2018-2019年度第二学期 00106501

计算机图形学

童伟华 管理科研楼1205室

E-mail: tongwh@ustc.edu.cn

中国科学技术大学 数学科学学院 http://math.ustc.edu.cn/

第五节 多边形网格模型

多边形网格模型

- ■由多边形彼此相接构成的网格
 - 多边形称为网格的面,多边形的顶点也称为网格的顶点
 - 一般要求两张相邻面的公共边完全相同,即不能出现某一面的一个顶点 在另一面的边中间
- 数学的语言: 单纯复形 (simplicial complex, 图论或 代数拓扑)
- 计算机图学事实上的工业标准,几乎所有的图形加速 卡都支持网格模型的硬件加速绘制;在计算机辅助设 计或实体造型中,可用于实体模型的边界表示

多边形网格的优势

■ 容易表示

● 数据结构简单

■ 性质简单

- 每个面只有一个法向量
- 容易确定内外侧

■ 容易绘制

- 多边形填充
- 纹理映射
- 硬件加速

OpenGL与多边形网格

- 多边形网格是OpenGL中基本的图元类型,支持硬件加速
- 在几何建模中,还有许多其它的表示方法
 - 参数曲面 (Parametric Surface)
 - 隐式曲面 (Implicit Surface)
 - 细分曲面 (Subdivision Surface)
- 多边形网格是OpenGL接受其它表示的中转站
 - 利用多边形网格逼近其它表示形式的曲面,然后利用OpenGL绘制曲面
 - 例如:球面

网格的数学定义

■利用图论的语言


```
G = <V,E>
V = vertices =
{A,B,C,D,E,F,G,H,I,J,K,L}

E = edges =
{(A,B),(B,C),(C,D),(D,E),(E,F),(F,G),
(G,H),(H,A),(A,J),(A,G),(B,J),(K,F),
(C,L),(C,I),(D,I),(D,F),(F,I),(G,K),
(J,L),(J,K),(K,L),(L,I)}
```

Vertex degree (valence) = number of edges incident on vertex deg(J) = 4, deg(H) = 2

k-regular graph = graph whose vertices all have degree k

Face: cycle of vertices/edges which cannot be shortened
F = faces =
{(A,H,G),(A,J,K,G),(B,A,J),(B,C,L,J),(C,I,J),(C,D,I),
(D,E,F),(D,I,F),(L,I,F,K),(L,J,K),(K,F,G)}

连通性 (Connectivity)

■ 拓扑性质

Graph is *connected* if there is a path of edges connecting every two vertices

Graph is *k-connected* if between every two vertices there are *k* edge-disjoint paths

Graph G'=<V',E'> is a *subgraph* of graph G=<V,E> if V' is a subset of V and E' is the subset of E incident on V'

Connected component of a graph: maximal connected subgraph

Subset V' of V is an *independent* set in G if the subgraph it induces does not contain any edges of E

平面图 (Planar Graphs)

■数学定义

Planar Graph

Planar graph: graph whose vertices and edges can be embedded in R² such that its edges do not intersect

Every planar graph can be drawn as a *straight-line plane graph*

Plane Graph

Straight Line Plane Graph

三角化(Triangulation)

■数学定义

Triangulation: straight line plane graph all of whose faces are triangles

Delaunay triangulation of a set of points: unique set of triangles such that the circumcircle of any triangle does not contain any other point

Delaunay triangulation avoids long and skinny triangles

■ 思考:Delaunay三角剖分有哪些好的性质?

对偶性 (Duality)

■数学定义

- Delaunay Triangulation vs. Voronoi Graph
- 计算几何 (Computational Geometry)

■ 单纯形 (Simplex)

Definition 3.1 (combinations) Let $S = \{p_0, p_1, \dots, p_k\} \subseteq \mathbb{R}^d$. A linear combination is $x = \sum_{i=0}^k \lambda_i p_i$, for some $\lambda_i \in \mathbb{R}$. An affine combination is a linear combination with $\sum_{i=0}^k \lambda_i = 1$. A convex combination is a an affine combination with $\lambda_i \geq 0$, for all i. The set of all convex combinations is the convex hull.

Definition 3.2 (independence) A set S is *linearly (affinely) independent* if no point in S is a linear (affine) combination of the other points in S.

