

第二章 GIS算法的几何基础

- 2.1 维数扩展的9交集模型
- 2.2 矢量的概念
- 2.3 折线段的拐向判断
- 2.4 判断点是否在线段上
- 2.5 判断两线段是否相交
- 2.6 判断线段和直线是否相交
- 2.7 判断矩形是否包含点
- 2.8 判断线段、折线、多边形是否在矩形中
- 2.9 判断矩形是否在矩形中
- 2.10 判断圆是否在矩形中
- 2.11 判断点是否在多边形内
- 2.12 判断线段是否在多边形内

第二章 GIS算法的几何基础

- 2.13 判断折线是否在多边形内
- 2.14 判断多边形是否在多边形内
- 2.15 判断矩形是否在多边形内
- 2.16 判断圆是否在多边形内
- 2.17 判断点是否在圆内
- 2.18 判断线段、折线、矩形、多边形是否在圆内
- 2.19 判断圆是否在圆内
- 2.20 计算两条共线的线段的交点
- 2.21 计算线段或直线与线段的交点
 - **求线段或直线与圆的交点**

2.1 维数扩展的9交集模型(10-1)

模型介绍

设有现实世界中的两个简单实体A、B, B(A)、B(B)表示A、B的边界, I(A)、I(B)表示A、B的内部, E(A)、E(B)表示A、B外部。 Egenhofer (1993) 构造出一个由边界、内部、外部的点集组成的 9—交空间关系模型 (9IM) 如下:

```
\begin{bmatrix}
I(A) \cap I(B) & I(A) \cap B(B) & I(A) \cap E(B) \\
B(A) \cap I(B) & B(A) \cap B(B) & B(A) \cap E(B) \\
E(A) \cap I(B) & E(A) \cap B(B) & E(A) \cap E(B)
\end{bmatrix} (1)
```


2.1 维数扩展的9交集模型(10-2)

运用维数扩展法,将9IM进行扩展,利用点、线、面的边界、内部、余之间的交集的维数来作为空间关系描述的框架。对于几何实体的边界,它是比其更低一维的几何实体的集合。为此,点的边界为空集;线的边界为线的两个端点,当线为闭曲线时,线的边界为空;面的边界由构成面的所有线构成。若设P为一个点集,定义点集的求维函数DIM如下:

$$DIM(P) = egin{cases} -1 & P = 空 \ 0 & P 不包含线、面,但至少包含一个点 \ 1 & P 不包含面,但至少包含一条线 \ 2 & P 至少包含一个面 \end{cases}$$

2.1 维数扩展的9交集模型(10-3)

利用维数扩展法,式(1)可扩展为

```
\begin{bmatrix}
DIM(I(A) \cap I(B)) & DIM(I(A) \cap B(B)) & DIM(I(A) \cap E(B)) \\
DIM(B(A) \cap I(B)) & DIM(B(A) \cap B(B)) & DIM(B(A) \cap E(B))
\end{bmatrix}

DIM(E(A) \cap I(B)) & DIM(E(A) \cap B(B)) & DIM(E(A) \cap E(B))

(2)
```


根据DE-9IM, 对于点集拓扑空间X, 当需要进行关系判别时,可对矩阵的9元取值进行分析、比较。令C为各单元交的点集, 其取值P可能为 $\{T, F, *, 0, 1, 2\}$ 。各个取值的具体含义为:

- 1) P=T DIM(C) ∈ {0,1,2},即交集C包含有点、线、面;
- 2) P=F DIM(C)=-1, 即交集C为空;

2.1 维数扩展的9交集模型(10-4)

- 3) P=* DIM(C) ∈ {-1,0,1,2},即两目标交集既有 线、面,又含有某些部分的交为空的情形,该情况在关系 判别时,一般不予以考虑;
- 4) P=0 DIM(C)=0;
- 5) P=1 DIM(C)=1;
- 6) P=2 DIM(C)=2.

