第八章 三维形体的表示

本章内容

- □ 正则点集,正则化运算,正则集合运算
- □ 实体,特征表示
 - 空间位置枚举表示
 - 八叉树表示
 - 单元分解表示
- □ 推移表示
- □ 边界表示, 欧拉公式
- □ 构造实体几何表示

掌握要点

- □ 掌握正则点集、正则化运算、正则集合运算、实体等概念;
- □ 掌握表示实体的各种方法:特征表示、空间位置枚举表示、八叉树表示、单元分解表示、推移表示(包括平移sweep与旋转sweep)、边界表示;
- □ 掌握表示多面体的简单数据结构及欧拉公式;
- □ 了解各种表示方法的优缺点。

造型技术与实体造型技术

- □ 研究如何在计算机中建立恰当的模型来表示真实世界中物体的技术。 术称为造型技术。
- 口 实体造型技术关注实体信息的完备性与可操作性,源自CAD,是 造型技术的重要分支。

模型分类

表示形体的两种模型(数据模型与过程模型)

□ 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----特征表示、空间分割表示、推移表示、边界表示、构造实体几何表示等
- 进一步分为线框模型,表面模型,实体模型

■ 线框模型

- □ 将形体表示成一组轮廓线的集合
- □ 简单、处理速度快
- □ 与形体之间不存在——对应关系
- □ 是真实物体的高度抽象,不适合真实感显示

■ 表面模型

- □ 将形体表示成一组表面的集合
- □ 更多的情况是多边形表面集合
- □ 形体与其表面——对应,适合于真实感显示

■ 实体模型

- □ 以基本体素的并,交,差等组合操作描述实体,主要用于CAD/CAM
- □ 包含了描述一个实体所需的较多信息,如几何信息、拓扑信息

□ 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----粒子系统、L系统、迭代函数系统等

8.1 实体的定义

- □ 抽象带来的问题
 - 计算机中用点,线,面表示物体,与真实世界有不同
 - 某些能用计算机表示的物体不能客观存在
- 口 我们要求实体客观存在
 - CAD/CAM的需求

□ 什么是客观存在(有效)—实体的定义

- 具有一定的形状(流体不是实体)
- 具有封闭的边界(表面)
- 内部连通的三维点集
- 占据有限的空间(体积有限)
- 经过任意运算后仍然是有效实体。

□ 实体的数学定义

- 三维物体看作一个点集,它由内点与边界点共同构成。
- 内点: 点集中的这样一些点,它们具有完全包含于该点集的充分小的邻域。
- 边界点: 不具备此性质的点集中的点

- 点集的正则运算r: r·A=c·i·A
 - □ A: 一个点集
 - □ i: 取内点运算, i·A为物体的内点全集, 称为A的内部
 - 口 c: 取闭包运算, c-i-A为i-A与其边界点的并集
 - □ 正则运算即为先对物体取内点再取闭包的计算

- □正则点集
 - r·A称为A的正则点集
- □ 正则点集不一定是实体,如右图

- 口 为了从正则点集中排除类似上图物体,引入二维流形概念。
 - 二维流形是指这样一些面,其上任意一点存在充分小的邻域,该邻域与平面上的圆盘同构(即在该邻域与圆盘之间存在连续的1-1映射)。
 - 立方体表面上任一点都存在与圆盘 同构的邻域。

口 实体的定义—可计算的条件

- 正则点集
- 表面是二维流形
- 对于右图,由于两立方体的共享边被四个面共享,因此其上的点不存在这样的 领域,因此它的表面不是二维流形,因此它不是实体。

8.2 正则集合运算

- □ 为什么需要正则集合运算
 - 集合运算是构造复杂物体的有效方法
 - 普通的集合运算会产生无效物体

□ 为保证运算结果仍为实体, 定义正则集合运算如下:

- **正**则并 $A \cup^* B = r \bullet (A \cup B)$
- **正**则交 $A \cap^* B = r \bullet (A \cap B)$
- **正**则差 $A B = r \bullet (A B)$