Definition 3.3 (k-simplex) A k-simplex is the convex hull of k+1 affinely independent points $S = \{v_0, v_1, \dots, v_k\}$. The points in S are the vertices of the simplex.

Definition 3.4 (face, coface) Let σ be a k-simplex defined by $S = \{v_0, v_1, \dots, v_k\}$. A simplex τ defined by $T \subseteq S$ is a *face* of σ and has σ as a *coface*. The relationship is denoted with $\sigma \ge \tau$ and $\tau \le \sigma$. Note that $\sigma \le \sigma$ and $\sigma \ge \sigma$.

- A k-simplex is a k-dimensional subspace of R^d
- 单纯形的组合结构: 单纯形由一系列低维的面构成

- ■如何利用一系列的单纯形去表示形状?
- 关键:利用公共的面将单纯形拼接起来 ->单纯复形

Definition 3.5 (simplicial complex) A simplicial complex K is a finite set of simplices such that

- 1. $\sigma \in K, \tau \leq \sigma \Rightarrow \tau \in K$,
- 2. $\sigma, \sigma' \in K \Rightarrow \sigma \cap \sigma' \leq \sigma, \sigma' \text{ or } \sigma \cap \sigma' = \emptyset$.

The dimension of K is dim $K = \max\{\dim \sigma \mid \sigma \in K\}$. The vertices of K are the zero-simplices in K. A simplex is principal if it has no proper coface in K.

(a) The middle triangle shares an edge with the triangle on the left, and a vertex with the triangle on the right.

(b) In the middle, the triangle is missing an edge. The simplices on the left and right intersect, but not along shared simplices.

■子复形、链环、星形 (subcomplex, link, star)

Definition 3.11 (subcomplex, link, star) A *subcomplex* is a simplicial complex $L \subseteq K$. The smallest subcomplex containing a subset $L \subseteq K$ is its closure, $\operatorname{Cl} L = \{\tau \in K \mid \tau \leq \sigma \in L\}$. The *star of* L contains all of the cofaces of L, $\operatorname{St} L = \{\sigma \in K \mid \sigma \geq \tau \in L\}$. The *link of* L is the boundary of its star, $\operatorname{Lk} L = \operatorname{Cl} \operatorname{St} L - \operatorname{St} (\operatorname{Cl} L - \{\emptyset\})$.

(a) Cl $\{bc, d\}$

(b) St $\{c,e\}$ (light) and its closure Cl St $\{c,e\}$ (dark)

(c) Lk $\{c, e\}$

■可定向

Definition 3.14 (orientation) Let K be a simplicial complex. An *orientation* of a k-simplex $\sigma \in K$, $\sigma = \{v_0, v_1, \dots, v_k\}, v_i \in K$ is an equivalence class of orderings of the vertices of σ , where

$$(v_0, v_1, \dots, v_k) \sim (v_{\tau(0)}, v_{\tau(1)}, \dots, v_{\tau(k)})$$
 (1)

are equivalent orderings if the parity of the permutation τ is even. We denote an *oriented simplex*, a simplex with an equivalence class of orderings, by $[\sigma]$.

Definition 3.15 (orientability) Two k-simplices sharing a (k-1)-face σ are consistently oriented if they induce different orientations on σ . A triangulable d-manifold is orientable if all d-simplices can be oriented consistently. Otherwise, the d-manifold is non-orientable

■ 欧拉示性数 (Euler Characteristic)

Definition 3.17 (Euler characteristic) Let K be a simplicial complex and $s_i = |\{\sigma \in K \mid \dim \sigma = i\}|$. The *Euler characteristic* $\chi(K)$ is

$$\chi(K) = \sum_{i=0}^{\dim K} (-1)^i s_i = \sum_{\sigma \in K - \{\emptyset\}} (-1)^{\dim \sigma}.$$
 (2)

While it is defined for a simplicial complex, the Euler characteristic is an integer invariant for |K|, the underlying space of K. Given any triangulation of a space \mathbb{M} , we always will get the same integer, which we will call the Euler characteristic of that space $\chi(\mathbb{M})$.

■ 欧拉示性数: 拓扑不变量

■ 可计算

2-Manifold	χ
Sphere \mathbb{S}^2	2
Torus \mathbb{T}^2	0
Klein bottle \mathbb{K}^2	0
Projective plane $\mathbb{R}P^2$	1

⁽a) A triangulation for the diagram of the torus \mathbb{T}^2

■ 亏格 (Genus)

Definition 3.18 (genus) The connected sum of g tori is called a surface with *genus* g.