2.1 维数扩展的9交集模型(10-5)

式(2)中各元素通过取值 {T,F,*,0,1,2},可产生的情形为6°=10077696种,关系非常复杂,通过对大量的空间关系进行归纳和分类,得出5种基本的空间关系:相离关系(Disjoint)、相接关系(Touch)、相交关系(Cross)、真包含关系(Within)、叠置关系(Overlap),并将这5种关系定义为空间关系的最小集,其特征为:

- 1) 相互之间不能进行转化;
- 2) 能覆盖所有的空间关系模式;
- 3) 能应用于同维与不同维的几何目标;
- 4) 每一种关系对应于唯一的DE-9IM矩阵;
- 5)任何其它的DE-9IM关系可以通过用这5种基本关系进行表达。

另外,为了用户的使用方便,还定义几个基本的空间关系即: 相等(Equal)、包含(Contain)、覆盖(Cover)、和被覆盖(CoverdBy)。

2.1 维数扩展的9交集模型(10-6)

在地理信息系统中,空间数据具有属性特征、空间特征和时间特征,基本数据类型包括属性数据、几何数据和空间关系数据。作为基本数据类型的空间关系数据主要指点/点、点/线、点/面、线/线、线/面、面/面之间的相互关系。

利用DE-9IM方法, 识别规则为:

- (1) 相离: A. Disjoint (B) A. Relate (B, "FF*FF****")
- (2) 相接: A. Touch (B) A. Relate (B, "FT******")

OR A. Relate (B, "F**T****")

OR A. Relate(B, "F***T****") (如图)

(3) 相交: A. Cross(B) A. Relate(B, "P*T*****"),

Case $A, B \in L, P=0, Else P=T$ (如图)

2.1 维数扩展的9交集模型(10-7)

- (4) 叠置: A. Overlap(B) A. Relate(B, "T*T***T**"), Case A, B∈L, P=0, Else P=T (如图)
- (5) 真包含: A. Within(B) A. Relate(B, "TF*F**F***") (如图
- (6)包含: A. Contain (B) B. In (A)
- (7)相等: A. Equal (B) A. Relate (B, "PF*FP****"), P=0, 1, 2
- (8) 覆盖: A. Cover (B) $(I(A) \cap I(B) = I(A)$ And $(E(A) \cap E(B) \neq \mathbf{\Phi})$
- (9)被覆盖: A. CoveredBy (B) B. Cover (A)

2.1 维数扩展的9交集模型(10-8)

相接关系示例

2.1 维数扩展的9交集模型(10-9)

真包含关系示意图

叠置关系示例

2.1 维数扩展的9交集模型(10-10)

DE-9IM模版分析

		`
空间分析	几何对象	DE-9IM模版
相离 (Disjoint)	A11	FF*FF***
	A/A	
	L/L	FT*****或
相接(Touches)	L/A	F**T****或
	P/A	F***T****
	P/L	
	P/L	T*T****
	P/A	
相交(Crosses)	L/L	0****
	L/A	T*T****
真包含(Within)	A11	T*F**F***
	A/A	T*T***T**
叠置(Overlaps)	L/L	1*T***T**
	P/P	T*T***T**

2.2 矢量的概念(3-1)

一、矢量的概念

如果一条线段的端点是有次序之分的,我们把这种线段 称为有向线段。如果有向线段P₁P₂的起点P₁在坐标原点,我们可 以把它成为矢量P₂(如图)。

2.2 矢量的概念(3-2)

二、矢量加减法

设二维矢量P=(x₁, y₁), Q=(x₂, y₂), 则:

矢量加法

2.2 矢量的概念(3-3)

三、矢量叉积

设二维矢量P=(x1, y1), Q=(x2, y2), 则矢量叉积定义为:

由(0,0)、P、Q和PQ所组成的平行四边形的带符号的面积,即:

P×Q=x1•y2-x2•y1 其结果是一个标量。显然有性质:

 $P \times Q = -(Q \times P) \pi P \times (-Q) = -(P \times Q)$

叉积的一个非常重要的性质是可以通过它的符号判断两矢量相互之间的顺逆时针关系:

- (1)若P×Q > 0,则P在Q的顺时针方向;
- (2) 若P×Q < 0,则P在Q的逆时针方向;

