

Computational GeometryCODING PROJECT-2

GroupID: 26

Ambar Zaidi 14114009 Tarun Kumar 14114068

Objective

To know implementation of different Computational Geometry algorithms for solving the Art-Gallery Problem.

Problem Statement of CP-2:

• Construct a simple polygon with n vertices. Your program should be able to take n as input (e.g., 20 or 100) from the user, then randomly generate n distinct points with x and y coordinates in 2D geometry.

Store the simple polygon using the required data structure DCEL.

Method

- Take the input value of 'n'
- Generate 'n' random points in cartesian plane
- Generate a random simple polygon with 'n' vertices.
 - We sort the points from the bottom most point based on the angle they make.
- Store it as DCEL

Time Complexity = **O(n log n)** because of sorting the points.

Fig: Execution of program

DCEL Data Structure implementation

Classes created:

- Point
- Edge
- Face
- DCEL

Classes also contain some helper functions.

buildSimplePolygon() can be used to create a polygon from a given polygon boundary,

Note: To start our coding, a stub from Saint Louis University has been adapted for DCEL.

```
class Point:
 def __init__(self, coordinates,auxData=None):
 self.data=auxData
 self.coords = coordinates
 self.edge = None
 self.ear = False
 self.next = None
 self.prev = None
 self.color= -1
 def ___str__(self):
 return str(self.ID)
 def __getitem__(self,key):
 return self.coords[key]
 def scale(self, k1, k2):
 self.coords = list(self.coords)
 self.coords[0] = int(self.coords[0] * k1)
 self.coords[1] = int(self.coords[1] * k2)
 self.coords = tuple(self.coords)
 def __hash__(self):
 return hash(id(self))
 def getData(self):
 return self.data
 def setData(self, auxData):
 self.data = auxData
 def getCoords(self):
 return Point(self.coords)
 def setCoords(self):
 self.coords = coordinates
 def getOutgoingEdges(self):
 visited = set()
 out = []
 here = self.edge
 while here and here not in visited:
 out.append(here)
 visited.add(here)
 temp = here.getTwin()
 if temp:
 here = temp.getNext()
 else:
 here = None
 return out
 def getIncidentEdge(self):
 return self.edge
 def setIncidentEdge(self, edge):
 self.edge = edge
 def __repr__(self):
 return 'DCEL.Point with coordnates (' +
 str(self.coords[0])+','+str(self.coords[1])+')'
class Edge:
 def init (self, auxData=None):
 self.data = auxData
 self.twin = None
 self.origin = None
```

```
self.face = None
 self.next = None
 self.prev = None
 def __hash__(self):
 return hash(id(self))
 def getTwin(self):
 return self.twin
 def setTwin(self, twin):
 self.twin = twin
 def getData(self):
 return self.data
 def setData(self, auxData):
 self.data = auxData
 def getNext(self):
 return self.next
 def setNext(self, edge):
 self.next = edge
 def getOrigin(self):
 return self.origin
 def setOrigin(self, v):
 self.origin = v
 def getPrev(self):
 return self.prev
 def setPrev(self, edge):
 self.prev = edge
 def getDest(self):
 return self.twin.origin
 def getFace(self):
 return self.face
 def getFaceBoundary(self):
 visited = set()
 bound = []
 here = self
 while here and here not in visited:
 bound.append(here)
 visited.add(here)
 here = here.getNext()
 return bound
 def setFace(self, face):
 self.face = face
 def clone(self):
 c = Edge()
 c.data,c.twin,c.origin,c.face,c.next,c.prev =
 self.data,self.twin,self.origin,self.face,self.next,self.prev
 def __repr__(self):
 return 'DCEL.Edge from Origin: DCEL.Point with coordinates (' +
 str(self.getOrigin().coords[0])+','+str(self.getOrigin().coords[1])+')' +
 '\nDestination: DCEL.Point with coordinates (' +
 str(self.getDest().coords[0])+','+str(self.getDest().coords[1])+')'
class Face:
 def __init__(self, auxData=None):
 self.data = auxData
 self.outer = None
```

```
self.inner = set()
 self.isolated = set()
 def __hash__(self):
 return hash(id(self))
 def getOuterComponent(self):
 return self.outer
 def setOuterComponent(self, edge):
 self.outer = edge
 def getData(self):
