

计算二维凸包的 Graham Scan 算法

凸包的概念:

点集 Q 的凸包(convex hull)是指一个最小凸多边形,满足 Q 中的点或者在多边形边上或者在其内。下图中由红色线段表示的多边形就是点集 $Q=\{p0,p1,...p12\}$ 的凸包。

凸包的求法:

现在已经证明了凸包算法的时间复杂度下界是 O(n*logn),但是当凸包的顶点数 h 也被考虑进去的话,Krikpatrick 和 Seidel 的剪枝搜索算法可以达到 O(n*logh),在渐进意义下达到最优。最常用的凸包算法是 Graham 扫描法和 Jarvis 步进法。本文只简单介绍一下 Graham 扫描法,其正确性的证明和 Jarvis 步进法的过程大家可以参考《算法导论》。

对于一个有三个或以上点的点集 Q, Graham 扫描法的过程如下:

令 p0 为 Q 中 Y-X 坐标排序下最小的点;

设<p1,p2,...pm>为对其余点按以 p0 为中心的极角逆时针排序所得的点集(如果有多个点有相同的极角,除了距 p0 最远的点外全部移除;

压 p0 进栈 S;

压 p1 进栈 S;

压 p2 进栈 S;

```
for i \leftarrow 3 to m
```

do while{由 S 的栈顶元素的下一个元素、S 的栈顶元素以及 pi 构成的折线段不拐向左侧}对 S 弹栈;

```
压 pi 进栈 S;
}
return S;
```

此过程执行后,栈 S 由底至顶的元素就是 Q 的凸包顶点按逆时针排列的点序列。需要注意的是,我们对点按极角逆时针排序时,并不需要真正求出极角,只需要求出任意两点的次序就可以了。而这个步骤可以用前述的矢量叉积性质实现。

程序示例

```
#include <iostream>
#include <cmath>
using namespace std;

/*
PointSet[]: 输入的点集
ch[]: 输出的凸包上的点集, 按照逆时针方向排列
n: PointSet中的点的数目
len: 输出的凸包上的点的个数
*/

struct Point
{
 float x, y;
};

//小于, 说明向量p0p1的极角大于p0p2的极角
float multiply(Point p1, Point p2, Point p0)
{
 return((p1. x-p0. x)*(p2. y-p0. y)-(p2. x-p0. x)*(p1. y-p0. y));
}

float dis(Point p1, Point p2)
{
 return(sqrt((p1. x-p2. x)*(p1. x-p2. x)+(p1. y-p2. y)*(p1. y-p2. y)));
}
```

```
void Graham_scan(Point PointSet[], Point ch[], int n, int &len)
 int i, j, k=0, top=2;
 Point tmp;
 //找到最下且偏左的那个点
 for (i=1; i < n; i++)
 if
((PointSet[i].y<PointSet[k].y) | | ((PointSet[i].y=PointSet[k].y) && (PointSet[i].x<Poi
ntSet[k].x)))
 k=i;
 //将这个点指定为PointSet[0]
 tmp=PointSet[0];
 PointSet[0]=PointSet[k]:
 PointSet[k]=tmp;
 //按极角从小到大, 距离偏短进行排序
 for (i=1; i < n-1; i++)
 k=i;
 for (j=i+1; j < n; j++)
 if( (multiply(PointSet[j], PointSet[k], PointSet[0])>0)
 | | ((multiply(PointSet[j], PointSet[k], PointSet[0]) == 0)
 &&(dis(PointSet[0], PointSet[j]) \langle dis(PointSet[0], PointSet[k]))) )
 k=j;//k保存极角最小的那个点,或者相同距离原点最近
 tmp=PointSet[i];
 PointSet[i]=PointSet[k];
 PointSet[k]=tmp;
 }
 //第三个点先入栈
 ch[0]=PointSet[0];
 ch[1]=PointSet[1];
 ch[2]=PointSet[2];
 //判断与其余所有点的关系
 for (i=3;i<n;i++)</pre>
 //不满足向左转的关系, 栈顶元素出栈
 while (multiply (PointSet[i], ch[top], ch[top-1]) >= 0) top--;
 //当前点与栈内所有点满足向左关系, 因此入栈.
 ch[++top]=PointSet[i];
```

```
len=top+1;
const int maxN=1000;
Point PointSet[maxN];
Point ch[maxN];
int n;
int len;
int main()
 int n=5;
 float x[]=\{0, 3, 4, 2, 1\};
 float y[]={0,0,0,3,1};
 for (int i=0; i<n; i++)</pre>
 PointSet[i].x=x[i];
 PointSet[i].y=y[i];
 }
 Graham_scan(PointSet, ch, n, len);
 for(int i=0;i<1en;i++)</pre>
 cout << ch[i]. x << " " << ch[i]. y << endl;
 return 0;
```