(3) 若P×Q = 0,则P与Q共线,但可能同向也可能反向。

2.3 折线段的拐向判断

折线段的拐向判断方法可以直接由矢量叉积的性质推出。对于有公共端点的线段 p_0p_1 和 p_1p_2 ,通过计算 $(p_2 - p_0) \times (p_1 - p_0)$ 的符号便可以确定折线段的拐向:

- (1)若 $(p_2 p_0)$ × $(p_1 p_0)$ > 0,则 p_0p_1 在 p_1 点拐向右侧后得到 p_1p_2 。
- (2) 若(p₂ p₀) × (p₁ p₀) < 0, 则p₀p₁在p₁点拐向左侧后得到p₁p₂。
- (3) 若 $(p_2 p_0)$ × $(p_1 p_0)$ = 0, 则 p_0 、 p_1 、 p_2 三点共线。 具体情况可参考下图:

2.4判断点是否在线段上

设点为Q,线段为 P_1P_2 ,判断点Q在该线段上的依据是 $(Q-P_1) \times (P_2-P_1) = 0$ 且 Q 在以 P_1 , P_2 为对角 顶点的矩形内。前者保证Q点在直线 P_1P_2 上,后者是保证Q点不在线段 P_1P_2 的延长线或反向延长线上,对于这一步骤的判断可以用以下过程实现:

ON-SEGMENT (pi, pj, pk)

if $min(x_i, x_j) \le x_k \le max(x_i, x_j)$ and $min(y_i, y_j) \le y_k \le max(y_i, y_j)$

then return true;

else return false;

特别要注意的是,由于需要考虑水平线段和垂直线段两种特殊情况,min(x_i, x_j)<=x_k<=max(x_i, x_j)和min(y_i, y_j)<=y_k<=max(y_i, y_j)两个条件必须同时满足才能返回真值。

2.5 判断两线段是否相交 (3-1)

我们分两步确定两条线段是否相交:

(1)快速排斥试验

设以线段 P₁P₂ 为对角线的矩形为R, 设以线段 Q₁Q₂ 为对角线的矩形为T, 如果R和T不相交,显然两线段不会相交。

(2) 跨立试验

如果两线段相交,则两线段必然相互跨立对方。若 P_1P_2 跨立 Q_1Q_2 ,则矢量 $(P_1 - Q_1)$ 和 $(P_2 - Q_1)$ 位于矢量 $(Q_2 - Q_1)$ 的两侧,即 $(P_1-Q_1) \times (Q_2-Q_1) * (P_2-Q_1) \times (Q_2-Q_1) < 0$ 。上式可改写成 $(P_1-Q_1) \times (Q_2-Q_1) * (Q_2-Q_1) \times (P_2-Q_1) > 0$ 。

2.5 判断两线段是否相交(3-2)

- (1) 当 $(P_1-Q_1) \times (Q_2-Q_1)=0$ 时,说明 (P_1-Q_1) 和 (Q_2-Q_1) 共线,但是因为已经通过快速排斥试验,所以 P_1 一定在线段 Q_1Q_2 上;
- (2) 当 (Q_2-Q_1) × (P_2-Q_1) =0 时,说明 P_2 一定在线段 Q_1Q_2 上。所以判例 P_1P_2 跨立 Q_1Q_2 的依据是:

$$(P_1-Q_1) \times (Q_2-Q_1) * (Q_2-Q_1) \times (P_2-Q_1) >=0$$

(3) 同理判断Q₁Q₂跨立P₁P₂的依据是:

$$(Q_1-P_1) \times (P_2-P_1) * (P_2-P_1) \times (Q_2-P_1) >= 0.$$

具体情况如下图所示:

2.5 判断两线段是否相交(3-3)

2.6 判断线段和直线是否相交

有了上面的基础,这个算法就很容易了。如果线段 P_1P_2 和直线 Q_1Q_2 相交,则 P_1P_2 跨立 Q_1Q_2 ,即: $(P_1-Q_1)\times(Q_2-Q_1)*(Q_2-Q_1)\times(P_2-Q_1)>=0.$