■ 亏格与欧拉示性数之间的关系

Theorem 3.2 For compact surfaces \mathbb{M}_1 , \mathbb{M}_2 , $\chi(\mathbb{M}_1 \# \mathbb{M}_2) = \chi(\mathbb{M}_1) + \chi(\mathbb{M}_2) - 2$.

Corollary 3.1 $\chi(g\mathbb{T}^2) = 2 - 2g$ and $\chi(g\mathbb{R}P^2) = 2 - g$.

Genus of orientable surfaces

■闭曲面分类定理

Theorem 3.3 (Homeomorphism problem of 2-manifolds) Closed compact surfaces M_1 and M_2 are homeomorphic, $M_1 \approx M_2$ iff

- 1. $\chi(\mathbb{M}_1) = \chi(\mathbb{M}_2)$ and
- 2. either both surfaces are orientable or both are non-orientable.

Euler公式

■ 对于简单多面体:

$$V + F - E = 2$$

- 顶点数: V, 面数: F, 边数: E
- 例如, 立方体: V=8, F=6, E=12

■ 如果多面体不是简单的,在面上有H个洞,通过多面

体的洞有G个,那么

$$V + F - E = 2 + H - 2G$$

Euler公式示例

$$V = 16$$
, $F = 16$, $E = 32$, $H = 0$, $G = 1$

$$V = 24$$
, $F = 15$, $E = 36$, $H = 3$, $G = 1$

多边形网格的类型

- 实体
 - 多边形网格形成一个封闭的空间区域
- ■表面
 - 不形成空间封闭区域,表示一个无限薄的曲面
- 两者都称为多边形网格 (polygonal mesh), 有时简 称为网格

网格的性质

- 给定一个由顶点、法向和面表组成的网格,那么它所表示的对象是什么呢?下列是感兴趣的性质:
 - 实体:如果网格形成一个封闭的有界区域
 - 连通性:如果任两个顶点问存在着由边构造的连续路径
 - 简单性:表示一个实体,而且没有洞,即可以没有粘贴变形到球面
 - 平面性:如果所有面都是平面多边形
 - ■有些算法对平面多边形更有效
 - ■因此三角网格非常实用

网格的性质(续)

■ 凸性: 网络表示凸体

性质的检测与应用

- 有些性质比较容易检测,即存在简单算法,而有些性质则比较难以判断
 - 例如判断网格是否表示实体不是一件简单的事情
- 网格可以具有上述性质中的某几个或全部
 - 关键在于用网格做什么
 - 如果网格用来表示用某些材料构成的物理模型,那么就需要它至少是连通和实体
 - 从艺术角度考虑,网格完全可以表示非物理的实体

网格实例

具有所有的 性质

四面体

不可能的物体

环体

谷仓

连通的实体, 但不是简单的 和凸的

非实体的网格表示

如何得到网格

- ■直接对网格进行造型是非常困难的
- 常用的方法:
 - 利用三维扫描设备,获取点云数据,进行曲面重建,获得网格模型
 - 利用几何造型软件设计模型,譬如NURBS,CSG等,然后将曲面转化为 为近似的网格表示
- 任何表面都可以用多边形网格逼近到任意光滑精度, 这称为多边形网格的完备性

曲面重建

网格的数据结构

- ■网格的用途
- Rendering
 - Triangle trip
- Geometry/topological queries
 - What are the vertices of face #k?
 - Are vertices #i and #j adjacent?
 - Which faces are adjacent face #k?
- Geometry/topological operations
 - Remove/add a vertex/face
 - Mesh simplification
 - Vertex split, edge collapse

网格的存储

Storage of generic meshes

Hard to implement efficiently

Assume

- Triangular
- Orientable
- Manifold

■ How "good" is a data structure?

