

Self-trimming

Objective:

- We are given a polyloop that may self-intersect.
- We want to extract from it a set of manifold curves that bound the major areas enclosed by the original curve
- Case study of how to design and implement a solution to this complex problem
 - Metaphor
 - Notation
 - Approach
 - Representations
 - Data structures
 - Debugging tools
 - Implementation
 - Documentation

Example

Use a metaphor to invent a solution

Invent a metaphor

- The edges are streets
- There are sidewalks along the network of streets

Reformulate your problem using your metaphor terminology

- The sidewalks form closed-loop circuits
- We want to identify a subset of these circuits
- If we only take the streets along these circuits, there should be no crossings

Use this terminology to invent an approach

- Compute all crossings and splits streets at these crossings (1)
- Identify circuits (2)
- Identify the **smallest area circuit** that goes through a **crossing** (3)
- Delete (close) its streets and sidewalks (4)
- Repeat (3) and (4) as necessary

Test example

Notation, primitive, operators

- Define your primitives sidewalk s (1 block strip)
- Select visualization symbol arrow along sidewalk
- Select operators and notation
 - s.n: next sidewalk (along circuit)
 - s.o: opposite sidewalk (across street)
 - s.v: vertex ID of crossing reached by s
 - s.g: point where s.v is located

This is a fundamental step in solving the problem. Explore several ideas and do not hesitate to change your notation.

Initialization of sidewalks

- The input is an ordered set of vertices
 n(v) is the next vertex after v in cyclic order (use modulo)
- Initialize
- Keep track of previous step previous sidewalks ps, po, and previous vertex pv
- For each vertex ID v do

Create two sidewalks s and o

```
s.o=o; o.o=s;
o.v=pv; s.v=v;
ps.n=s; o.n=po;
ps=s; po=o; pv=v;
```


Insert crossings

- Many cases, try to simplify the solution
 - Invent primitive steps
 - Do not worry about order yet
- Identify coincident vertices and merge them
 - mergeVertices(s,t)

- insertVertex(s,t)
- Split edges at their intersections
 - splitEdges(s,t)

Fix the order

- For each sidewalk,
 - identify its proper next n by computing angles for all sidewalks leaving s.v
- If (n!=s.n) swap them

Trace the circuits

Define an algorithm at a high level

Do not commit to any particular data structure or implementation

- Associate a marker (color) with each sidewalk
- Set all markers to white
- As long as there is a white sidewalks s
- Pick a new color and trace the circuit of s
 - using t=s; repeat { ... t=t.n; }
 - until you are back to s

Compute the area of each circuit

- Pick a random point p
- Set area A=0;
- For each sidewalk s of circuit do
 A+=signedAreaOfTriangle(P, s.g, s.o.g);
- Return abs(A);

Look for crossings in circuit

if (s.n.o.n!=s.o) s leads to a crossing

Delete loop

• Fix the .n pointers of the remaining sidewalks before deleting the small loop

Data structures

- The simpler--the better
- Vertices: G[nv]; // table of points
- Sidewalks: integers in [0,ns];
- Pointers from sidewalks:

```
N[s] // next
O[s] // opposite
V[s] // vertex integer ID
```

```
Notation-to-code
s.n.o is O[N[s]]
s.o=t.n is O[s]=N[t]
```

Debugging tools

- Use graphics
- Have a global variable s
- Show s, s.n, s.o as red, green, blue arrows
- Use keys to move

```
s=s.n
s=s.o
```

- Check the integrity of your model
- Debug each operator
- A different key activates
 - mergeVertices
 - insertVertex
 - splitEdge

check each one before implementing the next

- Show vertices (as dots). Crossings as larger dots.
- Display the streets of the smallest loop.
- Prepare test cases for each step.