2.7 判断矩形是否包含点

只要判断该点的横坐标和纵坐标是否夹在矩形的左右边和上下边之间。

2.8 判断线段、折线、多边形是否在矩形中

因为矩形是个凸集,所以只要判断所有端点是否都在矩形中就可以了。

2.9 判断矩形是否在矩形中

只要比较左右边界和上下边界就可以了。

2.10 判断圆是否在矩形中

很容易证明,圆在矩形中的充要条件是:圆心在矩形中且圆的半径小于等于圆心到矩形四边的距离的最小值。

2.11 判断点是否在多边形内

判断点P是否在多边形中是计算几何中一个非常基本但是十分重要的算法。以点P为端点,向左方作射线L,由于多边形是有界的,所以射线L的左端一定在多边形外,考虑沿着L从无穷处开始自左向右移动,遇到和多边形的第一个交点的时候,进入到了多边形的内部,遇到第二个交点的时候,离开了多边形,……所以很容易看出当L和多边形的交点数目C是奇数的时候,P在多边形内,是偶数的话P在多边形外。

但是有些特殊情况要加以考虑。如图下图(a)(b)(c)(d)所示。 在图(a)中,L和多边形的顶点相交,这时候交点只能计算一个;在 图(b)中,L和多边形顶点的交点不应被计算;在图(c)和(d)中, L和多边形的一条边重合,这条边应该被忽略不计。如果L和多边形的一条边重合,这条边应该被忽略不计。

2.11 判断点是否在多边形内

为了统一起见,我们在计算射线L和多边形的交点的时候,1。对于多边形的水平边不作考虑;2。对于多边形的顶点和L相交的情况,如果该顶点是其所属的边上纵坐标较大的顶点,则计数,否则忽略;3。对于P在多边形边上的情形,直接可判断P属于多边行。由此得出算法的伪代码如下:

```
count \leftarrow 0;
 以P为端点,作从右向左的射线L;
 for 多边形的每条边s
 do if P在边s上
 then return true;
 if s不是水平的
 then if s的一个端点在L上
 if 该端点是s两端点中纵坐标较大的端点
 then count \leftarrow count+1
 else if s和L相交
 then count \leftarrow count+1;
 if count mod 2 = 1
 then return true;
 else return false;
 其中做射线L的方法是:设P'的纵坐标和P相同,横坐标为
 无穷大(很大的一个正数),则P和P'就确定了射线L。
 断点是否在多边形中的这个算法的时间复杂度为0(n)。
```

2.11 判断点是否在多边形内

另外还有一种算法是用带符号的三角形面积之和与多 边形面积进行比较,这种算法由于使用浮点数运算所以会带 来一定误差,不推荐大家使用。

2.12 判断线段是否在多边形内(5-1)

线段在多边形内的一个必要条件是线段的两个端点都在多边形内,但由于多边形可能为凹,所以这不能成为判断的充分条件。如果线段和多边形的某条边内交(两线段内交是指两线段相交且交点不在两线段的端点),因为多边形的边的左右两侧分属多边形内外不同部分,所以线段一定会有一部分在多边形外(见图a)。于是我们得到线段在多边形内的第二个必要条件:线段和多边形的所有边都不内交。

线段和多边形交于线段的两端点并不会影响线段是否在多边形内;但是如果多边形的某个顶点和线段相交,还必须判断两相邻交点之间的线段是否包含于多边形内部(反例见图b)。

2.12 判断线段是否在多边形内(5-2)

因此我们可以先求出所有和线段相交的多边形的顶点,然后按照X-Y坐标排序(X坐标小的排在前面,对于X坐标相同的点,Y坐标小的排在前面,这种排序准则也是为了保证水平和垂直情况的判断正确),这样相邻的两个点就是在线段上相邻的两交点,如果任意相邻两点的中点也在多边形内,则该线段一定在多边形内。

2.12 判断线段是否在多边形内(5-3)

证明如下:

命题1:

如果线段和多边形的两相邻交点P₁, P₂的中点P'也在多达形内,则P₁, P₂之间的所有点都在多边形内。

证明:

假设P₁, P₂之间含有不在多边形内的点,不妨设该点为Q,在P₁, P'之间,因为多边形是闭合曲线,所以其内外部之间有界,而P₁属于多边行内部,Q属于多边性外部,P'属于多边性内部,P₁-Q-P'完全连续,所以P₁Q和QP'一定跨越多边形的边界,因此在P₁, P'之间至少还有两个该线段和多边形的交点,这和P₁P₂