 return self.data
 def setData(self, auxData):
 self.data = auxData
 def getOuterBoundary(self):
 if self.outer:
 return self.outer.getFaceBoundary()
 else:
 return []
 def getOuterBoundaryCoords(self):
 original pts = self.getOuterBoundary()
 return [x.origin.coords for x in original_pts]
 def getInnerComponents(self):
 return list(self.inner)
 def addInnerComponent(self, edge):
 self.inner.add(edge)
 def removeInnerComponent(self, edge):
 self.inner.discard(edge)
 def removeIsolatedVertex(self,Point):
 self.isolated.discard(Point)
 def getIsolatedVertices(self):
 return list(self.isolated)
 def addIsolatedVertex(self,Point):
 self.isolated.add(Point)
class DCEL:
 def __init__(self):
 self.exterior = Face()
 def getExteriorFace(self):
 return self.exterior
 def getFaces(self):
 result = []
 known = set()
 temp = []
 temp.append(self.exterior)
 known.add(self.exterior)
 while temp:
 f = temp.pop(0)
 result.append(f)
 for e in f.getOuterBoundary():
 nb = e.getTwin().getFace()
 if nb and nb not in known:
 known.add(nb)
 temp.append(nb)
 for inner in f.getInnerComponents():
 for e in inner.getFaceBoundary():
```

```
nb = e.getTwin().getFace()
 if nb and nb not in known:
 known.add(nb)
 temp.append(nb)
 return result
 def getEdges(self):
 edges = set()
 for f in self.getFaces():
 edges.update(f.getOuterBoundary())
 for inner in f.getInnerComponents():
 edges.update(inner.getFaceBoundary())
 return edges
 def getVertices(self):
 verts = set()
 for f in self.getFaces():
 verts.update(f.getIsolatedVertices())
 verts.update([e.getOrigin() for e in f.getOuterBoundary()])
 for inner in f.getInnerComponents():
 verts.update([e.getOrigin() for e in inner.getFaceBoundary()])
 return verts
def buildSimplePolygon(points):
 d = DCEL()
 if points:
 exterior = d.getExteriorFace()
 interior = Face()
 verts = []
 for p in points:
 verts.append(Point(p))
 innerEdges = []
 outerEdges = []
 for i in range(len(verts)):
 e = Edge()
 e.setOrigin(verts[i])
 verts[i].setIncidentEdge(e)
 e.setFace(interior)
 t = Edge()
 t.setOrigin(verts[(i+1)%len(verts)])
 t.setFace(exterior)
 t.setTwin(e)
 e.setTwin(t)
 innerEdges.append(e)
 outerEdges.append(t)
 for i in range(len(verts)):
 innerEdges[i].setNext(innerEdges[(i+1)%len(verts)])
 innerEdges[i].setPrev(innerEdges[i-1])
 outerEdges[i].setNext(outerEdges[i-1])
 outerEdges[i].setPrev(outerEdges[(i+1)%len(verts)])
 interior.setOuterComponent(innerEdges[0])
 exterior.addInnerComponent(outerEdges[0])
 return d
```

Screenshots:

Fig: Polygon with N=20

Fig: Polygon with N=100

Perform Trapezoidalization of the simple polygon you obtained. Store the
information in the required data structure. Obtain monotone partitions
from the trapezoidalization of the simple polygon. Implement the
line-sweep (plane-sweep) algorithm to obtain monotone partitions of the
n-gon.

Method

- First we find intersection points of the lines parallel to x-axis passing through each vertex with the polygon edges. To do this, for each parallel line we first find the intersection on the left and on the right of the vertex.
 - If it is start or end vertex to nothing. If it is split vertex or merge vertex draw edge from immediate left to immediate right intersection.
 - If passing vertex draw edge from this vertex to immediate left or right intersection point (depending on the chain).
- For each of the vertex we stored the left and right edge (dictionary). And for each edge we stored the vertices corresponding to the intersections on that edge.
- Then for each vertex:
 - If it is on left chain we find the vertex with just smaller y coordinate and not on left chain and join these two vertex with diagonal. (similar to helper function).
 - o Similarly for vertex on left chain.
 - If it is merge vertex, joining it with next split, pass,end or merge vertex (whichever has greatest y less than this vertex)
 - If it is split vertex, joining it with next split, merge or pass vertex.
- The figure we get is Monotone partitioned.

