

HAL
open science

CGAL - the Computational Geometry Algorithms Library

Pierre Alliez, Andreas Fabri, Efi Fogel

► **To cite this version:**

Pierre Alliez, Andreas Fabri, Efi Fogel. CGAL - the Computational Geometry Algorithms Library. Engineering school. Aout 2008 - SIGGRAPH 2008, Los Angeles, 2008, pp.194. cel-00340448

HAL Id: cel-00340448

<https://cel.hal.science/cel-00340448>

Submitted on 20 Nov 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Computational Geometry Algorithms Library

Pierre Alliez
INRIA

Andreas Fabri
GeometryFactory

Efi Fogel
Tel-Aviv University

Abstract

The CGAL Open Source Project provides *easy access to* efficient and reliable geometric algorithms in the form of a C++ library, offering geometric data structures and algorithms, which are efficient, robust, easy to use, and easy to integrate in existing software. The usage of de facto standard libraries increases productivity, as it allows software developers to focus on the application layer. This course is targeted at software developers with geometric needs, and course graduates will be able to select and use the appropriate algorithms and data structures provided by CGAL in their current or upcoming projects.

Key Facts

CGAL 3.3, released in June 2007: 90 software components, 600,000 lines of code, 3,500 user and reference manual pages, Cross platform support, Annual release with 12,000 downloads, 1,000 subscribers on the user mailing list, 40 subscribers on the developer mailing list. CGAL is used in many application areas by companies as Total (Oil&gas), British Telecom (Telecom), Cadence (VLSI), Leica Geosystems (GIS), Dassault Systèmes (CAD), The Moving Picture Company (Visual effects).

CGAL Project

The project is steered by an Editorial Board, it has a well defined development process, and the infrastructure for distributed development. The following research institutes and companies are actively involved or made contributions to the library: INRIA-Sophia-Antipolis, Max-Planck Institute for Computer Science, Tel-Aviv University, GeometryFactory, ETH Zurich, FU Berlin, University of Groningen, University of Utrecht, Stanford University, Athens University, and the Foundation of Research and Technology – Hellas. For more information on the project see www.cgal.org For an overview on what is in CGAL:

http://www.cgal.org/Manual/3.3/doc_html/cgal_manual/packages.html

Organization of the Course

This course starts with an overview followed by three in-depth sessions covering central data structures: The overview session presents the CGAL project and the design principles of CGAL. CGAL has adopted the *exact computing* paradigm, which yields robust and at the same time fast algorithms. CGAL further has adopted the *generic programming* paradigm, which makes CGAL particularly easy to customize and to integrate. Finally, we show how CGAL fits naturally with the STL, and the Boost graph library.

The session on *polyhedral surfaces* presents the underlying halfedge data structure and how it can be customized to user needs. We further present algorithms for polyhedral surfaces like parameterization, mesh subdivision and simplification, Boolean operations, and intersection detection.

The session on *arrangements* presents the arrangement API and several data structures built on top of it. These are 3D Minkowski sums, which can be used for collision detection, and 3D lower envelopes, which can be used for visibility map computations.

The last session covers the 2D and 3D *triangulation* API as well as the surface and volume mesh generators, which are based on Delaunay refinement.

The source code of the examples will be made available at <http://www.cgal.org/Courses/SIGGRAPH2008>.

Presenters

Dr. Andreas Fabri (organizer)

Chief Officer

GeometryFactory

20, Avenue Yves Emmanuel Baudoin 06130 Grasse, FRANCE

Email: andreas.fabri@geometryfactory.com

<http://www.geometryfactory.com/>

Dr. Efi Fogel

Senior Researcher

Faculty of Exact Sciences. Tel Aviv University Tel Aviv 69978, ISRAEL

Email: efifogel@gmail.com

<http://www.cs.tau.ac.il/~efif/>

Dr. Pierre Alliez

Senior Researcher

INRIA Sophia Antipolis – Mediterranee

2004 route des Lucioles BP 93 - GEOMETRICA, FRANCE

Email: pierre.alliez@sophia.inria.fr

<http://www-sop.inria.fr/geometrica/team/Pierre.Alliez/>

Biographies

Andreas Fabri, PhD, GeometryFactory As member of the initial development team of the CGAL project, Andreas Fabri is one of the architects of the CGAL software. For several years he chaired the CGAL Editorial Board. In 2003 Andreas founded the GeometryFactory as spin-off of the CGAL project, offering licenses, service and support to commercial users, who cannot comply with the Open Source license of CGAL. Andreas received his PhD in computer science in 2004 from Ecole de Mines de Paris while working on geometric algorithms for parallel machines at INRIA.

Pierre Alliez obtained his PhD from Ecole nationale supérieure des Télécommunications, did his postdoc at Caltech, and is researcher at INRIA since 2001. His main research interests are on topics commonly referred to as Geometry Processing: geometry compression, surface approximation, mesh parameterization, surface remeshing and mesh generation. He is this year co-chair of the EUROGRAPHICS Symposium on Geometry Processing. In 2005 Pierre Alliez received the Eurographics Young Researcher Award.

Efi Fogel, MSc, Tel-Aviv University Efi Fogel is a co-founder of LucidLogix Ltd., a startup company that intends to deliver high performance 3D graphics systems. Efi Fogel is completing his Ph.D. studies at Tel-Aviv University. 3D Graphics and Computational Geometry are his main areas of interests. He is a member of the CGAL Editorial Board, and he is deeply involved with the design and implementation of the arrangement package of CGAL and its derivatives. Efi Fogel received his M.Sc. from Stanford University in 1989. He worked for Silicon Graphics Inc. (SGI) between 1989-1997 at the Advanced Graphics Division, where he contributed to the specification of OpenGL among the other. After that Efi worked for Immersia Ltd, and he served as the CTO of Enbaya Ltd.

