理论的争议

- All great ideas are controversial, or have been at one time.
- 中伟大的理论都是有争议的,或者至少曾经是有争议的。
 - **⊕** Gilbert Seldes (1893-1970)
 - **⊕U.S.** theater, film, and radio critic.

制造机会

- A wise man will make more opportunities than he finds.
- ◆聪明人总是制造更多的机会,而不是去等待寻找。
 - **⊕**Francis Bacon (1561-1626)
 - English philosopher, statesman, and lawyer.

忘记过去,揭开本来面目

- ◆After the leaves have fallen, we return to a plain sense of things. It is as if we had come to an end of the imagination.
- 中叶落时分,我们回到一切的本来面目,这样就与创造与幻想的终点不远了。
 - ⊕Wallace Stevens (1879-1955)
 - ⊕U.S. poet

Hello, Ladies and Gentlemen.

Bonjour, Mesdames et Messieurs.

Witajcie, Panie i Panowie.

Здравствуйте, дамы и господа.

Hallo, Damen und Herren.

Buna ziua, Doamenelor si Domnilor.

Ciao, signore e signori.

Zeyuan Zhu, Grade 12, Nanjing Foreign Language School, Jiangsu, China.

朱泽园,高三,南京市外国语学校,

江苏,中国

2006年10月3日

New algorithm for Half-plane Intersection and its Practical Value — Thesis for Chinese Team Selecting Contest 2006

半平面交的新算法及其实用价值 - - 中国代表队 2006 年选拔赛论文

Zeyuan Zhu, Grade 12, Nanjing Foreign Language School, Jiangsu, China. 朱泽园,高三,南京市外国语学校,江苏、中国

Project Overview - 全文总揽

- Aim: Present a new O(nlogn) algorithm for half-plane intersection (abbr. HPI), which is one of the most heatedly discussed problems in computer science; emphasize its advantages in practical application, and to some extent, reduce the complexity to O(n). However, the new algorithm will be extraordinarily easy to be implemented.
 - ②主旨:半平面的交是当今学术界热烈讨论的问题之一,本文将介绍一个全新的 O(nlogn) 半平面交算法,强调它在实际运用中的价值,并且在某种程度上将复杂度下降至 O(n) 线性。最重要的是,我将介绍的算法非常便于实现.

Project Overview - 全文总揽

- **@**§1 introduces what Half-Plane Intersection (HPI) is. 什么是半平面交.
- ②§2 prepares a convex polygon intersection (CPI). 凸多边形交预备知识.
- @§3 briefly discuss a common solution for HPI D&C. 简要介绍旧 D&C 算法.
- **Q**§5 conclusion and discussion on urther practical use. 总结和实际运用.

A line in plane is usually represented as ax+by=c.Similarly, its inequality form $ax+by \leq (\geq) c$ represents a half-plane (also named h-plane for short) as one side of this line.

②众所周知,直线常用 ax+by=c 表示, 类似地半平面以 ax+by ≤(≥)c 为定义。

©Given n half-planes, $a_i x + b_i y \le c_i$ (1≤i≤ n), you are to determine the set of all points that satisfying all the n inequations.

@给定n个形如 a,x+b,y≤c,的半平面,

找到所有满足流们的点所组成的点集

Peasible region forms a shape of convex hull possibly unbounded. Add four h-planes forming a rectangle, to make the intersection area finite.

Pay attention that intersection sometimes yields a line, a ray, a line-segment, a point or an empty region.

@注意相交后的区域,有可能是一个直线、射线、线段或者点,当然也可能是空

集。

Zevuan Zhu

2. Convex Polygon Intersection – CPI 凸多边形交预备知识

- Intersecting two convex polygons A and B into a single one.
- We will sketch out an efficient way, named plane sweep method.

求两个凸多边形 A和B的交 (一个新凸多边形)。

我们描绘一个平面扫描法。

- Main idea: Regard intersections of edges as cutting points, and break boundaries of A and B, into outer edges and inner edges.
- Segments of inner edges establish ties to each other, and form a polygon. (in bold)

Polygon A
Polygon B

② 主要思想:以两 凸边形边的交点 为分界点,将边 分为内、外两种。

> 内边互相连接, 成为所求多边形 (图中粗线条)

- © Suppose there is a vertical sweep line, performing left-to-right sweep.
- At anytime, there are at most four intersections from sweep line to either given polygon.

@ 假设有一个垂直 的扫描线, 从左 向右扫描

> 任何时刻,扫描 线和两个多边形 最多4个交点

Sweep line

the lower one between Au and Bu, and the upper one between Al and Bl, form an interval of the current inner region – the red segment in bold.