Complexity: O(n log n)

Note: Our approach will give monotone mountains (as it is visible from Trapezoid diagonals added). Still our approach will be give correct results as monotone mountains are also monotone partitions. If we strictly want minimum number of monotone partitions, then we can modify monotone Partitioning Dgnls() function.

```
# divide polygon in two // insert diagonal
def insertDgnl(d, p1, p2):
 if DEBUG:
 print "Inserting diagonal: ",p1,p2
 pointlist1 = []
 pointlist2 = []
 original pts = d.getFaces()[1].getOuterBoundaryCoords()
 if (p1 in original pts and p2 in original pts) and p1!=p2:
 tmp1 = min(original pts.index(p1), original pts.index(p2))
 tmp2 = max(original pts.index(p1), original pts.index(p2))
 pointlist1 = original pts[tmp1:(tmp2+1)]
 pointlist2 = original pts[tmp2:]+original pts[:(tmp1+1)]
 d1 = buildSimplePolygon(pointlist1)
 d2 = buildSimplePolygon(pointlist2)
 return [d1,d2]
 return [d]
# divide polygon in many // insert list of diagonals
def insertDqnls(d, dqnls):
 ngons = [d]
 while dgnls != []:
 nxt = dgnls.pop(0)
 print "Current dgnl:",nxt
 ngons = [insertDgnl(x, nxt[0], nxt[1]) for x in ngons]
 ngons = [ngon for lngon in ngons for ngon in lngon]
 print len(ngons)
 return ngons
class trapEdge(object):
 def init (self,a,b,s,l,r):
 self.left = a
 self.right = b
 self.pivot = s
 self.le = 1
 self.re = r
class point(object):
 def init (self, a, b):
 self.x = a
 self.y = b
def onSegment(p,q,r):
 if (q.x \le max(p.x, r.x)) and q.x \ge min(p.x, r.x) and q.y \le max(p.y, r.x)
r.y) and q.y >= min(p.y, r.y)):
 return True
 return False
def orientation (p,q,r):
 val = (q.y - p.y) * (r.x - q.x) - (q.x - p.x) * (r.y - q.y)
 if (val == 0):
 return 0
 if (val>0):
 return 1
 return 2
```

```
def doIntersect(p1,q1,p2,q2):
 o1 = orientation(p1, q1, p2);
 o2 = orientation(p1, q1, q2);
 o3 = orientation(p2, q2, p1);
 o4 = orientation(p2, q2, q1);
 A, B, C, D = p1, q1, p2, q2
 a1 = B.y - A.y
 b1 = A.x - B.x
 c1 = a1*(A.x) + b1*(A.y)
 a2 = D.y - C.y
 b2 = C.x - D.x
 c2 = a2*(C.x) + b2*(C.y)
 determinant = a1*b2 - a2*b1
 if (determinant == 0):
 return False
 if (o1 != o2 and o3 != o4):
 return True
 if (o1 == 0 \text{ and onSegment}(p1, p2, q1)):
 return True
 if (o2 == 0 \text{ and onSegment}(p1, q2, q1)):
 return True
 if (o3 == 0 \text{ and onSegment}(p2, p1, q2)):
 return True
 if (o4 == 0 \text{ and onSegment}(p2, q1, q2)):
 return True
 return False
def findIt(A,B,C,D):
 a1 = B.y - A.y
 b1 = A.x - B.x
 c1 = a1*(A.x) + b1*(A.y)
 a2 = D.y - C.y
 b2 = C.x - D.x
 c2 = a2*(C.x) + b2*(C.y)
 determinant = a1*b2 - a2*b1
 x = (b2*c1 - b1*c2)/determinant
 y = (a1*c2 - a2*c1)/determinant
 return (x, y)
def findIntersections(lines, hlines):
 res = \{ \}
 for hline in hlines:
 p1 = point(hline[0], hline[1])
 g1 = point(hline[2],hline[3])
 for line in lines:
 p2 = point(line[0][0], line[0][1])
 q2 = point(line[0][2], line[0][3])
 if (doIntersect (p1, q1, p2, q2)):
 res[findIt(p1,q1,p2,q2)] = line[1]
 return res
def getTrapEdges(d):
 N = len(d.getVertices())
```

```
verts = [ list(d.getVertices())[i].coords for i in range(N) ]
 verts = zip(verts, [i for i in list(d.getVertices())])
 edges = [(verts[i][1].next.coords,verts[i][1].coords) for i in range(N)
 edges = zip(edges, [v[1].getOutgoingEdges()[0] for v in verts])
 verts.sort(key=lambda x: -x[0][0])
 lines = []
 temp = []
 for e in edges:
 temp = [e[0][0][0], e[0][0][1], e[0][1][0], e[0][1][1]], e[1]