Course Syllabus

Overview	Andreas	30'
Polyhedron	Pierre	40'
Arrangements	Efi	40'
Break		20'
Triangulations & Meshes	Andreas, Pierre	80'
Wrap-up, Q&A	All	15'

Bibliography

- **Bibliographic entries for individual chapters of CGAL manuals**
- **CGAL User and Reference Manual Bibliography**

CGAL Contributors

CGAL Editorial Board

Sylvain Pion, Pierre Alliez, Eric Berberich , Andreas Fabri, Efi Fogel, Bernd Gärtner, Michael Hemmer, Michael Hoffmann, Menelaos Karavelas, Marc Pouget, Monique Teillaud, Ron Wein

CGAL Developers

Fernando Cacciola, Frédéric Cazals, Raphaëlle Chaine, Pavel Emeliyanenko, Marc Glisse, Luc Habert, Peter Hachenberger, Idit Haran, Thomas Herrmann, Samuel Hornus, Michael Kerber, Nico Kruithof, Sebastian Limbach, Sébastien Lorient, Pedro Machado Manhães de Castro, Andreas Meyer, Michal Meyerovitch, Thanh-Trung Nguyen, Luis Peñaranda, Joachim Reichel, Laurent Rineau, Daniel Russel, Laurent Saboret, Ophir Setter, Tel-Aviv University, George Tzoumas

Alumni

Matthias Bäskén, Hervé Brönnimann, Tran Kai Frank Da, Christophe Delage, Olivier Devillers, Katrin Dobrindt, Eti Ezra, Kaspar Fischer, Eyal Flato, Julia Flötotto, Wolfgang Freiseisen, Geert-Jan Giezeman, Philippe Guigue, Iddo Hanniel, Sarel Har-Peled, Susan Hert, Shai Hirsch, Lutz Kettner, Eran Leiserowitz, Bruno Levy, Eugene Lipovetsky, Abdelkrim Mebarki, Naceur Meskini, Oren Nechushtan, Gabriele Neyer, Steve Oudot, Eli Packer, Dmitrii Pasechnik, Sigal Raab, François Rebufat, Niv Sabath, Stefan Schirra, Sven Schönherr, Michael Seel, Le-Jeng Shiue, Hans Tangelder, Radu Ursu, Carl Van Geem, Remco Veltkamp, Wieger Wesselink, Afra Zomorodian, Tali Zvi, Baruch Zukerman

EU Project Board Members

Helmut Alt, Jean-Daniel Boissonnat, Dan Halperin, Kurt Mehlhorn, Stefan Näher, Mark Overmars, Geert Vegter, Emo Welzl, Peter Widmayer

Computational Geometry Algorithms Library

Pierre Alliez
INRIA

Andreas Fabri
GeometryFactory

Efi Fogel
Tel Aviv University

Course Outline

Overview	Andreas	30'
Polyhedron	Pierre	40'
Arrangements	Efi	40'
Break		15'
2D Triangulations & Meshes	Andreas	40'
3D Triangulations & Meshes	Pierre	40'
Wrap-up, Q&A		15'

Overview

Andreas Fabri
GeometryFactory

Mission Statement

“Make the large body of geometric algorithms developed in the field of computational geometry available for industrial applications”

CGAL Project Proposal, 1996

Algorithms and Datastructures

Bounding Volumes

Polyhedral Surface

BooleanOperations

Triangulations

Voronoi Diagrams

Mesh Generation

Subdivision

Simplification

Parametrisation

Streamlines

Ridge
Detection

Neighbor
Search

Kinetic
Datastructures

Lower Envelope

Arrangement

Intersection
Detection

Minkowski
Sum

PCA

Polytope
distance

QP Solver

CGAL in Numbers

500,000 lines of C++ code

10,000 downloads/year (+ Linux distributions)

3,500 manual pages

3,000 subscribers to cgal-announce

1,000 subscribers to cgal-discuss

120 packages

60 commercial users

20 active developers

12 months release cycle

2 licenses: Open Source and commercial

Some Commercial Users

Why They Use CGAL

“ I recommended to the senior management that we start a policy of buying-in as much functionality as possible to reduce the quantity of code that our development team would have to maintain.

This means that we can concentrate on the application layer and concentrate on our own problem domain.”

Senior Development Engineer
& Structural Geologist

Midland Valley Exploration

Why They Use CGAL

“ My research group JYAMITI at the Ohio State University uses CGAL because it provides an efficient and robust code for Delaunay triangulations and other primitive geometric predicates. Delaunay triangulation is the building block for many of the shape related computations that we do. [...]

Without the robust and efficient codes of CGAL, these codes could not have been developed. ”

Tamal Dey
Professor, Ohio State University

CGAL Open Source Project

Project = « Planned Undertaking »

- Institutional members make a long term commitment:
Inria, MPI, Tel-Aviv U, Utrecht U, Groningen U,
ETHZ, GeometryFactory, FU Berlin, Forth, U Athens
- Editorial Board
 - Steers and animates the project
 - Reviews submissions
- Development Infrastructure
 - Gforge: svn, tracker, nightly testsuite,...
 - 120p developer manual and mailing list
 - Two 1-week developer meetings per year

Contributions

- Submission of specifications of new contributions
- Review and decision by the Editorial Board
- Value for contributor
 - Integration in the CGAL community
 - Gain visibility in a mature project
 - Publication value for accepted contributions

Exact Geometric Computing

Predicates and Constructions

Predicates

Constructions

orientation

in_circle

intersection

circumcenter

Robustness Issues

- Naive use of floating-point arithmetic causes geometric algorithms to:
 - Produce [slightly] wrong output
 - Crash after invariant violation
 - Infinite loop
- There is a gap between
 - Geometry in theory
 - Geometry with floating-point arithmetic

Geometry in Theory

$$\text{ccw}(s,q,r) \ \& \ \text{ccw}(p,s,r) \ \& \ \text{ccw}(p,q,s) \ \Rightarrow \ \text{ccw}(p,q,r)$$

Correctness proofs of algorithms rely on such theorems

The Trouble with Double

$$\text{orientation}(p,q,r) = \text{sign}((p_x - r_x)(q_y - r_y) - (p_y - r_y)(q_x - r_x))$$

Exact Geometric Computing [Yap]

Make sure that the control flow in the implementation corresponds to the control flow with exact real arithmetic

Filtered Predicates

- Generic functor adaptor `Filtered_predicate<>`
 - Try the predicate instantiated with intervals
 - In case of uncertainty, evaluate the predicate with multiple precision arithmetic
- Refinements:
 - Static error analysis
 - Progressively increase precision

Filtered Constructions

Lazy number = interval and arithmetic expression tree

$$(3.2 + 1.5) * 13$$

Lazy object = approximated object and geometric operation tree

Test that may trigger an exact re-evaluation:

$$\text{if } (n' < m')$$

$$\text{if } (\text{collinear}(a', m', b'))$$

The User Perspective

- Convenience Kernels
 - `Exact_predicates_inexact_constructions_kernel`
 - `Exact_predicates_exact_constructions_kernel`
 - `Exact_predicates_exact_constructions_kernel_with_sqrt`
- Number Types
 - `double`, `float`
 - `CGAL::Gmpq` (rational), `Core` (algebraic)
 - `CGAL::Lazy_exact_nt<ExactNT>`
- Kernels
 - `CGAL::Cartesian<NT>`
 - `CGAL::Filtered_kernel<Kernel>`
 - `CGAL::Lazy_kernel<NT>`

Merits and Limitations

- Ultimate robustness inside the black box
- The time penalty is reasonable, e.g. 10% for 3D Delaunay triangulation of 1M random points
- Limitations of Exact Geometric Computing
 - Topology preserving rounding is non-trivial
 - Construction depth must be reasonable
 - Cannot handle trigonometric functions

