Introducción a la Geometría Computacional Problemas y aplicaciones

Eduardo Adam NAVAS I ÓPEZ1

¹Escuela de Matemática Facultad de Ciencias Naturales y Matemática Universidad de El Salvador

Congreso de Matemática Aplicada, 2016

Conclusión

Índice

- Introducción
 - ¿Qué es la Geometría Computacional?
 - Ejemplo Sencillo
- 2 Algunos Problemas
 - La envolvente convexa
 - Triangulación de Delaunay
 - Diagrama de Voronoi
- Conclusión

Índice

- Introducción
 - ¿Qué es la Geometría Computacional?
 - Ejemplo Sencillo
- 2 Algunos Problemas
 - La envolvente convexa
 - Triangulación de Delaunay
 - Diagrama de Voronoi
- Conclusión

Definición

La geometría computacional es una rama de las ciencias de la computación dedicada al estudio de algoritmos que pueden ser expresados en términos de la geometría. [6]

Aparece formalmente en 1975 como área de estudio independiente[1]

Es una disciplina constructiva, de carácter abstracto, que utiliza técnicas de la geometría clásica, la topología, la teoría de grafos, la teoría de conjuntos y el álgebra lineal.

La geometría computacional es independiente de la tecnología de las máquinas de computación.

Definición

La geometría computacional es una rama de las ciencias de la computación dedicada al estudio de algoritmos que pueden ser expresados en términos de la geometría. [6]

Aparece formalmente en 1975 como área de estudio independiente[1] Es una disciplina constructiva, de carácter abstracto, que utiliza técnicas de la geometría clásica, la topología, la teoría de grafos, la teoría de conjuntos y el álgebra lineal.

La geometría computacional es independiente de la tecnología de las máquinas de computación.

Definición

La geometría computacional es una rama de las ciencias de la computación dedicada al estudio de algoritmos que pueden ser expresados en términos de la geometría.[6]

Aparece formalmente en 1975 como área de estudio independiente[1]

Es una disciplina constructiva, de carácter abstracto, que utiliza técnicas de la geometría clásica, la topología, la teoría de grafos, la teoría de conjuntos y el álgebra lineal.

La geometría computacional es independiente de la tecnología de las máquinas de computación.

Definición

La geometría computacional es una rama de las ciencias de la computación dedicada al estudio de algoritmos que pueden ser expresados en términos de la geometría.[6]


Aparece formalmente en 1975 como área de estudio independiente[1] Es una disciplina constructiva, de carácter abstracto, que utiliza técnicas de la geometría clásica, la topología, la teoría de grafos, la teoría de conjuntos y el álgebra lineal.

La geometría computacional es independiente de la tecnología de las máquinas de computación.

Índice

- Introducción
 - ¿ Qué es la Geometría Computacional?
 - Ejemplo Sencillo
- Algunos Problemas
 - La envolvente convexa
 - Triangulación de Delaunay
 - Diagrama de Voronoi
- Conclusión

Dados tres puntos en el plano, ¿forman un triángulo o son colineales?


Hay muchas formas de

Una forma es usar la definición de producto punto vectorial:

$$|v \times w| = |v| \cdot |w| \cdot \cos \theta$$

$$= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ v_x & v_y & v_z \\ w_x & w_y & w_z \end{vmatrix}$$

Dados tres puntos en el plano, ¿forman un triángulo o son colineales?


Hay muchas formas de resolverlo.

Una forma es usar la definición de producto punto vectorial:

$$|v \times w| = |v| \cdot |w| \cdot \cos \theta$$

$$= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ v_x & v_y & v_z \\ w_x & w_y & w_z \end{vmatrix}$$


Una solución genérica:

$$1: \ \vec{\mathsf{v}} = B - A$$

$$2: \vec{w} = C - A$$

$$3: m = \begin{vmatrix} v_X & v_y \\ w_X & w_y \end{vmatrix}$$

4: if
$$m = 0$$
 then


Una solución genérica:

1:
$$\vec{v} = B - A$$

2:
$$\vec{w} = C - A$$


3:
$$m = \begin{bmatrix} v_x & v_y \\ w_x & w_y \end{bmatrix}$$

4: if
$$m = 0$$
 then

Índice

- Introducción
 - ¿Qué es la Geometría Computacional?
 - Ejemplo Sencillo
- 2 Algunos Problemas
 - La envolvente convexa
 - Triangulación de Delaunay
 - Diagrama de Voronoi
- Conclusión

La envolvente convexa


Definición

Dado un conjunto de puntos $\{A,B,C,\ldots\}$, es la secuencia de puntos ordenados $\{P_i\}_{i=0}^n$ tal que esta secuencia define los vértices del polígono convexo que contiene a todos los puntos del conjunto. [4, 3]

Si los puntos representan puntos de control (estaciones de monitoreo o vigilancia).

Se usa para aproximar el área contenida o monitorizada.

En la visión por computadora sirve para calcular rutas de navegación posibles.

También se usa como punto de partida para otros problemas de la Geometría Computacional, como las triangulaciones de Dalaunay.

Si los puntos representan puntos de control (estaciones de monitoreo o vigilancia).