2006年10月3日

18

- Let us call the x-coordinates to be swept x-events.
- Obviously, the sweep line may not go through all the x-event with rational coordinates!

我们称被扫描线 扫描到的 x 坐标 叫做 x 事件。

当然,我们不能 扫描所有有理数 ·

- Call the edges where Au, Al, Bu and Bl are: e1, e2, e3 and e4 respectively.
- Next x-event should be chosen among four endpoints of e1, e2, e3 and e4, and four potential intersections: e1∩e3, e1∩e4, e2∩e3 and e2∩e4.

称 Au, Al, Bu, Bl 所在的边叫 做 e1,e2,e3,e4

下一个 x 事件将 在这四条边的端 点,以及两两交 点中选出

3. Common solution: Divide-and-Conquer Algorithm - D&C 通常的分治解法

3. Divide-and-Conquer Algorithm

- © Divide: Partition the n h-planes into two sets of size n/2.
- Conquer: Compute feasible region recursively of both two subsets.
- © Combine: Compute intersection of two convex region, by CPI§2
- ② 分: 将 n 个 半 平 面 分 成 两 个 n/2 的 集 合 .
- ② 治:对两子集合递归求解半平面交.
- ② 合: 将前一步算出来的两个交(凸多边形)利用第2章的CPI求解.

3. Divide-and-Conquer Algorithm

- The total time complexity of the solution can be calculated via recursive equation.
- @ 总时间复杂度可以用递归分析法.

CPI

$$T(n) = 2T(\frac{n}{2}) + O(n)$$

$$T(n) = O(n \log n)$$

4. My New Solution: Sort-and-Incremental Algorithm - S&I 我自创的排序增量算法

- Definition of h-plane's polar angle: for h-plane like x-y≥constant, we define its polar angle to ¼π.
- 半平面的极角定义:比如 *x-y*≥常数的半平面,定义它的极角为 ¼π.

- Step 1: Separate the h-planes into two sets. One has polar angles of $(-\frac{1}{2}\pi, \frac{1}{2}\pi]$, the other has those of $(-\pi, -\frac{1}{2}\pi] \cup (\frac{1}{2}\pi, \pi]$.
- Step 1: 将半平面分成两部分,一部分极角范围 (-½π, ½π] , 另一部分范围 (-π, -½π]∪ (½π, π]

2006年10月3日

• Step 2: Consider the set of h-planes in $(-1/2\pi, 1/2\pi]$ (the other set should also go through step 3 and 4 similarly). Sort them by the polar angle. For the h-planes with the same polar angle, we can keep only one down (delete all others) according to the constant of these h-

●考虑 (-½π, ½π] 的半平面 (另一个集合类似地做 Step3/4),将他们极角排序。对极角相同的半平面,根据常数项保留其中之

 Step 3: Starting from two h-planes with the least polar angle, compute their intersection. Push them two into a stack.

•从排序后极角最小两个 半平面开始,求出它们 的交点并且将他们押入 栈。

2006年10月3日

Zeyuan Zhu

 Step 3: Each time, add one more h-plane by increasing order of polar angles, and calculate the intersection of it and the top h-plane in stack.

·每次按照极角从小到大顺序增加一个半平面, 原出它与栈顶半平面的 交点。

2006年10月3日

29

 Step 3: If this intersection is to the right of the intersection of top two h-planes in stack, we pop the stack once.

·如果当前的交点在栈顶两个半平面交点的右边,出栈(pop)。

Step 3: ...we pop the stack once. Once? Is it enough? Nie! Do this repeatedly until it is to the left of the top intersection.

•前问我们说到出栈,出 栈只需要一次么? Nie! 我们要继续交点检查, 如果还在右边我们要继 续出栈,直到当前交点 在栈顶交点的方边

• Step 4: Intersections of adjacent h-plane pairs in stack form half a convex polygon. For the two sets, we have two halves –

 $(-\frac{1}{2}\pi, \frac{1}{2}\pi]$ gives an upper hull and $(-\pi, -\frac{1}{2}\pi] \cup (\frac{1}{2}\pi, \pi]$ gives a lower hull.

•相邻半平面的交点组成半个凸多边形。我们有两个点集,(-½π, 1/2π)给出上半个,(-π, -1/2π]∪(½π, π]给出下半个

Step 4: Intersections of adjacent h-plane pairs in stack form half a convex polygon. For the two sets, we have two halves –

 $(-\frac{1}{2}\pi, \frac{1}{2}\pi]$ gives an upper hull and $(-\pi, -\frac{1}{2}\pi] \cup (\frac{1}{2}\pi, \pi]$ gives a lower hull.