Generic Programming

STL Genericity


```
template <class Key, class Less>
class set {
 Less less;

 insert(Key k)
 {
 if (less(k, treenode.key))
 insertLeft(k);
 else
 insertRight(k);
 }
};
```

CGAL Genericity

```
template < class Geometry >
class Delaunay_triangulation_2 {
 Geometry::Orientation orientation;
 Geometry::In_circle in_circle;

 void insert(Geometry::Point t) {
 ...
 if(in_circle(p,q,r,t)) {...}
 ...
 if(orientation(p,q,r){...}
 }
};
```


CGAL Genericity

```
template < class Geometry, class TDS >  
class Delaunay_triangulation_2 {  
  
};
```

```
template < class Vertex, class Face >  
class Triangulation_data_structure_2 {  
  
};
```

Iterators

```
template <class Geometry>
class Delaunay_triangulation_2 {

 typedef .. Vertex_iterator;
 typedef .. Face_iterator;

 Vertex_iterator vertices_begin();
 Vertex_iterator vertices_end();

 template <class OutputIterator>
 incident_faces(Vertex_handle v, OutputIterator it);
};

std::list<Face_handle> faces;
dt.incident_faces(v, std::back_inserter(faces));
```

Iterators

```
template <class Geometry>
class Delaunay_triangulation_2 {

 template <class T>
 void insert(T begin, T end); // typedef(*begin)==Point
};

list<Kernel::Point_2> points;


Delaunay_triangulation<Kernel> dt;

dt.insert(points.begin(), points.end());
```

Boost Graph Library (BGL)

- Rich collection of graph algorithms:
shortest paths, minimum spanning tree, flow, etc.
- Design that
 - decouples data structure from algorithm
 - links them through a thin glue layer
- BGL and CGAL
 - Provide glue layer for CGAL
 - Extension to embedded graphs
inducing the notion of faces

BGL Glue Layer: Traits Class


```
template <typename Graph >  
struct boost::graph_traits {  
 typedef ... vertex_descriptor;  
 typedef ... edge_descriptor;  
 typedef ... vertex_iterator;  
 typedef ... out_edge_iterator;  
};
```


BGL Glue Layer: Free Functions

```
vertex_descriptor v, w;  
edge_descriptor e;
```

```
v = source(e,G);  
w = target(e,G);
```

```
std::pair<out_edge_iterator, out_edge_iterator> ipair;
```

```
ipair = out_edges(v,G);
```


BGL Glue Layer for CGAL

CGAL provides partial specializations:

```
template <typename T>  
graph_traits<Polyhedron<T>>;
```


```
template <typename T>  
Polyhedron<T>::Vertex  
source(Polyhedron<T>::Edge);
```

Users can run:


```
boost::kruskal_mst(P);
```


From A BGL Glue Layer for CGAL

To BGL Style CGAL Algorithms

Summary: Overview

- Huge collection with uniform APIs
- Modular and not monolithic
- Open Source and commercial licenses

- Clear focus on geometry
- Interfaces with de facto standards/leaders:
STL, Boost, GMP, Qt, blas

- Robust and fast through exact geometric computing
- Easy to integrate through generic programming

Polyhedral Surfaces

Pierre Alliez
INRIA

Outline

- Halfedge Data Structure and Polyhedron
- Euler Operators
- Customization
- Algorithms for Geometric Modelling and Geometry Processing

Halfedge Data Structure

Represented by vertices, edges, facets and an **incidence relation** on them, restricted to orientable 2-manifolds with boundary.

Polyhedron

Building blocks assembled with C++ templates

Default Polyhedron

Vertex	
Halfedge_handle	halfedge()
Point&	point()
.....	...

Halfedge	
Halfedge_handle	opposite()
Halfedge_handle	next()
Halfedge_handle	prev()
Vertex_handle	vertex()
Facet_handle	facet()
.....	...

Facet	
Halfedge_handle	halfedge()
Plane&	plane()
Normal&	normal()
Color&	color()
.....	...

Example

```
#include <CGAL/Cartesian.h>
#include <CGAL/Polyhedron_3.h>


typedef CGAL::Simple_cartesian<double> Kernel;
typedef CGAL::Polyhedron_3<Kernel> Polyhedron;
typedef Polyhedron::Vertex_iterator Vertex_iterator;

int main()
{
 Polyhedron p;
 // ... read from file or build

 Vertex_iterator v;
 for(v = p.vertices_begin();
 v != p.vertices_end();
 ++v)
 std::cout << v->point() << std::endl;
}
```


Flexible Data Structure

Vertex	
Halfedge_handle	halfedge()
Point&	point()
.....	...

Halfedge	
Halfedge_handle	opposite()
Halfedge_handle	next()
Halfedge_handle	prev()
Vertex_handle	vertex()
Facet_handle	facet()
.....	...

Facet	
Halfedge_handle	halfedge()
Plane&	plane()
Normal&	normal()
Color&	color()
.....	...

Iterate over all Vertices

```
Vertex_iterator v;  
for( v = polyhedron.vertices_begin();  
 v != polyhedron.vertices_end();  
 ++v )  
{  
 // do something with v  
}
```


Circulate around Facet

```
Halfedge_around_facet_circulator he, end;  
he = end = f->facet_begin();  
CGAL_For_all(he, end)  
{  
 // do something with he  
}
```


Circulate around Vertex


```
Halfedge_around_vertex_circulator he, end;  
he = end = v->vertex_begin();  
CGAL_For_all(he, end)  
{  
 // do something with he  
}
```


Euler Operators

split_facet
join_facet

create_center_vertex
erase_center_vertex

split_vertex
join_vertex
(aka edge collapse)

split_loop
join_loop

add_vertex_and_facet
_to_border
erase_facet

add_facet_to_border
erase_facet

Customization

```
template <class Refs>
struct MyFace : public CGAL::HalfedgeDS_face_base<Refs> {
 CGAL::Color color;
};


struct MyItems : public CGAL::Polyhedron_items_3 {
 template <class Refs, class Traits>
 struct Face_wrapper {
 typedef MyFace<Refs> Face;
 };
};

typedef CGAL::Simple_cartesian<double> Kernel;
typedef CGAL::Polyhedron_3<Kernel, MyItems> MyPolyhedron;
```


Algorithms

- Intersection detection
- Convex hull
- Boolean operations
- Kernel
- Parameterization
- Subdivision
- Principal component analysis
- Estimation of curvatures
- Extraction of ridges
- Simplification

Intersection Detection

Efficient algorithm for finding all intersecting pairs for large numbers of axis-aligned bounding boxes.

