2D Geometry

Topics

- → Points and Vectors
- → Transformations
- → Products and angles
- → Lines
- → Segments
- → Polygons
- → Circles

Topics

- → Points and Vectors
- → Transformations
- → Products and angles
- → Lines
- → Segments
- → Polygons
- → Circles

Points and Vectors

Complex numbers

- Basic operations
- Polar form
- Multiplication

Point representation

- With a custom structure
- With the C++ complex structure

Points and Vectors

→ Complex numbers

- Basic operations
- Polar form
- Multiplication

Point representation

- With a custom structure
- With the C++ complex structure

Complex numbers

- □ Complex numbers are an extension of the real numbers with a new unit, the imaginary unit, noted *i*.
- □ A complex number is usually written as a + bi (for $a, b \in R$) and we can interpret it geometrically as point (a, b) in the two-dimensional plane, or as a vector with components v = (a, b).

Points and Vectors

Complex numbers

- Basic operations
- Polar form
- Multiplication

Point representation

- With a custom structure
- With the C++ complex structure

Basic operations

$$(a + bi) + (c + di) = (a + c) + (b + d)i$$

 $(a + bi) - (c + di) = (a - c) + (b - d)i$
 $k(a + bi) = (ka) + (kb)i$
(multiplication by scalar)

(addition)
(subtraction)

Points and Vectors

Complex numbers

- Basic operations
- Polar form
- Multiplication

Point representation

- With a custom structure
- With the C++ complex structure

Polar form

For a given complex number a + bi, we can compute its polar form as

$$r = |a + bi| = a^2 + b^2$$

$$\varphi = arg(a + bi) = atan2(b, a)$$

$$r\cos\varphi + (r\sin\varphi)i = r(\cos\varphi + i\sin\varphi) =: r\cos\varphi$$

Points and Vectors

Complex numbers

- Basic operations
- Polar form
- Multiplication

Point representation

- With a custom structure
- With the C++ complex structure

Multiplication

Complex multiplication is easiest to understand using the polar form.

$$(r_1 \operatorname{cis} \varphi_1) * (r_2 \operatorname{cis} \varphi_2) = (r_1 r_2) \operatorname{cis}(\varphi_1 + \varphi_2)$$

$$(a + bi) * (c + di) = ac + a(di) + (bi)c + (bi)(di)$$

= $ac + adi + bci + (bd)i 2$
= $ac + (ad + bc)i + (bd)(-1)$
= $(ac - bd) + (ad + bc)i$

Points and Vectors

Complex numbers

- Basic operations
- Polar form
- Multiplication

Point representation

- With a custom structure
- With the C++ complex structure

With a custom structure

```
typedef double T;
template <class Y> int sgn(Y x) {
  return (Y(0) < x) - (x < Y(0));
}
struct pt{
 T x,y;
 pt operator+(pt p) {return {x+p.x, y+p.y};}
 pt operator-(pt p) {return {x-p.x, y-p.y};}
 pt operator*(T d) {return {x*d, y*d};}
 pt operator/(T d) {return {x/d, y/d};} // only for floating-bool operator==(pt a) {return a.x == x && a.y == y;}
 bool operator!=(pt a) {return a.x != x || a.y != y;}
 T sq(pt p) {return p.x*p.x + p.y*p.y;}
 double abs(pt p) {return sqrt(sq(p));}
};</pre>
```

With the C++ complex structure

```
typedef double T;
typedef complex<T> pt;
#define x real()
#define y imag()
int main(){
 pt p{3,-4}, q= {6,9};
 cout << p.x << " " << p.y << "\n"; // 3 -4
 // Can be printed out of the box
 cout << p << "\n"; // (3,-4)
 pt p2\{-3,2\};
 //p2.x = 1; // doesn't compile
 p2 = \{1,2\}; // correct
 cout<<p2<"\n";
 pt a{3,1}, b{1,-2};
 a += 2.0*b; // a = (5,-3)
 cout<<a<<"\n";
 cout << a*b << " " << a/-b << "\n"; // (-1,-13) (-2.2,-1.4)
 pt p3{4,3};
 // Get the absolute value and argument of point (in [-pi,pi])
 cout << abs(p3) << " " << arg(p3) << "\n"; // 5 0.643501
 // Make a point from polar coordinates
 cout << polar(2.0, -M PI/4.0) << "\n"; // (1.41421, -1.41421)
 cout<<M PI<<"\n";
 cout<<norm(complex<double>(2.0,1.0))<<"\n";</pre>
 cout<<(norm(complex<double>(2.0,1.0)) == 5.0)<<"\n";</pre>
 cout << (norm(complex < double > (2.0,1.0)) == 5) << "\n";
 cout<<(5==5.0)<<"\n";
```

Topics

- → Points and Vectors
- **→ Transformations**
- → Products and angles
- → Lines
- → Segments
- → Polygons
- → Circles

Transformations

- ✓ Translation
- Scaling
- Rotation

Transformations

- ✓ Translation
- Scaling
- ✓ Rotation

Translation

To translate an object by a vector v, we simply need to add v to every point in the object. The corresponding function is f(p) = p + v with $v \in C$.


```
pt translate(pt v, pt p) {return p+v;}
```

Transformations

- ✓ Translation
- Scaling
- Rotation

Scaling

 ν To scale an object by a certain ratio α around a center c, we need to shorten or lengthen the vector from c to every point by a factor α , while conserving the direction.