8.3 特征表示

- □ 用一组特征参数表示一组类似的物体
 - 特征包括形状特征、材料特征等
 - 适用于工业上标准件的表示
 - 可存放在数据库中,通过一组参数值调用

8.4 空间分割表示

- □ 空间分割表示中,实体被分为互不相交的"粘合"在 一起的基本体素。
- □ 空间位置枚举表示
 - 选择一个立方体空间,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——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[I][j][k] = 0时,表示对应的小立方体没有被物体占据

■ 优点

- □ 是一种穷举表示法,可以表示任何物体
- □ 容易实现物体间的集合运算
- □ 容易计算物体的整体性质, 如体积等

■ 缺点

- □ 占用大量的存储空间,如1024*1024*1024 = 1G bits
- □ 没有边界信息,不适于图形显示
- □ 对物体进行几何变换困难,如非90度的旋转变换
- □ 是物体的非精确表示

□ 八叉树表示

■ 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

■ 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

- 优点
 - □ 可以表示任何物体
 - □ 容易实现物体间的集合运算
 - □ 容易计算物体的整体性质, 如体积等
 - □ 较空间位置枚举表示占用的存贮空间少
- 缺点
 - □ 没有边界信息,不适于图形显示
 - □ 对物体进行几何变换困难
 - □ 是物体的非精确表示

□ 单元分解表示(Cell Decomposition)

- 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
- 以不同类型的基本体素的粘合来构造实体。
- 体素可以包括任何简单实体(与球拓扑同构)。
- 单元分解表示法不具有唯一性。

■ 优点

- □ 表示简单
- □ 容易实现几何变换
- □ 基本体素可以按需选择,表示范围较广
- □ 可以精确表示物体

■缺点

- □ 物体的表示不唯一
- □ 物体的有效性难以保证

□总结

- 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

8.5 推移表示(Sweep Representation)

- □ 将物体A沿着轨迹P推移,A的轨迹定义了一个新物体B,则B可以由物体A和P共同表示,这种物体表示方法就是推移表示法,称B为sweep体。
- □ 平移sweep----将一个二维区域沿着一个矢量方向推移,可扩充: 允 许推移过程中大小可变。

29

- □ 旋转sweep----将一个二维区域绕旋转轴旋转一周
- □ 广义sweep
 - 任意物体沿着任意轨迹推移
 - 推移过程中物体可以变形

口 优点

- 表示简单、直观
- 适合做图形输入手段

□缺点

- 作几何变换困难
- 对几何运算不封闭(如:两个简单的平 移Sweep的正则不再是平移Sweep体)

8.6 边界表示(B-Reps)

- □ 边界表示(Boundary Representation)通过描述实体的边界来表示实体。
- □ 物体的边界与物体——对应,确定了物体的边界也就确定了物体本身。
- □ 实体边界可以是平面多边形或曲面片,通常曲面片也都近似离散为多边形来处理。

口 平面多面体:

- 表面由平面多边形构成的三维体。
- 表面上的每条边被偶数多边形共享。
- 为排除下图的情况,要求多边形表面具有二维流形性质,即每条边只严格属于 两个多边形。

- □ 简单多面体:与球拓扑同构的多面体,即它可以被连续变换为一个球。
- □ 简单多面体满足下面的欧拉公式(必要非充分)
 - v-e+f=2, v,e,f分别是顶点数,边数和面数。

- □ 非简单多面体满足广义欧拉公式(必要非充分)。
 - v-e+f-r=2(s-h), r,h,s分别是表面上孔的个数, 贯穿多面体孔的个数, 互相分离的多面体数。

$$v=24,e=36,f=15$$

r=3,s=1,h=1

□ 优点

- ■精确表示物体
- 表示能力强
- 几何变换容易
- 适于显示处理
- □缺点
 - 表示复杂
 - 有效性难以保证
 - 集合运算复杂

8.7 构造实体几何表示(CSG)

- □ 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、圆柱体等
 - 中间节点----正则集合运算

□ 优点

- 表示简单、直观
- 也是物体的构造方法,可用作图形输入手段
- 容易计算物体的整体性质
- 物体的有效性自动得到保证

□缺点

- 表示不唯一
- 不能直接用于显示
- 求交计算麻烦

不规则形体的建模方法

- □ 迭代函数系统
- □ 基于文法的模型
- □ 粒子系统
- □ 动力系统

END