Generic programming:
Boxes can contain objects of any type

Example: Intersecting 3D Triangles

```
#include <CGAL/Exact_predicates_inexact_constructions_kernel.h>
#include <CGAL/intersections.h>
#include <CGAL/box_intersection_d.h>

typedef CGAL::Exact_predicates_inexact_constructions_kernel Kernel;
typedef Kernel::Triangle_3 Triangle_3;
typedef std::list<Triangle_3>::iterator Iterator;
typedef CGAL::Box_intersection_d::Box_with_handle_d<double,3,Iterator>
Box;

void callback(const Box& a, const Box& b)
{
 Triangle_3 ta = *a.handle();
 Triangle_3 tb = *b.handle();
 if(CGAL::do_intersect(ta,tb)) {
 // do something
 }
}


std::list<Triangle_3> triangles(...);

std::list<Box> boxes;
Iterator it;
for(it = triangles.begin(); it != triangles.end(); ++it)
 boxes.push_back(Box((*it).bbox(),it));

CGAL::box_self_intersection_d(boxes.begin(), boxes.end(), callback);
```

Convex Hull

- From point set
- Outputs a polyhedron

Example

```
#include <CGAL/convex_hull_3.h>
#include <CGAL/ Exact_predicates_inexact_constructions_kernel.h>
typedef CGAL::Exact_predicates_inexact_constructions_kernel Kernel;
typedef CGAL::Convex_hull_traits_3<Kernel> Traits;
typedef Traits::Polyhedron_3 Polyhedron;
typedef Kernel::Point_3 Point;


int main()
{
 std::list<Point> points;
 // fill container...
 Polyhedron polyhedron;
 CGAL::convex_hull_3(points.begin(), points.end(), polyhedron);
 return 0;
}
```

Boolean Operations

Operations:

- Union
- Difference
- Intersection
- Complement

Problem: not closed, i.e., result of a Boolean operation is not necessarily a Polyhedron

B-A

A-B

Nef Polyhedron

The **3D Nef polyhedron** is a B-rep data structure which is

- closed under Boolean operations
- without enforcing regularization

Operations:

- Union
- Intersection
- Difference
- Complement
- Interior
- Exterior
- Boundary
- Closure
- Regularization

can evaluate a CSG-tree with halfspaces as primitives and convert it to B-rep

CGAL manual

Example

```
#include <CGAL/Exact_predicates_exact_constructions_kernel.h>
#include <CGAL/Polyhedron_3.h>
#include <CGAL/Nef_polyhedron_3.h>


typedef CGAL::Exact_predicates_exact_constructions_kernel Kernel;
typedef CGAL::Polyhedron_3<Kernel> Polyhedron;
typedef CGAL::Nef_polyhedron_3<Kernel> Nef_polyhedron;

Polyhedron p1;
Polyhedron p2;

Nef_polyhedron n1(p1);
Nef_polyhedron n2(p2);


n1 -= n2; // difference

Polyhedron p3;
if(n1.is_simple())
 n1.convert_to_Polyhedron(p3);
else
 // analyze/process n1 and do something...
```


Example

```
n1 -= n2; // difference
```


Kernel of a Polyhedron

- Intersection of all its interior half-spaces.

(2D)

Kernel of a Polyhedron

- Intersection of all its interior half-spaces
- Uses linear programming (CGAL::QP_solver)

input polyhedron

kernel

Kernel w/ Linear Programming

Does it have
a kernel?

Kernel w/ Linear Programming

Demo

Parameterization

Planar

- Conformal [Eck et al., Levy et al., Desbrun et al.]
- Mean value coordinates [Floater]
- ...

Example


```
#include <CGAL/Cartesian.h>
#include <CGAL/Polyhedron_3.h>
#include <CGAL/Parameterization_polyhedron_adaptor_3.h>
#include <CGAL/parameterize.h>
```

```
Polyhedron mesh;
Mesh_adaptor_polyhedron mesh_adaptor(&mesh);
CGAL::parameterize(&mesh_adaptor);
Point_2 uv = mesh_adaptor.info(he)->uv();
```


Parameterization

User-provided cut graph for closed or high genus surfaces.

(conformal distortion)

Parameterization

Fixed boundary

Free boundary

Subdivision

Designed to work on CGAL polyhedron

- Catmull-Clark
- Loop
- Doo-Sabin
- Sqrt3
- ...

Example

```
#include <CGAL/Cartesian.h>
#include <CGAL/Polyhedron_3.h>
#include <CGAL/Subdivision_method_3.h>

typedef CGAL::Cartesian<double> Kernel;
typedef CGAL::Polyhedron_3<Kernel> Polyhedron;

using CGAL::Subdivision_method_3;


Polyhedron polyhedron;
int subdivision_depth = 3;
CatmullClark_subdivision(polyhedron, subdivision_depth);
```


Principal Component Analysis

Linear least squares fitting on sets of 3D kernel objects:

- points
 - triangles
- } for triangle meshes

Example

```
#include <CGAL/linear_least_squares_fitting_3.h>
// more #includes and typedefs
```

```
Polyhedron mesh;
```

```
std::list<Triangle_3> triangles;
```

```
Polyhedron::Facet_iterator f;
```

```
for(f = mesh.facets_begin();
```

```
 f != mesh.facets_end();
```

```
 ++f) {
```

```
 const Point& a = f->halfedge()->vertex()->point();
```

```
 const Point& b = f->halfedge()->next()->vertex()->point();
```

```
 const Point& c = f->halfedge()->prev()->vertex()->point();
```

```
 triangles.push_back(Triangle_3(a,b,c));
```

```
}
```


```
Plane_3 plane;
```

```
CGAL::linear_least_squares_fitting_3( triangles.begin(),
```


```
 triangles.end(),
```

```
 plane,
```

```
 CGAL::PCA_dimension_2_tag() );
```


Same for Boost freaks ☺


```
#include <CGAL/linear_least_squares_fitting_3.h>
#include <boost/iterator/transform_iterator.hpp>
```

```
Polyhedron mesh;
```


```
class ToTriangle {
 Triangle_3 operator(Polyhedron::FacetIterator f) {
 return Triangle_3( f->halfedge()->vertex()->point(),
 f->halfedge()->next()->vertex()->point(),
 f->halfedge()->prev()->vertex()->point() );
 }
};
```

```
Plane_3 plane;
```


```
CGAL::linear_least_squares_fitting_3(
 boost::make_transform_iterator(mesh.facets_begin(), ToTriangle()),
 boost::make_transform_iterator(mesh.facets_end(), ToTriangle()),
 plane, CGAL::PCA_dimension_2_tag());
```


Fitting Points vs Triangles

fit points

fit triangles

Estimation of Curvatures

- Estimates general differential properties (Monge form) on point sets.
- Through polynomial (d-jet) fitting

min curvature directions

max curvature directions

Example

```
#include <CGAL/Monge_via_jet_fitting.h>
typedef CGAL::Cartesian<double> Kernel;
typedef CGAL::Monge_via_jet_fitting<Kernel> Monge_fit;
typedef Monge_fit::Monge_form Monge_form;
```


```
Monge_fit monge_fit;
Monge_form monge_form =
 monge_fit( points.begin(),
 points.end(),
 dim_fitting, dim_monge);
```

```
Vector_3 kmin = monge_form.minimal_principal_direction();
Vector_3 kmax = monge_form.maximal_principal_direction();
Vector_3 normal = monge_form.normal_direction();
```


Extraction of Ridges

Ridge: curve along which one of the principal curvatures has an extremum along its curvature line.