 lines.append(temp)
 lines2 = []
 temp = []
 for v in verts:
 temp = verts[0][0][0], v[0][1], verts[-1][0][0], v[0][1]
 lines2.append(temp)
 res = findIntersections(lines, lines2)
 res = [[x,y,res[(x,y)]] for (x,y) in res]
 res.sort(key = lambda x: -x[1])
 ret = []
 for v in verts:
 temp1 = [(x[0],x[1],x[2]) for x in res if (x[0] < v[0][0] and
x[1] == v[0][1])
 tempr = [(x[0],x[1],x[2]) for x in res if (x[0]>v[0][0] and
x[1] == v[0][1])
 templ.sort(key = lambda x: x[0])
 tempr.sort(key = lambda x: x[0])
 if (len(templ)%2==0 and len(tempr)%2==0):
 if v[1].getOutgoingEdges()[0].getTwin().origin.coords[1] <</pre>
v[1].coords[1]:
trapEdge(v[0],v[0],v[1],v[1].getOutgoingEdges()[0],v[1].getOutgoingEdges()[1].
getTwin())
 else:
 tr =
trapEdge(v[0],v[0],v[1],v[1].getOutgoingEdges()[1],v[1].getOutgoingEdges()[0])
 tr = trapEdge(v[0], v[0], v[1], None, None)
 ret.append(tr)
 if (len(templ)%2==1 and len(tempr)%2==1):
 tr =
trapEdge(templ[-1][:2],tempr[0][:2],v[1],templ[-1][2],tempr[0][2])
 ret.append(tr)
 if (len(templ) 2==0 and len(tempr) 2==1):
 tr = trapEdge(v[0],tempr[0][:2],v[1],v[1].getOutgoingEdges()[0],
tempr[0][2])
 ret.append(tr)
 if (len(templ)%2==1 and len(tempr)%2==0):
trapEdge(templ[-1][:2],v[0],v[1],templ[-1][2],v[1].getOutgoingEdges()[1].getTw
in())
 ret.append(tr)
```

```
return ret
# returns list of diagonals for partioning
def monotonePartitioningDgnls(d):
 ret = getTrapEdges(d)
 ret = sorted(ret, key=lambda x:-x.pivot.coords[1])
 a = dict()
 b = dict()
 for x in ret:
 x.re = x.re.getTwin()
 if DEBUG:
 print "\n", x.left, x.right
 print "Pivot:", x.pivot.coords
"Ledge: ", x.le.origin.coords, "-->", x.le.getTwin().origin.coords
 print
"Redge:",x.re.origin.coords,"-->",x.re.getTwin().origin.coords
 if x.pivot.coords[1] > x.re.getTwin().origin.coords[1]:
 a[x.pivot] = (x.le, x.re)
 if x.le in b:
 b[x.le].append(x.pivot)
 else:
 b[x.le] = [x.pivot]
 if x.re in b:
 b[x.re].append(x.pivot)
 b[x.re] = [x.pivot]
 for e in b:
 b[e].append(e.getTwin().origin)
 if DEBUG:
 print "\n### a"
 for (i,x) in enumerate(a):
 print
 print i, x. coords
 for e in a[x]:
 print e.origin.coords, e.getTwin().origin.coords
 print "\n### b"
 for (i, x) in enumerate(b):
 print
 print i,x.origin.coords, x.getTwin().origin.coords
 print b[x]
 dgnls = []
```

```
for pt in sorted(a, key=lambda x:-x.coords[1]):
 if DEBUG:
 print "\n]]]]",pt.coords
 print a[pt][0].origin.coords, a[pt][0].getTwin().origin.coords,
 print len(b[a[pt][0]]),[x.coords for x in b[a[pt][0]]
],b[a[pt][0]].index(pt)
 print a[pt][1].origin.coords, a[pt][1].getTwin().origin.coords,
 print len(b[a[pt][1]]),[x.coords for x in b[a[pt][1]]
],b[a[pt][1]].index(pt),"[[[[["
 if pt in ( a[pt][0].origin, a[pt][0].getTwin().origin ):
 dgnls.append((pt, b[a[pt][1]][b[a[pt][1]].index(pt)+1]))
 elif pt in ( a[pt][1].origin, a[pt][1].getTwin().origin ):
 dgnls.append((pt, b[a[pt][0]][b[a[pt][0]].index(pt)+1]))
 else:
 dgnls.append((pt,
 min(b[a[pt][0]][b[a[pt][0]].index(pt)+1],
 b[a[pt][1]][b[a[pt][1]].index(pt)+1],
 key=lambda x:x.coords[1]
 ) )
 if DEBUG:
 print "Dgnls:",[(x[0].coords,x[1].coords) for x in dgnls]
 if DEBUG:
 print "ppp",[(x.origin,x.getTwin().origin) for x in d.getEdges()]
 for ww in dqnls:
 print ww in [(x.origin,x.getTwin().origin) for x in d.getEdges()]
 dgnls = list(set(dgnls)-set([(x.origin,x.getTwin().origin) for x in
d.getEdges()]))
 return dgnls
```

