transformations
- composition
- extends to 3D

(3)

$$\begin{vmatrix} x_2 \\ y_2 \end{vmatrix} = A \times \begin{vmatrix} x_1 \\ y_1 \end{vmatrix} + B$$

(4)

$$A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, B = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

(5)

$$A = \begin{vmatrix} s_x & 0 \\ 0 & s_y \end{vmatrix}, B = \begin{vmatrix} 0 \\ 0 \end{vmatrix}$$

$$A = \begin{vmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{vmatrix}, B = \begin{vmatrix} 0 \\ 0 \end{vmatrix}$$
 (6)

(7)

$$A = \begin{vmatrix} 0 & 0 \\ 0 & 0 \end{vmatrix}, B = \begin{vmatrix} t_x \\ t_y \end{vmatrix}$$

- can write entire affine transformation in one matrix
- can compute inverse of transformation
- augment input vector with 1

$$\begin{vmatrix} x_2 \\ y_2 \\ 1 \end{vmatrix} = \begin{vmatrix} a & b & t_x \\ c & d & t_y \\ 0 & 0 & 1 \end{vmatrix} \begin{vmatrix} x_1 \\ y_1 \\ 1 \end{vmatrix}$$
 (8)

$$V_2 = M \times V_1 \tag{9}$$

now can compose transformations using matrix multiplication

Solid Geometry

- 3D shapes with volume
- set ops
- offset, convex hull, minkowski sum
- 2D to 3D
- 3D to 2D

- interpretation of solids as sets of points
- ops: union, intersection, difference

sometimes written using addition

sometimes written using multiplication

sometimes written using subtraction

Offset 50

- amount
- chamfer
- how to implement?

- definition
- arguments
- examples

Minkowski Sum

- definition
- arguments
- examples

2D to 3D 53

- Extrusion
- Lathe

Extrusion 54

- height
- scala
- rotate

Lathe 55

must translate off center

3D to 2D 56

- shadow
- slice

Constructive Solid Geometry (CSG)

CSG Hierarchy

OpenSCAD Cheatsheet

- outputs stl
- procedural
- based on CGAL nef polyhedra

OpenSCAD CheatSheet v2014.03

```
Transformations
 Mathematical
 Functions
 Other
Syntax
 translate([x.v.z])
 lookup
 echo(...)
var = value:
 abs
module name(...) { ... }
 rotate([x,y,z])
 sian
 str
 for (i = [start:end]) { ... }
name():
 scale([x,v,z])
 chr
 for (i = [start:step:end]) { ... }
function name(...) = ...
 resize([x.v.z].auto)
 cos
 search
 for (i = [......]) { ... }
name():
 mirror([x,y,z])
 intersection for(i = [start:end]) { .. }
 tan
 version
include <...scad>
 multmatrix(m)
 intersection for(i = [start:step:end]) { ... }
 version num
use <...scad>
 color("colorname")
 погл
 intersection for(i = [.....]) { ... }
 color([r.g.b.a])
 atan
 Cross
2D
 offset(rldelta.chamfer)
 parent module(idx)
 assign (...) { ... }
 atan2
circle(radius | d=diameter)
 hull()
 floor
 import("....stl")
square(size.center)
 minkowski()
 round
 linear extrude(height,center,convexity,twist,slices)
square([width,height],center)
 ceil
 rotate extrude(convexity)
polygon([points])
 surface(file = "...dat".center.convexity)
 Boolean operations
polygon([points],[paths])
 len
 projection(cut)
 union()
text(t, size, font,
 let
 render(convexity)
 halign, valign, spacing,
 difference()
 children([idx])
 direction, language, script)
 log
 intersection()
 DOW
 sart
3D
 List Comprehensions
 Special variables
 Modifier Characters
 exp
 Generate [ for (i = range|list) i ]
sphere(radius | d=diameter)
 $fa minimum angle
 disable
 rands
cube(size)
 Conditions [ for (i = ...) if (condition(i)) i ]
 minimum size
 show only
 Assignments [ for (i = ...) let (assignments) a ]
cube([width.depth.height])
 number of fragments
 highlight
 max
cvlinder(h.rld.center)
 animation step
 transparent
cylinder(h,r1|d1,r2|d2,center)
 viewport rotation angles in degrees
polyhedron(points, triangles, convexity)
 viewport translation
 viewport camera distance
 Schildren number of module children
```


2D Primitives

```
circle(radius | d=diameter)
square(size,center)
square([width,height],center)
polygon([points])
polygon([points],[paths])
text(t, size, font, halign, valign, spacing, direction, language, script)
```


square(center=true);

linear_extrude(height,center,convexity,twist,slices)
rotate_extrude(convexity)

linear_extrude(height = 2) square(center=true);


```
sphere(radius | d=diameter)
cube(size)
cube([width,depth,height])
cylinder(h,r|d,center)
cylinder(h,r1|d1,r2|d2,center)
polyhedron(points, triangles, convexity)
```


```
cube(r = 1, center = true);
```


Transformations

```
translate([x,y,z])
rotate([x,y,z])
scale([x,y,z])
resize([x,y,z],auto)
color([r,g,b,a])
```


```
translate([0, 0, 1.5]) cube(r = 1, center = true);
```

```
mirror([x,y,z])
offset(r|delta,chamfer)
hull()
minkowski()
```


```
hull() {
 translate([15,10,0]) circle(10);
 circle(10);
}
```

```
union()
difference()
intersection()
```


```
difference() {
  cylinder (h = 4, r=1, center = true, $fn=100);
  rotate ([90,0,0]) cylinder (h = 4, r=0.9, center = true, $fn=100);
}
```

sin
cos
tan
acos
asin
atan
atan2
floor
round
ceil

```
abs
sign
ln
len
let
log
pow
sqrt
exp
rands
min
max
```

```
for (i = [start:end]) { ... }
for (i = [start:step:end]) { ... }
for (i = [...,...]) { ... }
intersection_for(i = [start:end]) { ... }
intersection_for(i = [start:step:end]) { ... }
intersection_for(i = [...,...]) { ... }
```


```
for(i=[0:36])
  translate([i*10,0,0])
  cylinder(r=5,h=cos(i*10)*50+60);
```

```
var = value;
assign (...) { ... }
```

```
for (i = [10:50]) {
  angle = i*360/20;
  distance = i*10;
  r = i*2;
  rotate(angle, [1, 0, 0])
  translate([0, distance, 0])
  sphere(r = r);
}
```

```
if (...) { ... }
```

```
if (x > y) {
  cube(size = 1, center = false);
} else {
  cube(size = 2, center = true);
}
```

modules / functions

```
module name(...) { ... }
name();
function name(...) = ...
name();
```

```
module hole(distance, rot, size) {
  rotate(a = rot, v = [1, 0, 0]) {
 translate([0, distance, 0]) {
 cylinder(r = size, h = 100, center = true);
 }
}
```

```
hole(0, 90, 10);
```

next time 72

- Our software stack
- CNC machines and manufacturing

- ILM Math Library http://www.openexr.com
- Open SCAD http://www.openscad.org