Simplification

Implementation of [**Lindstrom-Turk**] volume-preserving method.

BGL-style allows simplification of any model of EmbeddedGraph

Simplification: Example

```
#include <CGAL/Simple_cartesian.h>
#include <CGAL/Polyhedron_3.h>
#include <CGAL/Surface_mesh_simplification/HalfedgeGraph_Polyhedron_3.h>
#include <CGAL/Surface_mesh_simplification/edge_collapse.h>
#include
 <CGAL/Surface_mesh_simplification/Policies/Edge_collapse/Count_stop_predicate.h
 >

typedef CGAL::Simple_cartesian<double> Kernel;
typedef CGAL::Polyhedron_3<Kernel> Mesh;
namespace SMS = CGAL::Surface_mesh_simplification ;

Mesh mesh;


SMS::Count_stop_predicate< Mesh > stop(1000); // target # edges

SMS::edge_collapse(mesh, stop,
 CGAL::vertex_index_map(boost::get(CGAL::vertex_external_index, mesh))
 .edge_index_map(boost::get(CGAL::edge_external_index, mesh)));
```

CGAL manual

boost::property_map

bgl_named_params

Summary and Outlook

- The halfedge data structure and the polyhedron are highly flexible
- CGAL provides algorithms for geometric modeling and geometry processing
- Polyhedral surface as output of surface mesh generation algorithms (Part IV)

Under Development

- BGL-ization of existing CGAL algorithms

Under Development

- BGL-ization of existing CGAL algorithms
- Remeshing

Questions?

Arrangements

Efi Fogel
Tel Aviv University

Outline

- Arrangements
- Algorithms based on Arrangements
 - Boolean Set Operations
 - Minkowski Sums and Polygon Offset
 - Envelopes
- Arrangements on Surfaces

Arrangement Definition

Given a collection of curves on a surface, the **arrangement** is the partition of the surface into **vertices**, **edges** and **faces** induced by the curves

An arrangement of circles in the plane

An arrangement of lines in the plane

An arrangement of geodesic arcs on the sphere

Code: A Simple Arrangement

```
#include <CGAL/Exact_predicates_exact_constructions_kernel.h>
#include <CGAL/Arr_segment_traits_2.h>
#include <CGAL/Arrangement_2.h>

typedef CGAL::Exact_predicates_exact_constructions_kernel Kernel;
typedef CGAL::Arr_segment_traits_2<Kernel> Traits;
typedef Traits::Point_2 Point;
typedef Traits::X_monotone_curve_2 Segment;
typedef CGAL::Arrangement_2<Traits> Arrangement;

int main() {
 Point p1(0, 0), p2(1, 0), p3(0, 1);
 Segment cv[3] = { Segment(p1,p2), Segment(p2,p3), Segment(p3,p1) };
 Arrangement arr;
 CGAL::insert(arr, cv, cv+3);
 return (arr.is_valid()) ? 0 : -1;
}
```


CGAL::Arrangement_2

- Constructs, maintains, modifies, traverses, queries, and presents subdivisions of the plane
- Robust and exact
 - All inputs are handled correctly (including degenerate)
 - Exact number types are used to achieve exact results
- Efficient
- Generic
 - Easy to interface, extend, and adapt
 - Notification mechanism for change propagation
- Modular
 - **Geometric** and **topological** aspects are separated

Geometric Traits

- Define the family of curves
- Aggregate geometric types and operations over the types

- Compare two points

- Determine the relative position of a point and an x -monotone curve

- Determine the relative position of two x -monotone curves to the left (right) of a point

- Subdivide a curve into x -monotone curves

- Find all intersections of two x -monotone curves

Geometric Traits

- Define the family of curves
- Aggregate geometric types and operations over the types

- Compare two points

- Determine the relative position of a point and an x -monotone curve

- Determine the relative position of two x -monotone curves to the left (right) of a point

- Subdivide a curve into x -monotone curves

- Find all intersections of two x -monotone curves

Geometric Traits

- Define the family of curves
- Aggregate geometric types and operations over the types

- Compare two points

- Determine the relative position of a point and an x -monotone curve

- Determine the relative position of two x -monotone curves to the left (right) of a point

- Subdivide a curve into x -monotone curves

- Find all intersections of two x -monotone curves

Geometric Traits

- Define the family of curves
- Aggregate geometric types and operations over the types

- Compare two points

- Determine the relative position of a point and an x -monotone curve

- Determine the relative position of two x -monotone curves to the left (right) of a point

- Subdivide a curve into x -monotone curves

- Find all intersections of two x -monotone curves

Geometric Traits

- Define the family of curves
- Aggregate geometric types and operations over the types

- Compare two points

- Determine the relative position of a point and an x -monotone curve

- Determine the relative position of two x -monotone curves to the left (right) of a point

- Subdivide a curve into x -monotone curves

- Find all intersections of two x -monotone curves

Arrangement Traits Classes

Curve Family	Degree	Surface	Boundness	Arithmetic	Attribute	
linear segments	1	plane	bounded	rational	caching noncaching	
linear segments, rays, lines	1	plane	unbounded	rational		
piecewise linear curves	∞	plane	bounded	rational	caching noncaching	
circular arcs, linear segments	≤ 2	plane	bounded	rational	CK	
algebraic curves	≤ 2	plane	Bounded unbounded	algebraic	CORE CKvA_2	
quadric projections	≤ 2	plane	unbounded	algebraic		
algebraic curves	≤ 3	plane	unbounded	algebraic		
algebraic curves	$\leq n$	plane	unbounded	algebraic		
planar Bézier curves	$\leq n$	plane	unbounded	algebraic		
univariate polynomials	$\leq n$	plane	unbounded	algebraic	RS	
rational function arcs	$\leq n$	plane	unbounded	algebraic		
geodesic arcs on sphere	≤ 2	sphere	bounded	rational		
quadric intersection arcs	≤ 2	quadric	unbounded	algebraic		
dupin cyclide intersection. arcs	≤ 2	dupin cyclides	bounded	algebraic		

