

Boost.Geometry

presented by Barend Gehrels

Formerly / aka GGL Generic Geometry Library

presentation.cpp

```
int main()
 Your Comeau C/C++ test results are as follows:
 int tired = !1;
 long story;
 Comeau C/C++ 4.3.10.1 (Oct 6 2008 11:28:09) for ONLINE EVALUATION BETA2
 Copyright 1988-2008 Comeau Computing. All rights reserved.
 MODE:strict errors C++ C++0x_extensions
 !1;
 "ComeauTest.c", line 6: warning: expression has no effect
 !1:
 !!!(0);
 "ComeauTest.c", line 8: warning: expression has no effect
 !!!(0);
 !!!!!(-0);
 "ComeauTest.c", line 10: warning: expression has no effect
 !!!!(-0);
 !!!!!!!(- - -0);
 "ComeauTest.c", line 12: warning: expression has no effect
 !!!!!!(- - -0);
 "ComeauTest.c", line 4: warning: variable "story" was declared but never referenced
 return tired;
 long story;
```

In strict mode, with -tused, **Compile succeeded** (but remember, the Comeau online compiler does not link). Compiled with C++0x extensions enabled.

Contents

- Introduction
- Features
- Usage / example (building a UI)
- Spatial set theory
- Design rationele

Introduction

Introduction

- What is Boost.Geometry
 - defines:
 - concepts for geometries
 - algorithms based on those concepts
 - Strategies (policies)
 - Other (iterators, ranges, policies, meta-functions)
 - dimension-agnostic
 - coordinate-system-agnostic
 - scalable kernel
 - based on generic programming
- Standards followed
 - − std::
 - boost::
 - ISO / OGC

People

- Barend Gehrels
- Bruno Lalande
- Mateusz Loskot
- GGL Mailing list
 - Currently ~50 subscriptions
- Boost Mailing list
- Current users
 - Merkaartor (Open Street Map)
 - Open Graph Router
 - Flight Logbook
 - Games (Tangram)
 - Geodan

– ...

Timeline

- 1995 (Geodan Geographic Library)
- 2008, first preview (Geometry Library)
- 2009, fourth preview (Generic Geometry Library)
- November 2009: review and acceptance (Boost.Geometry)
- Boost 1.44? 1.45? 1.46?

Review and acceptance

- Review period: November 5, 2009 November 23, 2009
- Review manager: Hartmut Kaiser
- 14 reviewers
- Review report: November 28, 2009
 - 12 votes Yes
 - 2 votes No
 - Several conditions
- Quote: "The design is very clear. I think it can serve as a standard example of how to cover a big non trivial problem domain using meta-programming, partial specialization and tag dispatch to make it uniformly accessible by a set of generic algorithms"

Challenges

- Build it generic
 - Combinatorial explosion of possibilities
- Make it fast and robust
- Scope
- Satisfy many

Features (1)

Geometry Models

0-dimensional

boost::geometry::point_xy boost::geometry::point_zd boost::geometry::point_2d boost::geometry::point_3d

1-dimensional

boost::geometry::segment boost::geometry::segment_2d boost::geometry::linestring_2d boost::geometry::linestring_3d

2-dimensional

boost::geometry::box boost::geometry::box_2d boost::geometry::box_3d boost::geometry::box boost::geometry::linear_ring boost::geometry::ring_2d boost::geometry::ring_3d boost::geometry::polygon boost::geometry::polygon_2d boost::geometry::polygon_3d

Adapted:

Boost.Tuple, Boost.Array, C Array, std::vector, std::deque, std::pair

Features (2)

Geometry Concepts

0-dimensional

boost::geometry::concept::Point boost::geometry::concept::ConstPoint

1-dimensional

boost::geometry::concept::Segment boost::geometry::concept::ConstSegment boost::geometry::concept::Linestring boost::geometry::concept::ConstLinestring

2-dimensional

boost::geometry::concept::Box boost::geometry::concept::ConstBox boost::geometry::concept::Ring boost::geometry::concept::ConstRing boost::geometry::concept::Polygon boost::geometry::concept::ConstPolygon

Functions

boost::geometry::concept::check

boost::geometry::concept::check_concepts_and_equal_dimensions

Features (3)