The corresponding function is $f(p) = c + \alpha(p - c)$ (α is a real here, so this is a scalar multiplication)

pt scale(pt c, double factor, pt p) {return c + (p-c)*factor;}

Transformations

- ✓ Translation
- Scaling
- Rotation

Rotation

To rotate an object by a certain angle φ around center c, we need to rotate the vector from c to every point by φ .

The corresponding function is $f(p) = c + cis \varphi * (p - c)$.

```
(x + yi) * cis \varphi = (x + yi) * (cos \varphi + i sin \varphi)= (x cos \varphi - y sin \varphi) + (x sin \varphi + y cos \varphi)i
```


```
pt rot(pt p, double a) {
 return {p.x*cos(a) - p.y*sin(a), p.x*sin(a) + p.y*cos(a)};
}
pt rotation(pt p, double a) {return p * polar(1.0, a);}
```

Rotation

And among those, we will use the rotation by 90° quite often:

$$(x + yi) * cis(90^{\circ}) = (x + yi) * (cos(90^{\circ}) + i sin(90^{\circ}))$$

= $(x + yi) * i = -y + xi$

It works fine with integer coordinates, which is very useful:

Topics

- → Points and Vectors
- → Transformations
- → Products and angles
- → Lines
- → Segments
- → Polygons
- → Circles

Products and angles

- ✓ dot product
- cross product
- orientation

dot product

The dot product $v \cdot w$ of two vectors v and w can be seen as a measure of how similar their directions are. It is defined as

$$\vec{v} \cdot \vec{w} = ||\vec{v}|| ||\vec{w}|| \cos \theta$$

```
T dot(pt v, pt w) {return v.x*w.x + v.y*w.y;}
bool isPerp(pt v, pt w) {return dot(v,w) == 0;}
double angle(pt v, pt w) {
 double cosTheta = dot(v,w) / abs(v) / abs(w);
 return acos(max(-1.0, min(1.0, cosTheta)));
}
```

Products and angles

- ✓ dot product
- cross product
- orientation

Cross product

The cross product $v \times w$ of two vectors v and w can be seen as a measure of how perpendicular they are. It is defined in 2D as

$$\vec{v} \times \vec{w} = \|\vec{v}\| \|\vec{w}\| \sin \theta$$

Products and angles

- ✓ dot product
- cross product
- orientation

orientation

One of the main uses of cross product is in determining the relative position of points and other objects.

For this, we define the function orient(A,B,C)=AB×AC. It is positive if C is on the left side of AB, negative on the right side, and zero if C is on the line containing AB.

T orient(pt a, pt b, pt c) {return cross(b-a,c-a);}

inAngle


```
bool inAngle(pt a, pt b, pt c, pt p) {
 assert(orient(a,b,c) != 0);
 if (orient(a,b,c) < 0) swap(b,c);
 return orient(a,b,p) >= 0 && orient(a,c,p) <= 0;
}</pre>
```

Oriented angle


```
\begin{aligned} \text{orient}(A,B,C) < 0 \\ \text{angle()} &= 80^{\circ} \\ \text{orientedAngle()} &= 280^{\circ} \end{aligned}
```


```
double orientedAngle(pt a, pt b, pt c) {
 if (orient(a,b,c) >= 0)
 return angle(b-a, c-a);
 else
 return 2*M_PI - angle(b-a, c-a);
}
```

Convex

Yet another use case is checking if a polygon $P_1 \cdot \cdot \cdot P_n$ is convex: we compute the n orientations of three consecutive vertices orient (P_i, P_{i+1}, P_{i+2}) , wrapping around from n to 1 when necessary.

The polygon is convex if they are all ≥ 0 or all ≤ 0 , depending on the order in which the vertice

```
bool isConvex(vector<pt> p) {
 bool hasPos=false, hasNeg=false;
 for (int i=0, n=p.size(); i<n; i++) {
 int o = orient(p[i], p[(i+1)%n], p[(i+2)%n]);
 if (o > 0) hasPos = true;
 if (o < 0) hasNeg = true;
 }
 return !(hasPos && hasNeg);
}</pre>
```


different signs \Rightarrow not convex

 \Rightarrow convex

Topics

- → Points and Vectors
- **→** Transformations
- → Products and angles
- → Lines
- → Segments
- → Polygons
- → Circles

Lines

- Line representation
- Side and distance
- Perpendicular throught a point
- Translating a line
- ✓ Line intersection
- Orthogonal projection and reflection

- Line representation
- Side and distance
- Perpendicular throught a point
- Translating a line
- Line intersection
- Orthogonal projection and reflection