Enrich Vertices, Edges, Faces


```
template <typename Traits, typename Dcel = Arr_default_dcel<Traits_> >
class Arrangement_2 {
 . . .
};

enum Color {BLUE, RED, WHITE};

typedef CGAL::Arr_segment_traits_2<Kernel> Traits;
typedef Traits::Point_2 Point;
typedef Traits::X_monotone_curve_2 Segment;
typedef CGAL::Arr_extended_dcel<Traits, Color, Color, Color> Dcel;
typedef CGAL::Arrangement_2<Traits, Dcel> Arrangement;
```

Point Location

Given a subdivision A of the space into cells and a query point q , find the cell of A containing q

- Fast query processing
- Reasonably fast preprocessing
- Small space data structure

	Naive	Walk	RIC	Landmarks
Preprocessing time	none	none	$O(n \log n)$	$O(k \log k)$
Memory space	none	none	$O(n)$	$O(k)$
Query time	bad	reasonable	good	good
Applicability	all	limited	limited	limited

Walk — Walk along a line

RIC — Random Incremental Construction based on trapezoidal decomposition

k — number of landmarks

Code: Point Location

```
typedef CGAL::Arr_naive_point_location<Arrangement_2> Naive_pl;
typedef CGAL::Arr_landmarks_point_location<Arrangement_2> Landmarks_pl;


int main() {
 Arrangement arr;
 construct_arr(arr);
 Point p(1, 4);

 Naive_pl naive_pl(arr); // Associate arrangement to naïve point location
 CGAL::Object obj1 = naive_pl.locate(p);


 Landmarks landmarks_pl;
 landmarks_pl.attach(arr); // Attach landmarks point location to arrangement
 CGAL::Object obj2 = landmarks_pl.locate(p);

 return (obj1 == obj2) ? 0 : -1;
}
```


Boolean Set Operations

Union

Intersection

Complement

For two point sets P and Q and a point r :

Complement	$R = \overline{P}$	
Union	$R = P \cup Q$	
Intersection	$R = P \cap Q$	$= \overline{\overline{P} \cup \overline{Q}}$
Difference	$R = P \setminus Q$	$= P \cap \overline{Q}$
Symmetric Difference	$R = (P \setminus Q) \cup (Q \setminus P)$	
Intersection predicate	$P \cap Q \neq \emptyset$	Overlapping cell(s) are not explicitly computed
Containment predicate	$r \in P$	
Interior, Boundary, Closure		
Regularization	$R = \text{closure}(\text{interior}(P))$	

Code: Simple BOPs


```
int main() {
 Polygon p, q;
 p.push_back(Point(0, 0)); p.push_back(Point(2, 0));
 p.push_back(Point(1, 1)); p.push_back(Point(0, 2));
 q.push_back(Point(1, 1)); q.push_back(Point(3, 1));
 q.push_back(Point(2, 2)); q.push_back(Point(1, 3));

 Polygon_with_holes comp_p, comp_q;
 CGAL::complement(p, comp_p);
 CGAL::complement(q, comp_q);

 Polygon_with_holes a;
 CGAL::join(comp_p, comp_q, a);

 std::list<Polygon_with_holes> l1, l2;
 CGAL::complement(a, std::back_inserter(l1));
 CGAL::intersection(p, q, l2);

 return std::compare(l1, l2);
}
```


CGAL::Boolean_set_operation_2

- Supports
 - regularized Boolean set-operations
 - intersection predicates
 - point containment predicates
- Operands and results are regularized point sets bounded by x -monotone curves referred to as general polygons
 - General polygons may have holes
- Extremely efficient aggregated operations
- Based on the `Arrangement_2` and `Polygon_2` packages

Minkowski Sum in \mathbb{R}^d

P and Q are 2 polytopes in \mathbb{R}^d

$$P \oplus Q = \{p + q \mid p \in P, q \in Q\}$$

$$P \cap Q \neq \emptyset \Leftrightarrow \text{Origin} \in P \oplus (-Q)$$

collision

CGAL::Minkowski_sum_2

- Based on the `Arrangement_2`, `Polygon_2`, and `Partition_2` packages
- Supports Minkowski sums of two simple polygons
 - Implemented using either decomposition or convolution
 - Exact
- Interoperable with `Boolean_set_operations_2`, e.g., Compute the union of offset polygons
- Supports Minkowski sums of a simple polygon and a disc (polygon offsetting)
 - Offers either an exact computation or a conservative approximation scheme
 - Disk radius can be negative (inner offset)

Motion Planning

- The input robot and the obstacle are non-convex
- Exploits the convolution method
- The output sum contains four holes, isolated points, and antennas

Envelopes in \mathbb{R}^3

The **lower envelope** of a set of xy -monotone surfaces $S = \{S_1, S_2, \dots, S_n\}$, is the point-wise minimum of all surfaces

The **minimization diagram** of S is an arrangement

- The identity of the surfaces that induce the lower envelope over a specific cell (vertex, edge, face) of the arrangement is the same

Code: Lower Envelope


```
#include <CGAL/Exact_predicates_exact_constructions_kernel.h>
#include <CGAL/Env_triangle_traits_3.h>
#include <CGAL/Env_surface_data_traits_3.h>
#include <CGAL/envelope_3.h>

typedef CGAL::Exact_predicates_exact_constructions_kernel Kernel;
typedef CGAL::Env_triangle_traits_3<Kernel> Traits;
typedef Traits::Point_3 Point;
typedef Traits::Surface_3 Tri;
enum Color {RED, BLUE};
typedef CGAL::Env_surface_data_traits_3<Traits, Color> Data_traits;
typedef Data_traits::Surface_3 Dtri;
typedef CGAL::Envelope_diagram_2<Data_traits> Arrangement;

int main() {
 Point p1(0,0,1), p2(0,6,1), p3(5,3,5), p4(6,0,1), p5(6,6,1), p6(1,3,5);
 Tri tris[] = {Dtri(Tri(p1,p2,p3), RED), Dtri(Tri(p4,p5,p6), BLUE)};
 Arrangement arr;
 CGAL::lower_envelope_3(tris, tris+2, arr);
 return (arr.is_valid()) ? 0 : -1;
}
```


CGAL::Envelope_3

- Constructs lower and upper envelopes of surfaces

Surface Family	Class Name	
triangles	Env_triangle_traits_3	
spheres	Env_sphere_traits_3	
planes and half planes	Env_plane_traits_3	
quadrics	Env_quadric_traits_3	

- Based on the **Arrangement_2** package
- Exploits
 - Overlay computation (using the sweep line framework)
 - Isolated points
 - Zone traversal