Core

Metafunctions

boost::geometry::cs_tag

boost::geometry::coordinate_type boost::geometry::coordinate_system

boost::geometry::dimension boost::geometry::geometry_id boost::geometry::interior_type

boost::geometry::is_linear boost::geometry::is_multi boost::geometry::is_radian boost::geometry::point_order boost::geometry::point_type boost::geometry::ring_type

boost::geometry::replace_point_type boost::geometry::reverse_dispatch

boost::geometry::tag

boost::geometry::topological_dimension

Access Functions

boost::geometry::exterior_ring

boost::geometry::get

boost::geometry::get_as_radian boost::geometry::interior rings

boost::geometry::num_interior_rings

boost::geometry::num_points

boost::geometry::set

boost::geometry::set_from_radian

Classes

boost::geometry::exception

boost::geometry::centroid_exception

Features (4)

Coordinate Systems

Iterators

Classes

boost::geometry::cs::cartesian boost::geometry::cs::geographic boost::geometry::cs::polar

boost::geometry::cs::spherical

boost::geometry::range_type

Classes

Metafunctions

boost::geometry::circular_iterator boost::geometry::ever circling iterator

boost::geometry::one_section_segment_iterator

boost::geometry::section_iterator boost::geometry::segment_iterator

Functions

boost::geometry::make_segment_iterator

boost::geometry::operator== boost::geometry::operator!=

Features (5)

Algorithms

Geometry Constructors

boost::geometry::make

boost::geometry::make_inverse boost::geometry::make zero

Predicates

boost::geometry::disjoint boost::geometry::equals boost::geometry::intersects boost::geometry::overlaps boost::geometry::selected boost::geometry::within

Append

boost::geometry::append

Area

boost::geometry::area

Assign

boost::geometry::assign

 $boost:: geometry:: assign_box_corners$

boost::geometry::assign_inverse

boost::geometry::assign_point_from_index

 $boost::geometry::assign_point_to_index$

boost::geometry::assign_zero

Buffer

boost::geometry::buffer

boost::geometry::make_buffer

Centroid

boost::geometry::centroid

boost::geometry::make centroid

Clear

boost::geometry::clear

Combine

boost::geometry::combine

Convert

boost::geometry::convert

Convex Hull

boost::geometry::convex_hull

boost::geometry::convex hull inserter

Correct

boost::geometry::correct

Features (6)

Distance

boost::geometry::distance

Difference

boost::geometry::difference boost::geometry::sym_difference

Dissolve

boost::geometry::dissolve

Envelope

boost::geometry::envelope boost::geometry::make_envelope

for_each

boost::geometry::for_each_point boost::geometry::for_each_segment

Intersection

boost::geometry::intersection_inserter

Length

boost::geometry::length

Overlay

boost::geometry::copy_segments boost::geometry::copy_segment_point boost::geometry::copy_segment_points boost::geometry::enrich_intersection_points

boost::geometry::get_turns boost::geometry::traverse

Perimeter

boost::geometry::perimeter

Reverse

boost::geometry::reverse

Section

boost::geometry::get_section boost::geometry::sectionalize

Simplify

boost::geometry::simplify boost::geometry::simplify inserter

Transform

boost::geometry::transform

Union

boost::geometry::union inserter

Unique

boost::geometry::unique

Miscellaneous Utilities

boost::geometry::parse

Features (7)

Strategies

Area

boost::geometry::strategy_area boost::geometry::area result

 $boost:: geometry:: strategy:: area:: by_triangles$

boost::geometry::strategy::area::huiller

Buffer

boost::geometry::strategy::buffer::join_miter boost::geometry::strategy::buffer::join_bevel boost::geometry::strategy::buffer::join_round

Centroid

boost::geometry::strategy_centroid boost::geometry::strategy::centroid_::bashein_detmer boost::geometry::strategy::centroid_::centroid_average

Compare

boost::geometry::strategy_compare

boost::geometry::strategy::compare::default_strategy boost::geometry::strategy::compare::circular_comparator

Convex Hull

boost::geometry::strategy_convex_hull boost::geometry::strategy::convex_hull::graham_andrew

Distance

boost::geometry::strategy_distance

boost::geometry::strategy_distance_segment

boost::geometry::cartesian_distance

boost::geometry::distance result

boost::geometry::make distance result

boost::geometry::close_to_zero

boost::geometry::fuzzy equals

boost::geometry::strategy::distance::projected_point

boost::geometry::strategy::distance::pythagoras

boost::geometry::strategy::distance::cross_track_

boost::geometry::strategy::distance::haversine

Features (8)