Line representation

finding the equation of a line going through two points P and Q is easy: define the dire


```
struct line{
 pt v;
 T c;
 // From direction vector v and offset c
 line(pt v, T c) : v(v), c(c) {}
 // From equation ax+by=c
 line(T a, T b, T c) : v({b,-a}), c(c) {}
 // From points P and Q
 line(pt p, pt q) : v(q-p), c(cross(v,p)) {}
};
```


- Line representation
- ✓ Side and distance
- Perpendicular throught a point
- ✓ Translating a line
- Line intersection
- Orthogonal projection and reflection

Side and distance

One interesting operation on lines is to find the value of ax + by - c for a given point (x, y). For line I and point P=(x, y), we will denote this operation as

$$side_l(P) := ax + by - c = \overrightarrow{v} \times P - c.$$

T side(pt p) {return cross(v,p)-c;}

Side and distance

This gives an easy implementation of distance:

```
double dist(pt p) {return abs(side(p)) / abs(v);}
double sqDist(pt p) {return side(p)*side(p) / (double)sq(v);}
```

- Line representation
- Side and distance
- Perpendicular throught a point
- Translating a line
- Line intersection
- Orthogonal projection and reflection

Perpendicular throught the point

Two lines are perpendicular if and only if their direction vectors are perpendicular. Let's say we have a line I of direction vector v. To find a line perpendicular to line I and which goes through a certain point P. it's simpler to just compute it as the line from P to P + perp(v).

line perpThrough(pt p) {return {p, p + perp(v)};}

- Line representation
- Side and distance
- Perpendicular throught a point
- ✓ Translating a line
- Line intersection
- Orthogonal projection and reflection

Translating a line

If we want to translate a line l by vector t, the direction vector v remains the same but we have to adapt c.

which allows us to find c':

$$c'=v \times (P+t) = v \times P + v \times t = c + v \times t$$

line translate(pt t) {return {v, c + cross(v,t)};}

- Line representation
- Side and distance
- Perpendicular throught a point
- ✓ Translating a line
- ✓ Line intersection
- Orthogonal projection and reflection

Line intersection

There is a unique intersection point between two lines I₁ and I₂ if and only

if
$$V_{11} \times V_{12} != 0$$
.

```
P = \frac{c_{l_1} \overrightarrow{v_{l_2}} - c_{l_2} \overrightarrow{v_{l_1}}}{\overrightarrow{v_{l_1}} \times \overrightarrow{v_{l_2}}}
```

```
bool inter(line l1, line l2, pt &out) {
 T d = cross(l1.v, l2.v);
 if (d == 0) return false;
 out = (l2.v*l1.c - l1.v*l2.c) / d;
 return true;
}
```


- ✓ Line representation
- Side and distance
- Perpendicular throught a point
- ✓ Translating a line
- Line intersection
- Orthogonal projection and reflection

Orthogonal projection and reflection

The orthogonal projection of a point *P* on a line *l* is the point on *l* that is closest to *P*.

The reflection of point *P* by line *l* is the point on the other side of *l* that is at the same distance and has the same orthogonal projection.


```
pt proj(pt p) {return p - perp(v)*side(p)/sq(v);}
pt refl(pt p) {return p - perp(v)*2*side(p)/sq(v);}
```

Topics

- → Points and Vectors
- **→** Transformations
- → Products and angles
- → Lines
- → Segments
- → Polygons
- → Circles

Segments

- Point on Segment
- Segment-point distance
- ✓ Segment-segment distance

Segments

- Point on Segment
- Segment-point distance
- Segment-segment distance

Point on segment

 $\overrightarrow{PA} \cdot \overrightarrow{PB} \le 0$ in disk

 $\overrightarrow{PA} \cdot \overrightarrow{PB} > 0$ out of disk

intersection of line and disk = segment

```
bool inDisk(pt a, pt b, pt p) {return dot(a-p, b-p) <= 0;}
bool onSegment(pt a, pt b, pt p) {
 return orient(a,b,p) == 0 && inDisk(a,b,p);
}</pre>
```

Segments

- ✓ Point on Segment
- Segment-point distance
- Segment-segment distance

Segment-point distance

To check this, we can use the cmpProj() method in line .

```
bool cmpProj(pt p, pt q) {return dot(v,p) < dot(v,q);}
double segPoint(pt a, pt b, pt p) {
 if (a != b) {
 line l(a,b);
 if (l.cmpProj(a,p) && l.cmpProj(p,b)) // if closest to projection
 return l.dist(p); // output distance to line
 }
 return min(abs(p-a), abs(p-b)); // otherwise distance to A or B
}</pre>
```

Segments

- Point on Segment
- Segment-point distance
- ✓ Segment-segment distance

Segment-segment distance

Topics

- → Points and Vectors
- **→** Transformations
- → Products and angles
- → Lines
- → Segments
- → Polygons
- → Circles

Triangle area

To compute the area of a polygon, it is useful to first consider the area of a triangle ABC.

$$(|AB||AC|\sin\theta)/2 = (|AB \times AC|)/2$$

double areaTriangle(pt a, pt b, pt c) {return abs(cross(b-a, c-a)) / 2.0;}

Polygon area

Let's take an arbitrary reference point O. Let's consider the vertices of ABCD in order,