- Space complexity
- Time
 - Time to construct preprocessing
 - Time to answer a query
 - Time to perform an operation (update the data structure)
- Trade-off between time and space
- Redundancy

网格的定义

- Position (Geometry information)
 - Vertex coordinates
- Connectivity (Topological information)
 - How do vertices connected?
- List of Edge
- Vertex-Edge
- Vertex-Face
- Combined

网格的定义

Surface & material properties

- Material color
- Ambient, hightlight coefficients
- Texture coordinates
- BRDF, BTF

Rendering properties

- Lighting
- Normals
- Rendering modes

常用的网格文件类型

General used mesh files

- Wavefront OBJ (*.obj)
- OFF (*.off)
- PLY (*.ply, *.ply2)
- STL (*.stl)
- 3D Max (*.max, *.3ds)
- VRML(*.vrl)
- Inventor (*.iv)

Storage

- Text (Recommended)
- Binary

Wavefront OBJ File Format

Vertices

- Start with char 'v'
- (x,y,z) coordinates

Faces

- Start with char 'f'
- Indices of its vertices in the file

Other properties

• Normal, texture coordinates, material, etc.

```
v 1.0 0.0 0.0
v 0.0 1.0 0.0
v 0.0 -1.0 0.0
v 0.0 0.0 1.0
f 1 2 3
f 1 4 2
f 3 2 4
f 1 3 4
```

面列表

List of vertices

Position coordinates

List of faces

• Triplets of pointers to face vertices (c1,c2,c3)

Queries:

- What are the vertices of face #3?
 - Answered in O(1) checking third triplet
- Are vertices i and j adjacent?
 - A pass over all faces is necessary NOT GOOD

面列表的例子

■一个简单的例子

vertex	coordinate
v_1	(x_1,y_1,z_1)
v_2	(x_2,y_2,z_2)
v_3	(x_3, y_3, z_3)
v_4	(x ₄ ,y ₄ ,z ₄)
v_5	(x_5, y_5, z_5)
v_6	(x_6, y_6, z_6)

face	vertices (ccw)
f_1	(v_1, v_2, v_3)
\mathbf{f}_2	(v_2, v_4, v_3)
f_3	(v_3, v_4, v_6)
f_4	(v_4, v_5, v_6)

面列表

■ Pros:

- Convenient and efficient (memory wise)
- Can represent non-manifold meshes

■ Cons:

 Too simple - not enough information on relations between vertices & faces

邻接矩阵

- Adjacency Matrix
- View mesh as connected graph
- Given n vertices build n*n matrix of adjacency information
 - Entry (i,j) is TRUE value if vertices i and j are adjacent
- Geometric info
 - list of vertex coordinates
- Add faces
 - list of triplets of vertex indices (v1,v2,v3)

邻接矩阵的例子

■ 一个简单的例子

vertex	coordinate
v_1	(x_1, y_1, z_1)
v_2	(x_2, y_2, z_2)
V_3	(x_3, y_3, z_3)
V_4	(x_4, y_4, z_4)
v_5	(x_5, y_5, z_5)
V_6	(x_6, y_6, z_6)

face	vertices (ccw)
\mathbf{f}_1	(v_1, v_2, v_3)
\mathbf{f}_2	(v_2, v_4, v_3)
f_3	(v_3, v_4, v_6)
$\mathrm{f_4}$	(v_4, v_5, v_6)

	v_1	v_2	V_3	V_4	V_5	V ₆
v_1		1	1			
\mathbf{v}_2	1		1	1		
V_3	1	1		1		1
V_4		1	1		1	1
V_5				1		1
v_6			1	1	1	

邻接矩阵

- Adjacency Matrix Queries
- What are the vertices of face #3?
 - O(1) checking third triplet of faces
- Are vertices i and j adjacent?
 - O(1) checking adjacency matrix at location (i,j).
- Which faces are adjacent to vertex j?
 - Full pass on all faces is necessary

邻接矩阵

■ Pros:

- Information on vertices adjacency
- Stores non-manifold meshes

■ Cons:

 Connects faces to their vertices, BUT NO connection between vertex and its face

- Doubly-Connected Edge List (DCEL)
- Record for each face, edge and vertex:
 - Geometric information
 - Topological information
 - Attribute information
- Half-Edge Structure

Vertex record:

Coordinates

 Pointer to one half-edge that has v as its origin

Face record:

 Pointer to one halfedge on its boundary

Half-edge record:

- Pointer to its origin, origin(e)
- Pointer to its twin half-edge, twin(e)
- Pointer to the face it bounds, IncidentFace(e) (face lies to left of e when traversed from origin to destination)

prev(e)

next(e)

IncFace(e)

origin(e)

twin(e)

Next and previous edge on boundary of IncidentFace(e)

- Operations supported:
 - Walk around boundary of given face
 - Visit all edges incident to vertex v
- Queries:
 - Most queries are O(1)