•相邻半平面的交点组成半个凸多边形。我们有两个点集,(-½π, ½π)给出上半个,(-π, -½π]∪(½π, π)给出下半个

- Step 4: At the beginning, four pointers p1, p2, p3 and p4 indicate leftmost/rightmost edges of both upper and lower hulls.
- p1 and p3 move rightwards, while p2 and p4 walks leftwards.

•初始时候,四个指针 p1, p2, p3 and p4 指 向上/下凸壳的最左最 右边

•p1, p3 向右走, p2, p4 向左走

- Step 4: At anytime, if the leftmost intersection is against the feasible region provided by *p1* or *p3*, we are sure the leftmost one is to be removed.
- Naturally, p1 or p3 walks rightwards to its adjacent edge.

Zevuan Zhu

•任意时刻,如果最左 边的交点不满足 p1/p3 所在半平面的限制,我 们相信这个交点需要删 除

•p1 或 p3 走向它右边

• Step 4: The judgment holds analogously for rightmost intersection with *p2* and *p4*.

•类似地我们处理最右边的交点

2006年10月3日

3

• Step 4: The judgment holds analogously for rightmost intersection with *p2* and *p4*.

•类似地我们处理最右边的交点

2006年10月3日

Zeyuan Zhu

Step 4: Do the above removing repeatedly until there is no more update.

•重复运作直到不再有更新出现——迭代

2006年10月3日 Zeyuan Zhu 3

- Everything except sorting (Step 2) in S&I algorithm remain linear O(n) running time. Usually we use quick-sort. The total complexity is O(nlogn), with fairly small constant factor hidden.
- ·除了Step2中的排序以外,S&I算法的每一步都是线性的。通常我们用快速排序实现Step2,总的时间复杂度为O(nlogn),隐蔽其中的常数因子很小

5. Conclusion and Practical Use 总结和实际应用

- © Great ideas need landing gear as well as wings. S&I algorithm seems to work in the same time complexity as D&C algorithm, but some overwhelming advantages of implementing S&I holds.
- @Great ideas need landing gear as well as wings. S&I 算法似乎和 D&C 算法时间复杂度相同,但是它有着压倒性 (overwhelming) 的优势。

- that is much easier to code S&I program than D&C one. The program in C++ programming language takes less than 3KB.
- 中新的 S&I 算法代码容易编写,相对于 D&C 大大简单化, C++ 程序语言实现 S&I 算法仅需 3KB 不到.

2006年10月3日 **Zeyuan Zhu 4**

The coefficient hidden under S&I algorithm's complexity is extraordinarily smaller than D&C, since we no longer need O(nlogn) number of intersection calculates. In general speaking, S&I program runs approx five times faster than D&C one.

中S&I 算法复杂度中的系数,远小于D&C,因为我们不再需要 O(nlogn) 次交点运算. 通常意义上来讲, S&I程序比 D&C 快五倍。

- Φ If the given h-planes are all in (-½π, ½π] (or any span of π), S&I program can be shorten remarkably (to approximately twenty lines in C++), but D&C program may not. An informatics problem appeared in USA Invitational Computing Olympiad contest with such purpose.
- 中如果给定半平面均在 (-½π, ½π] (或任意 一个跨度为π的区间), S&I 算法可被显 著缩短, C++程序只需要约二十行。 USAICO 比赛中就出现了这样一题。

- ◆ The bottleneck of this algorithm is sorting. Pay attention the sorting is NOT a comparison sort (sorting based on comparison)! Since then, we can replace the O(nlogn) quick-sort to O(n) radix-sort to decrease the asymptotical time complexity to O(n).
- ◆本算法瓶颈是排序,这里的排序不是比较排序,因此可以将快速排序替换成基数排序,降低程序渐进时间复杂度到线性。
- Anyway O(n) approach usually runs slower than nlogn ones for its additional memory usage!

2006年10月3日

- ◆<美丽心灵>诺贝尔奖得主 John Nash
- 中部的神經神經神過時間的可以是一個的 is not 中的新史斯特的可能的 phine opening 中的新史斯特的tiers.
- - ◆思想
 - 中实践

- 中创新如高山
- ⊕山,

快马加鞭未下鞍。 惊回首,离天三尺三。

ΦШ,

倒海翻江卷巨澜。 奔腾急,万马战犹酣。

ФШ,

刺破青天锷未残。 天欲堕,赖以拄其间。

2006年10月3日

Zeyuan Zhu