是相邻两交点矛盾,故命题成立。证毕。

2.12 判断线段是否在多边形内(5-4)

由命题1直接可得出推论:

推论2:

设多边形和线段PQ的交点依次为 P_1 , P_2 , …… P_n , 其中 P_i 和 P_{i+1} 是相邻两交点,线段PQ在多边形内的充要条件是: P_n Q在 多边形内且对于i=1, i=1, i

在实际编程中,没有必要计算所有的交点,首先应判断线段和多边形的边是否内交,倘若线段和多边形的某条边内交则线段一定在多边形外;如果线段和多边形的每一条边都不内交,则线段和多边形的交点一定是线段的端点或者多边形的顶点,只要判断点是否在线段上就可以了。

(5-5)

至此我们得出算法如下:

if 线端PQ的端点不都在多边形内 then return false;

else

点集pointSet初始化为空; for 多边形的每条边s do if 线段的某个端点在s上

then 将该端点加入pointSet;

else if s的某个端点在线段PQ上 then 将该端点加入pointSet;

else if s和线段PQ相交 /*这时候已经可以肯定是内交了*/ then return false;

else

将pointSet中的点按照X-Y坐标排序; for pointSet中每两个相邻点pointSet[i],

pointSet[i+1]

do if pointSet[i], pointSet[i+1]的 中点不在多边形中

then return false; else return true

这个过程中的排序因为 交点数目肯定远小于多 边形的顶点数目n,所以 最多是常数级的复杂度, 几乎可以忽略不计。因 此算法的时间复杂度也 是0(n)。

2.13 判断折线是否在多边形内

只要判断折线的每条线段是否都在多边形内即可。设折线有m条线段,多边形有n个顶点,则该算法的时间复杂度为 $0(m\times n)$ 。

2.14 判断多边形是否在多边形内

只要判断多边形的每条边是否都在多边形内即可。判断一个有m个顶点的多边形是否在一个有n个顶点的多边形内复杂度为 $0(m\times n)$ 。

2.15 判断矩形是否在多边形内

将矩形转化为多边形,然后再判断是否在多边形内。

2.16 判断圆是否在多边形内

只要计算圆心到多边形的每条边的最短距离,如果该距离 大于等于圆半径则该圆在多边形内。计算圆心到多边形每条边最 短距离的算法在后文阐述。

2.17 判断点是否在圆内

计算圆心到该点的距离,如果小于等于半径则该点在圆内。

2.18 判断线段、折线、矩形、多边形

是否在圆内

因为圆是凸集,所以只要判断是否每个顶点都在 圆内即可。

2.19 判断圆是否在圆内

设两圆为 0_1 , 0_2 ,半径分别为 r_1 , r_2 ,要判断 0_2 是否在 0_1 内。先比较 r_1 , r_2 的大小,如果 r_1 < r_2 则 0_2 不可能在 0_1 内;否则如果两圆心的距离大于 r_1 - r_2 ,则 0_2 不在 0_1 内;否则 0_2 在 0_1 内。

2.20 计算两条共线的线段的交点(2-1

对于两条共线的线段,它们之间的位置关系有下图所示的 几种情况。图(a)中两条线段没有交点,图(b)和(d)中两条线段 有无穷焦点,图(c)中两条线段有一个交点。

设line1是两条线段中较长的一条,line2是较短的一条.

- (1)如果linel包含了line2的两个端点,则是图(d)的情况,两线段有无穷交点;
- (2)如果linel只包含line2的一个端点,那么如果linel的某个端点等于被linel包含的line2的那个端点,则是图(c)的情况,这时两线段只有一个交点,否则就是图(b)的情况,两线段也是有无穷的交点;
- (3)如果line1不包含line2的任何端点,则是图(a)的情况,这时两 线段没有交点。

2.20 计算两条共线的线段的交点(2-

2.21 计算线段或直线与线段的交点(4-

设一条线段为L₀=P₁P₂,另一条线段或直线为L₁=Q₁Q₂,要 计算的就是L₀和L₁的交点。步骤如下:

- 1. 首先判断L₀和L₁是否相交(方法已在前文讨论过),如果不相交则没有交点,否则说明L₀和L₁一定有交点,下面就将L₀和L₁都看作直线来考虑。
 - 2. 如果P₁和P₂横坐标相同,即L₀平行于Y轴
 - a) 若Li也平行于Y轴,
- i. 若Pı的纵坐标和Qı的纵坐标相同,说明Lo和Lı共线,假如Lı是直线的话他们有无穷的交点,假如L是线段的话可用"计算两条共线线段的交点"的算法求他们的交点(该方法在前文已讨论过);
 - ii. 否则说明Lo和Li平行,他们没有交点;

步声若Lī不平行于Y轴,则交点横坐标为Pī的横坐标,代入到Lī的直线方程中可以计算出交点纵坐标;

2.21 计算线段或直线与线段的交点(4

- 3. 如果P₁和P₂横坐标不同,但是Q₁和Q₂横坐标相同,即L₁平行于Y轴,则交点横坐标为Q₁的横坐标,代入到L₀的直线方程中可以计算出交点纵坐标;
 - 4. 如果P₁和P₂纵坐标相同,即L₀平行于X轴
 - a) 若Li也平行于X轴,
 - i. 若Pı的横坐标和Qı的横坐标相同,说明Lo和Lı共线,假如Lı是直线的话他们有无穷的交点,假如Lı是线段的话可用"计算两条共线线段的交点"的算法求他们的交点(该方法在前文已讨论过);
 - ii. 否则说明Lo和Li平行,他们没有交点;
 - b) 若L₁不平行于X轴,则交点纵坐标为P₁的纵坐标,代入到L₁的直线方程中可以计算出交点横坐标;
 - 5. 如果Pı和P₂纵坐标不同,但是Qı和Q₂纵坐标相同,即Lı平行 于X轴,则交点纵坐标为Qı的纵坐标,代入到L₀的直线 方程中可以计算出交点横坐标;

2.21 计算线段或直线与线段的交点(4

- 6. 剩下的情况就是L₁和L₀的斜率均存在且不为0的情况
 - a) 计算出Lo的斜率Ko, Li的斜率K1;
 - b) 如果K₁=K₂
- i.如果Qi在Lo上,则说明Lo和Li共线,假如Li是 直线的话有无穷交点,假如Li是线段的话可用"计算两条共线线段 的交点"的算法求他们的交点(该方法在前文已讨论过);
 - ii. 如果Q1不在L0上,则说明L0和L1平行,他们没有交点。
 - c)联立两直线的方程组可以解出交点来

2.21 计算线段或直线与线段的交点(4-

这个算法并不复杂,但是要分情况讨论清楚,尤其是当两条线段共线的情况需要单独考虑,所以在前文将求两条共线线段的算法单独写出来。另外,一开始就先利用矢量叉乘判断线段与线段(或直线)是否相交,如果结果是相交,那么在后面就可以将线段全部看作直线来考虑。需要注意的是,我们可以将直线或线段方程改写为ax+by+c=0的形式,这样一来上述过程的部分步骤可以合并,缩短了代码长度,但是由于先要求出参数,这种算法将花费更多的时间。

2.22 求线段或直线与圆的交点

设圆心为0,圆半径为r,直线(或线段)L上的两点为P1,P2

- 1. 如果L是线段且P₁, P₂都包含在圆0内,则没有交点;否则进行下一步。
 - 2. 如果L平行于Y轴,
 - a) 计算圆心到L的距离dis;
 - b) 如果dis>r则L和圆没有交点;
 - c)利用勾股定理,可以求出两交点坐标,但要注意考虑L和圆的相切情况。
 - 3. 如果L平行于X轴,做法与L平行于Y轴的情况类似;
 - 4. 如果L既不平行X轴也不平行Y轴,可以求出L的斜率K,然后列出L的点斜式方程,和圆方程联立即可求解出L和圆的两个交点;
 - 5. 如果L是线段,对于2,3,4中求出的交点还要分别判断是否属于该线段的范围内。