Lower Envelopes

Voronoi Diagrams via Envelopes

- Computed as lower envelopes of planes
- Represented as planar arrangements of unbounded curves

points along a line segment

points on a grid inside a square

points on a circle

points on a square boundary

Arrangements on Surfaces in \mathbb{R}^3

A **parametric surface** S of two parameters is a surface defined by parametric equations involving two parameters u and v :

$$f_S(u, v) = (x(u, v), y(u, v), z(u, v))$$

Thus, $f_S : P \rightarrow \mathbb{R}^3$ and $S = f_S(P)$, where P is a continuous and simply connected two-dimensional parameter space

We deal with orientable parametric surfaces

Minkowski-Sums of Polytopes

- The Gaussian map of a polytope is the decomposition of S^2 into maximal connected regions so that the extremal point is the same for all directions within one region
- The overlay of the Gaussian maps of two polytopes P and Q is the Gaussian map of the Minkowski sum of P and Q

Voronoi Diagrams on the Sphere

- All algorithms supported by the `Arrangement_2` package can also be used on the sphere
- We compute lower envelopes defined over the sphere
- We can compute **Voronoi** diagrams on the sphere, the edges of which are geodesic arcs

Voronoi diagram
on the sphere

Degenerate Voronoi
diagram on the sphere

Power (Laguerre Voronoi)
diagram on the sphere

Arrangements on the Sphere

- The overlay of
 - An arrangement on the sphere induced by
 - the continents and some of the islands on earth
 - 5 cities
 - New Orleans
 - Los Angeles
 - San Antonio
 - San Diego
 - Boston
 - Voronoi diagram of the cities

The sphere is oriented such that Cambridge is at the center

- Diagrams, envelopes, etc. are represented as arrangements
 - Can be passed as input to consecutive operations

Video

- [Arrangements of Geodesic Arcs on the Sphere](#)
- Was presented at the 24th ACM Symposium on Computational Geometry, College Park, Maryland, July 2008

Summary

- Arrangements are versatile tools
- Arrangements are used as foundation for higher level geometric data structures
- Arrangements are not bound to the plane

Triangulations and Mesh Generation

Andreas Fabri
GeometryFactory

Pierre Alliez
INRIA

Outline

- 2D
 - From triangulations to quality meshes
 - Related components
- 3D
 - Triangulations
 - Mesh generation
 - Key concepts
 - Surfaces
 - Volumes
 - Next release and work in progress
- Summary

2D

From Triangulations to Quality Meshes

Delaunay Triangulation

- A triangulation is a **Delaunay triangulation**, if the circumscribing circle of any facet of the triangulation contains no vertex in its interior

Code Example

```
#include <CGAL/Exact_predicates_inexact_constructions_kernel.h>
#include <CGAL/Delaunay_triangulation_2.h>

typedef CGAL::Exact_predicates_inexact_constructions_kernel Kernel;
typedef Kernel::Point_2 Point;

typedef CGAL::Delaunay_triangulation_2<Kernel> Delaunay;
typedef Delaunay::Vertex_handle Vertex_handle;

int main()
{
 Delaunay dt;


 dt.insert( std::istream_iterator<Point>(std::cin),
 std::istream_iterator<Point>() );

 Vertex_handle v = dt.nearest_vertex(Point(0.0,0.0));

 std::cout << "Nearest vertex to origin: " << v->point() << std::endl;

 return 0;
}
```

Adding Constraints

Code Example

```
#include <CGAL/Exact_predicates_inexact_constructions_kernel.h>
#include <CGAL/Constrained_Delaunay_triangulation_2.h>

typedef CGAL::Exact_predicates_inexact_constructions_kernel Kernel;
typedef Kernel::Point_2 Point;

typedef CGAL::Constrained_Delaunay_triangulation_2<Kernel> CDT;
typedef CDT::Vertex_handle Vertex_handle;


int main()
{
 CDT cdt;

 // from points
 cdt.insert_constraint(Point(0.0,0.0), Point(1.0,0.0));

 // from vertices
 Vertex_handle v1 = cdt.insert(Point(2.0,3.0));
 Vertex_handle v2 = cdt.insert(Point(4.0,5.0));
 cdt.insert_constraint(v1,v2);

 return 0;
}
```

Conforming Delaunay

Code Example

```
#include <CGAL/Triangulation_conformer_2.h>

// constrained Delaunay triangulation
CDT cdt;
... // insert points & constraints

CGAL::make_conforming_Delaunay_2(cdt);
```

Delaunay Meshing

Code Example


```
#include <CGAL/Exact_predicates_inexact_constructions_kernel.h>
#include <CGAL/Constrained_Delaunay_triangulation_2.h>
#include <CGAL/Delaunay_mesher_2.h>
typedef CGAL::Exact_predicates_inexact_constructions_kernel Kernel;
typedef CGAL::Constrained_Delaunay_triangulation_2<Kernel> CDT;

int main()
{
 CDT cdt;
 ... // insert points and constraints
 CGAL::refine_Delaunay_mesh_2(cdt);
 return 0;
}
```

Background

Delaunay Edge

An edge is said to be a **Delaunay edge**, if it is inscribed in an empty circle

Gabriel Edge

An edge is said to be a **Gabriel edge**, if its diametral circle is empty

Conforming Delaunay Triangulation

A constrained Delaunay triangulation is a **conforming Delaunay triangulation**, if every constrained edge is a Delaunay edge

non conforming

conforming

Conforming Gabriel Triangulation

A constrained Delaunay triangulation is a **conforming Gabriel triangulation**, if every constrained edge is a Gabriel edge

non conforming

conforming

Gabriel

Steiner Vertices

Any constrained Delaunay triangulation can be refined into a conforming Delaunay or Gabriel triangulation by adding **Steiner vertices**.

non conforming

conforming

Gabriel

Delaunay Refinement

Rule #1: break **bad** elements by inserting circumcenters (Voronoi vertices)

- “bad” in terms of **size** or **shape** (too big or skinny)

Picture taken from [Shewchuk]

Delaunay Refinement

Rule #2: Midpoint vertex insertion

A constrained segment is said to be **encroached**, if there is a vertex inside its diametral circle

Picture taken from [Shewchuk]

Delaunay Refinement

Encroached subsegments have priority over skinny triangles

Picture taken from [Shewchuk]

API

Rich API

- Traversal

Rich API

- Traversal
- Localization

Rich API

- Traversal
- Localization
- Dynamic: insertion & removal

Rich API

- Traversal
- Localization
- Dynamic: insertion & removal
- Parameters for mesh generation

Parameters for Mesh Generation

- **Shape**
 - Lower bound on triangle angles

Input PLSG

5 deg

20.7 deg

Parameters for Mesh Generation

- Shape
 - Lower bound on triangle angles
- **Size**
 - No constraint
 - Uniform sizing
 - Sizing function