Se usa para aproximar el área contenida o monitorizada.

En la visión por computadora sirve para calcular rutas de navegación posibles.


También se usa como punto de partida para otros problemas de la Geometría Computacional, como las triangulaciones de Dalaunay.

Si los puntos representan puntos de control (estaciones de monitoreo o vigilancia).


Se usa para aproximar el área contenida o monitorizada.

En la visión por computadora sirve para calcular rutas de navegación posibles.

También se usa como punto de partida para otros problemas de la Geometría Computacional, como las triangulaciones de Dalaunay.


Dado un par de puntos del conjunto trazamos la recta que los une, verificamos si todos los demás puntos están del mismo lado de la recta. Si es así, entonces el segmento de recta que une a esos dos puntos, forma parte de la envolvente convexa, y si no, no.


Dado un par de puntos del conjunto trazamos la recta que los une, verificamos si todos los demás puntos están del mismo lado de la recta. Si es así, entonces el segmento de recta que une a esos dos puntos, forma parte de la envolvente convexa, y si no, no.

Queda claro que este algoritmo es muy lento, ya que requiere verificar cada pareja de puntos.


Intuitivamente puede verse que los puntos en los extremos horizontales y verticales formarán parte de la envolvente buscada, por lo que son puntos ideales para comenzar la búsqueda.[4]


Intuitivamente puede verse que los puntos en los extremos horizontales y verticales formarán parte de la envolvente buscada, por lo que son puntos ideales para comenzar la búsqueda.[4]


Existen otros algoritmos más rápidos. . . [3, 2, 4, 1]

Índice

- Introducción
 - ¿Qué es la Geometría Computacional?
 - Ejemplo Sencillo
- 2 Algunos Problemas
 - La envolvente convexa
 - Triangulación de Delaunay
 - Diagrama de Voronoi
- Conclusión

¿Qué es una triangulación?


Definición

Una triangulación de un polígono o área poligonal es una partición de dicha área en un conjunto de triángulos que no se cruzan entre sí.[3]

La triangulación de Delaunay


Definición

Es una triangulación que cumple con la condición que la circunferencia circunscrita de cada triángulo no debe contener ningún vértice de otro triángulo.[3]

Generación de una triangulación con los ángulos mínimos de cada triángulo maximizados. Es decir, se minimiza la ocurrencia de ángulos «muy» agudos.[1] Es la triangulación más fuerte posible.


Índice

- Introducción
 - ¿Qué es la Geometría Computacional?
 - Ejemplo Sencillo
- 2 Algunos Problemas
 - La envolvente convexa
 - Triangulación de Delaunay
 - Diagrama de Voronoi
- Conclusión

El diagrama de Voronoi


Definición

El Diagrama de Voronoi de un conjunto de puntos (sitios) es una partición del plano en un conjunto de polígonos convexos (algunos abiertos) asociados biunívocamente a estos. Estos polígonos son tales que contienen a todos los puntos más cercanos a sus puntos asociados que a otros puntos.[2, 1, 3]

Determinación de áreas de influencia

centros hospitalarios, estaciones de bomberos, paradas de autobús, centros comerciales, control del tráfico aéreo, telefonía móvil, análisis de poblaciones de especies vegetales (etcétera)


Diagrama de Voronoi de las Capitales del Mundo en geometría esférica ANTARCTICA

Introducción


Aplicaciones

Diagrama de Voronoi de estaciones meteorológicas en el mundo


Introducción

Aplicaciones


Conclusiones

- La Geometría Computacional es una ciencia interesante y con abundantes aplicaciones
- El estudio de la Geometría Computacional está fuertemente ligada a la Graficación por Computadora, ya que es esta la que permite observar los resultados de la primera
- Desde el punto de vista de las aplicaciones resulta muy interesante el estudio de los Diagramas de Voronoi con diferentes métricas.

Licencia

Esta obra está bajo una Licencia Creative Commons Atribución-CompartirIgual 4.0 Internacional.


Referencias I

- Preparata F.P., Shamos M.I. (1988).
 Computational Geometry An Introduction.
 Springer-Verlag. Segunda edición: ISBN 3-540-96131-3.
- Mendoza F.R (s.f.)

 Geometría Computacional

 Universidad de Los Andes, Venezuela

 http://webdelprofesor.ula.ve/ciencias/lico/geome_comp/geometria_computacional.pdf
- de Berg M., Cheong O., van Kreveld M, Overmars M. Computational Geometry (3 edición, 1998). Springer. ISBN 978-3-540-77973-5.
- Márquez A. (s.f.)

 Fundamentos de Geometría Computacional,

 consultado el 1 de septiembre de 2016.

 http://asignatura.us.es/fgcitig/contenidos/gctem1ma.htm

Referencias II

- Sainz M. (2013) Una realidad triangular
 El Mundo (periódico), consultado el 4 de septiembre de 2016.
 http://www.elmundo.es/blogs/elmundo/applicate/2013/10/15/una-realidad-triangular.html
- Wikipedia, Geometría Computacional, consultado el 26 de agosto de 2016.

 es. wikipedia. org/w/index.php?title=Geometr%C3%ADa_computacional&oldid=85791519