Screenshots:

Blue lines are the TrapEdges and Green lines are the diagonals added.

Fig: TrapEdges with N=20

Fig: TrapEdges with N=100

Fig: Trapezoid diagonals with N=20

Fig: Trapezoid diagonals with N=100

Fig: Monotone Partitions with N=20

Fig: Monotone Partitions with N=100

• For each monotone partition (polygon), perform triangulation using the line-sweep (plane-sweep) algorithm. Store the information in the required data structure (another DCEL)

For each vertex accessed with decreasing y coordinate:

- If it belongs to opposite chain, add diagonal from it to every vertex from queue except last one. Add this vertex to queue.
- If it belongs to same chain and produces reflex turn, add it to queue
- If it belongs to same chain and produces convex turn, report the diagonal connecting it to penultimate element of queue, delete lat element from queue and process this vertex again.

Implementation

```
# triangulate Monotone Polygon // get list of diagonals
def Orientation(p,q,r):
 p=p.coords
 q=q.coords
 r=r.coords
 val = (q[1] - p[1])*(r[0] - q[0]) - (q[0] - p[0])*(r[1] - q[1])
 return -val
def reflex(p,q,r,chain = '1'):
 if(chain == 'r'):
 if Orientation(p,q,r)>=0:
 return True
 else:
 return False
 elif(chain == 'l'):
 if Orientation(p,q,r)>0:
 return False
 else:
 return True
def triangulateMonotonePolygon(d):
 pts = [x.origin for x in d.getFaces()[1].getOuterBoundary()]
 if DEBUG:
 print "Polygon Boundary:",[x.coords for x in pts]
 min_index = min(enumerate(pts), key=lambda x:x[1].coords[1])[0]
 max_index = max(enumerate(pts), key=lambda x:x[1].coords[1])[0]
```

```
tmp1 = min(min index, max index)
 tmp2 = max(min_index,max_index)
 chain1 = pts[tmp1:(tmp2+1)]
 chain2 = pts[tmp2:]+pts[:(tmp1+1)]
 if(min(chain1, key=lambda x:x.coords[0]).coords[0] >min(chain2, key=lambda
x:x.coords[0]).coords[0]): # ensuring chain1 is left chain
 if DEBUG:
 print "Monotone chains swapped"
 tmp = list(chain1)
 chain1 = chain2
 chain2 = tmp
 if DEBUG:
 print "Left Chain
 : ",[x.coords for x in chain1]
 print "Right Chain : ",[x.coords for x in chain2]
 pts = sorted(pts, key = lambda x:-x.coords[1])
 if DEBUG:
 print "\nSorted pts : ",[x.coords for x in pts]
 print
 queue = []
 diagonals = []
 queue.append(pts[0])
 queue.append(pts[1])
 i = 2
 while i < (len(pts)-1):
 if DEBUG:
 print "\ni =",i,";",pts[i].coords
 #process(pts[i])
 tmp1 = queue[-1] in chain1