双向连接边列表的例子

■ 一个简单的例子

Vertex	coordinate	IncidentEdge
V_1	(x_1, y_1, z_1)	e _{2,1}
v_2	(x_2, y_2, z_2)	e _{5,1}
V_3	(x_3, y_3, z_3)	e _{1,1}
V_4	(x_4, y_4, z_4)	e _{7,1}
v_5	(x_5, y_5, z_5)	e _{9,1}
V ₆	(x_6, y_6, z_6)	e _{7,2}

face	edge
f_1	e _{1,1}
${ m f_2}$	e _{5,1}
f_3	e _{4,2}
f_4	e _{8,1}

双向连接边列表的例子

■ 续上页

Half-edge	origin	twin	IncidentFace	next	prev
e _{3,1}	v_2	e _{3,2}	$\mathbf{f_1}$	e _{1,1}	e _{2,1}
e _{3,2}	V_3	e _{3,1}	\mathbf{f}_2	e _{5,1}	e _{4,1}
e _{4,1}	V_4	e _{4,2}	\mathbf{f}_2	e _{3,2}	e _{5,1}
e _{4,2}	V_3	e _{4,1}	f_3	e _{7,1}	e _{6,1}

Pros

- All queries in O(1) time
- All operations are O(1) (usually)

Cons

Represents only manifold meshes

半边数据结构

- Halfedge Based Data Structure
- 基本思想: splitting each (unoriented) edge into two oriented halfedges

Vertex	
Point	position
HalfedgeRef	halfedge

Face	
HalfedgeRef	halfedge

Halfedge

VertexRef	vertex
FaceRef	face
HalfedgeRef	next
HalfedgeRef	prev
HalfedgeRef	opposite

常用查看网格的软件

Commercial tools

- Maya, 3ds Max et.al.
 - https://www.autodesk.com/products/maya/
- 3D Exploration
 - http://www.xdsoft.com/explorer/
- MeshLab
 - http://www.meshlab.com/

User Written Viewers

• Too many on the internet

网络编程库

Use a good mesh library

- CGAL
- OpenMesh (MeshLab)
- MeshMaker
- Your own library

OpenGL

- 用每个多边形的各顶点的几何位置定义多边形
- 由此可有如下的OpenGL代码


```
glBegin(GL_POLYGON);
 glVertex3f(x1,y1,z1);
 glVertex3f(x6,y6,z6);
 glVertex3f(x8,y8,z8);
 glVertex3f(x7,y7,z7);
glEnd();
```

- 无效且无结构
 - 考虑移动一个顶点肘会导致何种复杂操作

多边形的内外面

- 对于OpenGL而言,{\(\bu_1\,\bu_6\\bu_8\,\bu_7\)}顺序的顶点与{\(\bu_6\bu_8\,\bu_7\,\bu_1\)}顺序的顶点定义等价的多边形,但是{\(\bu_7\,\bu_8\,\bu_6\bu_1\)}则定义不同的多边形
- 上述两种方式定义的多边形分别 称为多边形的内与外
- 利用右手法则判别
- OpenGL可以把多边形的内外面 用完全不同的模式处理

顶点表

- ■把几何位置放在一个数组中
- 用各顶点构造边时,利用指向各顶点的指针
- ■引入多边形表

几何

边表

立方体

■为立方体旋转程序建立彩色立方体

定义顶点和颜色的全局数组


```
GLdouble vertices[][3]=
{{-1.0, -1.0, -1.0},{1.0,-1.0,-1.0},{1.0,1.0,-1.0},
{-1.0,1.0,-1.0},{-1.0,1.0},
{1.0,1.0,1.0},{1.0,1.0,1.0}, {-1.0,1.0,1.0}};
```

```
GLdouble colors[][3]={{0.0,0.0,0.0},{1.0,0.0,0.0},
{1.0,1.0,0.0},{0.0,1.0,0.0},{0.0,0.0,1.0},{1.0,0.0,1.0},
{1.0,1.0,1.0},{0.0,1.0,1.0}};
```

根据指标列表绘制多边形

■ 根据在数组vertices中的一组指标绘制一个四边形, 颜色对应于第一个指标

```
void polygon(int a, int b, int c, int d) {
  glBegin(GL_POLYGON);
 glColor3dv(colors[a]);
 glVertex3dv(vertices[a]);
 glVertex3dv(vertices[b]);
 glVertex3dv(vertices[c]);
 qlVertex3dv(vertices[d]);
  glEnd();
```