Sizing Parameter

No constraint

Uniform

Sizing function

Example Code


```
#include <CGAL/Exact_predicates_inexact_constructions_kernel.h>
#include <CGAL/Constrained_Delaunay_triangulation_2.h>
#include <CGAL/Delaunay_mesher_2.h>
#include <CGAL/Delaunay_mesh_size_criteria_2.h>
typedef CGAL::Exact_predicates_inexact_constructions_kernel Kernel;
typedef CGAL::Constrained_Delaunay_triangulation_2<Kernel> CDT;
typedef CGAL::Delaunay_mesh_size_criteria_2<CDT> Criteria;
typedef CGAL::Delaunay_mesher_2<CDT, Criteria> Meshing_engine;
int main()
{
 CDT cdt;
 Meshing_engine engine(cdt);
 engine.refine_mesh();
 engine.set_criteria(Criteria(0.125, 0.5)); // min 20.6 deg
 // 0.5 for sizing
 engine.refine_mesh(); // refine once more, etc.
 return 0;
}
```

Parameters for Mesh Generation

- Shape
 - Lower bound on triangle angles
- Size
 - No constraint
 - Uniform sizing
 - Sizing function
- **Seeds**
 - Exclude/include components

Performances

Kilimandjaro
elevation contour
lines (38K segments)

[Online demo](#)

Performances

Refinement: 15K vertices/s

[Online demo](#)

Related Components

- Voronoi diagram

Related Components

- Voronoi diagram
- Elevation (through traits class)

Courtesy IPF, Vienna University
of Technology & Inpho GmbH

Related Components

- Voronoi diagram
- Elevation
- Interpolation (natural neighbors)

Related Components

- Voronoi diagram
- Elevation
- Interpolation
- Placement of streamlines

Online manual

3D

3D Triangulations

- Delaunay
- Regular
- Rich API
- Fully dynamic
- 1M points in 16s

Tetrahedron

[Online manual](#)

Mesh Generation

Key concepts:

- Delaunay **filtering**
- Delaunay **refinement**

Delaunay Filtering

Delaunay Refinement

Steiner point ●

Bad facet = big or
badly shaped or
large approximation error

Surface Mesh Generation Algorithm

repeat

{

pick bad facet **f**

insert furthest $(\text{dual}(\mathbf{f}) \cap \mathbf{S})$ in Delaunay triangulation

update Delaunay triangulation restricted to **S**

}

until all facets are good

Isosurface from 3D Grey Level Image


```
#include <CGAL/Surface_mesh_default_triangulation_3.h>
#include <CGAL/Complex_2_in_triangulation_3.h>
#include <CGAL/make_surface_mesh.h>
#include <CGAL/Gray_level_image_3.h>
#include <CGAL/Implicit_surface_3.h>
typedef CGAL::Surface_mesh_default_triangulation_3 Tr;
typedef CGAL::Complex_2_in_triangulation_3<Tr> C2t3;
typedef CGAL::Implicit_surface_3<Kernel, Gray_level_image> Surface_3;

Tr tr; // 3D-Delaunay triangulation
C2t3 c2t3 (tr); // 2D-complex in 3D-Delaunay triangulation
Gray_level_image image("data/brain",128);
Surface_3 surface(image, bounding_sphere, 1e-2);


// Criteria: min triangle angles, size, approximation error,
CGAL::Surface_mesh_default_criteria_3<Tr> criteria(30.,5.,5.);
CGAL::make_surface_mesh(c2t3, surface, criteria, CGAL::Manifold_tag());
```


Output Mesh

input

Triangle surface mesh
approximating S

Output Mesh Properties

- Well shaped triangles
 - Lower bound on triangle angles
- Homeomorphic to input surface
- Manifold
 - not only combinatorially, i.e., no self-intersection
- Faithful Approximation of input surface
 - Hausdorff distance
 - Normals

Delaunay Refinement vs Marching Cubes

Delaunay refinement

Marching cubes in octree

Surface Remeshing

Input is a polyhedral surface

(requires efficient data structures for intersection computations)

Parameters

- Shape of triangles
 - lower bound on triangle angles
- Size

Parameters

- Shape of triangles
 - lower bound on triangle angles
- Size
 - No constraint

Parameters

- Shape of triangles
 - lower bound on triangle angles
- Size
 - No constraint
 - Uniform sizing

Parameters

- Shape of triangles
 - lower bound on triangle angles
- Size
 - No constraint
 - Uniform sizing
 - Sizing function

Parameters

- Shape of triangles
 - lower bound on triangle angles
- Size
 - No constraint
 - Uniform sizing
 - Sizing function
- Approximation error

Uniform vs Adapted

Mesh Generation Framework

A Versatile Framework

- 3D grey level images
- 3D multi-domain images
- Implicit function: $f(x, y, z) = \text{constant}$
- Surface mesh (remeshing)
- Point set (surface reconstruction)
- Anything which provides intersections

Next Release

Volume Mesh Generation

More Delaunay Filtering

Delaunay
triangulation
restricted to
domain Ω

tetrahedron

circumsphere

Dual Voronoi vertex
inside domain Ω
("oracle")

Delaunay Refinement

Steiner point ●

Bad tetrahedron = big or badly shaped

Volume Mesh Generation Algorithm

repeat

{

pick bad simplex

if(Steiner point encroaches a facet)

refine facet

else

refine simplex

update Delaunay triangulation restricted to domain

}

until all simplices are good

Exude slivers

Tetrahedron Zoo

sliver

Sliver Exudation [Edelsbrunner-Guoy]

- Delaunay triangulation turned into a regular triangulation with null weights.
- Small increase of weights triggers edge-facets flips to remove slivers.

Sliver Exudation Process

- **Try** improving all tetrahedra with an aspect ratio lower than a given bound
- Never flips a boundary facet

Output Volume Mesh

Visible human

Work in Progress

Piecewise Smooth Surfaces

Input: Piecewise smooth complex

More Delaunay Filtering

primitive

dual of

test

against

Voronoi vertex

tetrahedron

inside

domain

Voronoi edge

facet

intersect

domain boundary

Voronoi face

edge

intersect

crease

Delaunay Refinement

- Steiner points ◉

Summary

Summary

- From triangulation to quality meshes
- Mesh generation:
 - 2D: **Preserves** constraints exactly.

Summary

- From triangulation to quality meshes
- Mesh generation:
 - 2D: **Preserves** constraints exactly.
 - 3D: **Interpolates** boundary and sharp creases.

Summary

- From triangulation to quality meshes
- Mesh generation:
 - 2D: **Preserves** constraints exactly.
 - 3D:
 - **Interpolates** boundary and sharp creases.
 - Versatile through **oracle-based** design

See Also

[DeLPSC software](#)
(based on CGAL)
[Dey-Levine]

Skin surfaces

[Online manual](#)