 tmp2 = pts[i] in chain1
 if (tmp1 and not tmp2) or (tmp2 and not tmp1):
 for qpt in queue[1:]:
 diagonals.append((pts[i], qpt))
 if DEBUG:
 print "Case: a; \nDiagonals:", [(x[0].coords,x[1].coords) for x in
diagonals]
 queue = [queue[-1],pts[i]]
 if DEBUG:
 print "Queue: ",[x.coords for x in queue]
 else:
 if DEBUG:
 print "|||||",queue[-2],queue[-1],pts[i],"chain =", ('l' if tmp1 else
'r'),"||||"
 print reflex(queue[-2],queue[-1],pts[i],chain = ('l' if tmp1 else 'r') )
 print Orientation(queue[-2],queue[-1],pts[i] )
 if reflex(queue[-2],queue[-1],pts[i],chain = ('l' if tmp1 else 'r') ):
 queue.append(pts[i])
 if DEBUG:
 print "Case: b; \nDiagonals:",# reflex
 print [(x[0].coords,x[1].coords) for x in diagonals]
 print "Queue: ",[x.coords for x in queue]
 else:
 diagonals.append((pts[i], queue[-2]))
 if DEBUG:
 print "Case: c; \nDiagonals:", # convex
 print [(x[0].coords,x[1].coords) for x in diagonals]
 print "Queue: ",[x.coords for x in queue]
```

```
queue.pop(-1)
 if len(queue) == 1:
 queue.append(pts[i])
 else:
 i-=1
 i+=1
 if len(queue)>2:
 for qpt in queue[1:-1]:
 diagonals.append((pts[i], qpt))
 if DEBUG:
 print "Case: a; \nDiagonals:", [(x[0].coords,x[1].coords) for x in
diagonals]
 if DEBUG:
 print "Queue: ",[x.coords for x in queue]
return diagonals
triangulateMonotonePolygon(d)
listOfTriangles = insertDgnls(d,triangulateMonotonePolygon(d))
```

Time Complexity = O(n)

Screenshots

n=20

Fig: Triangulation with N=20

Fig: Triangulation with N=100

 Now, assume that the simple polygon you constructed is the geometry of your Art-Gallery Problem. First, obtain the triangulated dual graph of that art-gallery. Then perform 3-coloring on the dual graph and determine the minimum number of vertex guards required to provide security of that Art-Gallery. Also, display the position of those vertex guards

Implementation

- Colorizer class implements functions to obtain Dual Graph
 - For each face we have a new vertex and for each diagonal we have a new edge.
- To perform 3-coloring:
 - We perform DFS and stack stores the new vertices(old faces) and colorize three old vertices. Recursively go to adjacent old face(new vertex) perform coloring(if not visited and so on).
- To determine no. of vertex guards required as well as their positions. In function findMinColor(), all the color counts and their corresponding positions are there though it returns only for minimum one.

