	Utech
Name :	
Roll No.:	To Orace (5' Executing and Explaint
Inviailator's Sianature :	

CS/B.Tech (CSE)/SEM-7/CS-704E/2010-11 2010-11 COMPUTATIONAL GEOMETRY

Time Allotted: 3 Hours Full Marks: 70

The figures in the margin indicate full marks.

Candidates are required to give their answers in their own words as far as practicable.

GROUP – A (Multiple Choice Type Questions)

- 1. Choose the correct alternatives for the following : $10 \times 1 = 10$
 - i) A conflict graph is a
 - a) line graph
- b) bipartite graph
- c) complete graph
- d) directed graph.
- ii) Let V, E and F are the number of vertices, edges and faces (including the infinite faces) respectively. Euler's formula says
 - a) V E + F = 2
- b) V + E = F
- c) V + E F = 2
- d) V E F = 2.

7431 [Turn over

CS/B.Tech (CSE)/SEM-7/CS-704E/2010-11

- iii) A simple polygon is a polygon
 - a) whose vertices are finite
 - b) with only one reflux angle
 - c) with only one convex angle
 - d) whose boundaries do not intersect.
- iv) Triangulation means to
 - a) divide a region into triangles in respect to planner point location problem
 - b) prepare a triangular search window
 - c) partition a polygon into non-overlapping triangles using diagonals only
 - d) generate triangles in incremental hall algorithm.
- v) Every triangulation of an *n*-gon has exactly triangles.
 - a) n-2

b) $n^2 - 2$

c) n

- d) n^2 .
- vi) In an art gallery with n vertices, necessary numbers of cameras are the
 - a) smallest integer not less than (n/3)
 - b) largest integer not greater than (n/3)
 - c) smallest integer not less than (n/2)
 - d) largest integer not greater than (n/2).

a computation-sensitive algorithm.

d)

CS/B.Tech (CSE)/SEM-7/CS-704E/2010-11

GROUP - B

(Short Answer Type Questions)

Answer any three of the following.

- 2. Suppose we have a set of n points P in the plane such that exactly h of them lies on the convex hull. How many triangles are there in any triangulation of P? Give your answer in terms of n and h.
- 3. Prove the theorem : Let P be a convex polytope with n vertices. The number of edges of P is at most 3n-6 and number of facets is at most 2n-4.
- 4. Let P1 and P2 be two disjoint convex polygons with n vertices in total. Describe an O (n log n)-time algorithm that computes the convex hull of P1, P2.
- 5. Given a set S on n sites, Vor (S) is the Voronoi diagram on S. Let V, E, F be the numbers of vertices, edges and faces respectively, of Vos (S). Then prove that, F = n and $V \le 2n 5$.
- 6. Prove that : Every simple polygon admits a triangulation, and any triangulation of a simple polygon with n vertices consists of exactly n-2 triangles.

7431 4

(Long Answer Type Questions)

Answer any three of the following.

 $3 \times 15 = 45$

4

- 7. a) Describe the beach line algorithm to construct aVoronoi diagram.5
 - b) Prove that the complexity of the beach line algorithm is O(n).
 - c) Discuss any two important applications of Voronoi diagram.5
- 8. a) Give a set of data: 1, 3, 4, 7, 9, 12, 14, 15, 17, 20, 22, 24, 25, 27, 29 and 31.
 - i) Construct a balanced binary tree
 - ii) Describe how you search for a range [2:23]. 5
 - b) "Let P be the set of n points in a 1-dimensional space. The set P can be stored in balanced binary search tree, which uses O(n) storage and has $O(n \log n)$ construction time, such that the points in the query range can be reported in time $O(k + \log n)$, where k is the number of reported points." Justify the statement. 6

7431 5 [Turn over

CS/B.Tech (CSE)/SEM-7/CS-704E/2010-11

- 9. a) Write an algorithm that can construct a kd-tree in two dimensions.
 - b) Prove that a kd-tree for a set of n-points in two dimensions uses O(n) storage and can be constructed in $O(n \log n)$ time.
 - c) Given the root of the kd-tree and a search range R.

 Write an algorithm to search the kd-tree.
- 10. a) In case of non-convex polygon, discuss the following methods of finding out whether a point lies within a polygon or not:
 - i) Computing winding numbers. 2

3

- ii) Ray crossing.
- b) Let S be a plan, subdivided by n edges. Describe a method to answer queries like: Given a query point q, report the face f of S that contains q. If q lies on an edge or coincides with a vertex, the query algorithm should return this information.

7431 6

- a) Delaunay triangulations
- b) Triangular approximations
- c) Minimum spanning trees
- d) kd-tree
- e) Voronoi diagram
- f) Convex hull.

7431 7 [Turn over