利用表面绘制立方体


```
void colorcube() {
 polygon(0,3,2,1);
 polygon(2,3,7,6);
 polygon(0,4,7,3);
 polygon(1,2,6,5);
 polygon(4,5,6,7);
 polygon(0,1,5,4);
}
```


注意顶点的顺序保证表面的法向指向正确的方向,即立方体的外侧

效率

- 这种方法的缺陷在于为了在应用程序中建立模型,需要进行很多次函数调用才能绘制立方体
- 通过表面绘制立方体,最直接的方式需要
 - 6个glBegin和6个glEnd
 - 6个glColor
 - 24∱glVertex
 - 如果应用纹理和光照的话还会更多

顶点数组

- OpenGL提供了一种功能,称为顶点数组(vertex arrays),利用这种功能可以存贮数组数据
- 支持六种类型的数组
 - 顶点
 - RGB颜色
 - 索引颜色
 - 法向
 - 纹理坐标
 - 边标志
- 我们将只需要RGB颜色与顶点数组

初始化

- 为了利用颜色与顶点数据,首先激活相应功能 glEnableClientState(GL_COLOR_ARRAY); glEnableClientState(GL_VERTEX_ARRAY);
- ■标识数组的位置

glColorPointer(3, GL DOUBLE, 0, colors);

根据指标对应到面

■构造表面指标的数组

GLubyte cubeIndices[24]={0,3,2,1,2,3,7,6,0,4,7,3,1,2,6,5,4,5,6,7,0,1,5,4};

- ■每四个相邻的指标描述立方体一个表面
- 利用glDrawElements取代在显示回调函数中所有的glVertex和glColor进行绘制

绘制立方体

■方法一

■方法二

glDrawElements(GL_QUADS,24, GL_UNSIGNED_BYTE,
cubeIndices);

只需要一次函数调用就绘制出来立方体!!!

顶点法向与面法向

- 在提供多边形网格的顶点及其相连信息的同时,应当同时给出每个面的法向
- 在实际使用时,更有优势的方法是把法向与顶点关联 在一起,即点法向
 - 多边形的裁剪算法
 - 明暗处理算法
- OpenGL采用的是点法向

点法向与面法向

法向计算

- 顶点可以由用户输入,但是法向计算不是很直接
 - 有时候法向可以来自于更数学的模型,例如曲面被网格逼近时,可以用原来曲面的法向作为所需要的法向
- ■如果需要把某一面显示为平坦的效果,那么只要得到该面所在平面的法向就可以了
- 假设某面上连续三点为 $V_1,V_2,V_3,$ 那么 $n=(V_1-V_2)\times (V_3-V_2)$ 就是所需要的法向
 - 必要时进行单位化
- 如果多边形不是完全共面,那么所采用的法向不具代 表性 (因此:不建议使用不共面的多边形,OpenGL 不验证共面性)

Martin Newell分法

■ 假设各项点依次为 (x_i, y_i, z_i) , i = 0, 1, ..., N - 1. $n = (n_x, n_y, n_z)$ 为所需要确定的法向,则

$$n_{x} = \sum_{i=0}^{N-1} (y_{i} - y_{\text{next}(i)})(z_{i} + z_{\text{next}(i)})$$

$$n_{y} = \sum_{i=0}^{N-1} (z_{i} - z_{\text{next}(i)})(x_{i} + x_{\text{next}(i)})$$

$$n_{z} = \sum_{i=0}^{N-1} (x_{i} - x_{\text{next}(i)})(y_{i} + y_{\text{next}(i)})$$

多面体

- 多面体是由简单表面 (平面) 构造的连通网格, 其形成一个有限体积的封闭实体
 - 多面体的每边都有两个面共享
 - 每个顶点至少有三条边
 - 两个面之间要么无交,要么只在公共边或顶点处相交
- 四面体为多面体,环面为多面体当且仅当各面为平面

正多面体

- ■如果多面体的所有面是全等的,而且每个都是正多边形,那么称之为正多面体
- 可以证明只有五种正多面体,称为Plantonic体
- 由Planto (427—347BC) 给出,但在此之前就发现了十二面体玩具

Tetrahedron

Hexahedron

Octahedron

Isosahedron

Dodecahedron

Thanks for your attention!