Time Complexity = O(n)

```
class Colorizer(object):
 def __init__(self,d,listTriangle):
 #Initialize color to -1
 self.colors = {v.coords:-1 for v in d.getVertices()}

#Creating Dual Graph
 self.vdual={i:listTriangle[i] for i in range(0,len(listTriangle))}
 self.edual={}
 for i in range(0,len(listTriangle)):
 j=i+1
 for j in range(0,len(listTriangle)):
 triangle_i = [x.coords for x in listTriangle[i]]
```

```
triangle j = [x.coords for x in listTriangle[j]]
 if len(list(set(triangle i)&set(triangle j))) > 1:
 if i in self.edual and j not in self.edual[i] and i is not
j:
 self.edual[i].append(j)
 elif i not in self.edual and i is not j:
 self.edual[i]=[j]
 if j in self.edual and i not in self.edual[j] and i is not
j:
 self.edual[j].append(i)
 elif j not in self.edual and i is not j:
 self.edual[j]=[i]
 def DFS(self,s):
 visited, stack = set(), [s]
 while stack:
 vertex = stack.pop()
 if vertex not in visited:
 colorsum =
self.colors[self.vdual[vertex][0].coords]+self.colors[self.vdual[vertex][1].co
ords]+self.colors[self.vdual[vertex][2].coords]
 if DEBUG:
 print "Changing Coloring of Triangle#:"+str(vertex)+"
from:
", self.colors[vdual[vertex][0].coords], self.colors[vdual[vertex][1].coords], se
lf.colors[vdual[vertex][2].coords]
 if colorsum<3:
 if self.colors[self.vdual[vertex][0].coords] is -1:
 self.colors[self.vdual[vertex][0].coords] =
3-self.colors[self.vdual[vertex][1].coords]-self.colors[self.vdual[vertex][2].
coords]
 elif self.colors[self.vdual[vertex][1].coords] is -1:
 self.colors[self.vdual[vertex][1].coords] =
3-self.colors[self.vdual[vertex][0].coords]-self.colors[self.vdual[vertex][2].
coords]
 elif self.colors[self.vdual[vertex][2].coords] is -1:
 self.colors[self.vdual[vertex][2].coords] =
3-self.colors[self.vdual[vertex][1].coords]-self.colors[self.vdual[vertex][0].
coords]
 if DEBUG:
 print "to:
", self.colors[self.vdual[vertex][0].coords], self.colors[self.vdual[vertex][1].
coords], self.colors[self.vdual[vertex][2].coords]
 visited.add(vertex)
 stack.extend(set(self.edual[vertex]) - visited)
 def colorize(self):
 #key = first triangle to be 3-colored
 key = 0
 print ("Triangle #"+str(key)+" Vertex #0 colored to 0")
 self.colors[self.vdual[key][0].coords] = 0
 if DEBUG:
 print ("Triangle #"+str(key)+" Vertex #1 colored to 1")
```

```
self.colors[self.vdual[key][1].coords] = 1
 if DEBUG:
 print ("Triangle #"+str(key)+" Vertex #2 colored to 2")
 self.colors[self.vdual[key][2].coords] = 2
 self.DFS(key)
 output,col = self.findMinColor()
 return output, col
 def findMinColor(self):
 rcount, gcount, bcount=0,0,0
 r,g,b=[],[],[]
 out= set()
 for t in self.vdual.values():
 for it in t:
 if it.coords not in out:
 if self.colors[it.coords] is 0:
 rcount+=1
 r.append(it)
 elif self.colors[it.coords] is 1:
 gcount+=1
 g.append(it)
 elif self.colors[it.coords] is 2:
 bcount+=1
 b.append(it)
 out.add(it.coords)
 if rount is goount and rount is boount:
 return r, rcount
 if rcount<=gcount and rcount<=bcount:</pre>
 return r, rcount
 if gcount<=rcount and gcount<=bcount:</pre>
 return g,gcount
 if bcount<=rcount and bcount<=gcount:</pre>
 return b, bcount
colorizer = Colorizer(d, listOfTriangles)
colorizer.colorize()
```


Fig: Guards for polygon with N=20

Fig: Guards for polygon with N=100

Screenshots for polygon with split vertices: (not random input):

1. Polygon

2. TrapEdges

3. TrapDiagonals

4. Monotone Partitions

5. Triangulation

6. Vertex Guards