Intersection

boost::geometry::de9im

boost::geometry::de9im_segment

boost::geometry::segment_intersection_points

boost::geometry::strategy_intersection

boost::geometry::strategy::intersection::liang_barsky

boost::geometry::strategy::intersection::relate_cartesian_segments

boost::geometry::strategy::intersection::relate_cartesian_segments

Side

boost::geometry::strategy_side

boost::geometry::side_info

boost::geometry::strategy::side::course

boost::geometry::strategy::side::side_by_triangle

boost::geometry::strategy::side::side_by_cross_track

Simplify

boost::geometry::strategy::simplify::douglas_peucker

Transform

boost::geometry::strategy_transform

boost::geometry::strategy::copy_direct boost::geometry::strategy::copy_per_coordinate

boost::geometry::strategy::degree_radian_w

boost::geometry::strategy::degree_radian_w_3

boost::geometry::strategy::from_spherical_2_to_cartesian_3

boost::geometry::strategy::from_spherical_3_to_cartesian_3

 $boost::geometry::strategy::from_cartesian_3_to_spherical_2$

 $boost::geometry::strategy::from_cartesian_3_to_spherical_3$

boost::geometry::strategy::inverse_transformer

boost::geometry::strategy::map transformer

boost::geometry::strategy::ublas transformer

boost::geometry::strategy::translate transformer

boost::geometry::strategy::scale_transformer

boost::geometry::strategy::rotate_transformer

Within

boost::geometry::strategy::winding

boost::geometry::strategy::crossings_multiply

boost::geometry::strategy::franklin

Miscellaneous Utilities

boost::geometry::strategy::not_implemented

Features (9)

Policies

Compare

boost::geometry::equal_to boost::geometry::greater boost::geometry::less

Relate

boost::geometry::policies::relate::direction_type boost::geometry::policies::relate::segments_de9im boost::geometry::policies::relate::segments_direction

boost::geometry::policies::relate::segments_intersection_points

boost::geometry::policies::relate::segments_tupled

Strategy Concepts

boost::geometry::concept::AreaStrategy boost::geometry::concept::CentroidStrategy boost::geometry::concept::ConvexHullStrategy boost::geometry::concept::PointDistanceStrategy

boost::geometry::concept::PointSegmentDistanceStrategy

boost::geometry::concept::SegmentIntersectStrategy

boost::geometry::concept::SimplifyStrategy boost::geometry::concept::WithinStrategy

TODO

Features (10)

Arithmetic			
Add boost::geometry::add_point boost::geometry::add_value	Subtract boost::geometry::subtract_point boost::geometry::subtract_value	Multiply boost::geometry::multiply_point boost::geometry::multiply_value	Divide boost::geometry::divide_point boost::geometry::divide_value
Products boost::geometry::cross_product boost::geometry::dot_product			
Extensions			

Generic Programming Techniques

- Based on templates
- Based on Concepts implemented using Traits
- Based on tag dispatching by type
- Based on meta programming (MPL)
- Using metafunctions
 - type
 - value
- "Apply"
- Policies and Strategies
- Metafunction-finetuning, dispatching / specializations by metafunctions

Usage / example

Building a UI

Building a UI

- For example:
 - Using wxWidgets points
 - Read countries
 - Display them
 - Follow mouse

Point Concept

- wxWidgets has "wxPoint"
- wxPoint is adapted to Point Concept:

```
BOOST_GEOMETRY_REGISTER_POINT_2D(wxPoint, int, cs::cartesian, x, y)
```

- wxPoint can now be used in any Boost.Geometry algorithm
- Like:

```
wxPoint p1(1,3);
wxPoint p2(3,4);
double d = boost::geometry::distance(p1, p2);
```


Register Point

```
BOOST_GEOMETRY_REGISTER_POINT_2D(wxPoint, int, cs::cartesian, x, y)
```

• Is a shortcut for:

```
namespace boost { namespace geometry { namespace traits {
template<> struct tag<wxPoint> { typedef point_tag type; };
template<> struct dimension<wxPoint> : boost::mpl::int_<2> {};
template<> struct coordinate_type<wxPoint> { typedef int type; };
template<> struct coordinate system<wxPoint>
{ typedef cs::cartesian type; };
template<> struct access<wxPoint, 0>
 static int get(wxPoint const& p) { return p.x; }
};
template<> struct access<wxPoint, 1>
 static int get(wxPoint const& p) { return p.y; }
};
} } }
```


Read countries

- E.g. from strings (Well-Known Text, ISO/OGC)
- Or from file (KML etc)
- File formats not in Kernel (WKT in extension)

Transform

• Define map_transformer strategy

• Construct it (in this case with box)

Transform back

• To follow mouse in world coordinates

Result

• <u>c:_svn\boost\sandbox\geometry\libs\geometry\example\D</u> ebug\x04_wxwidgets_world_mapper.exe

More mapping

• Country name?

```
struct country : public bg::multi_polygon<...>
{
 std::string name;
 int nr_of_inhabitants;
};
// Register it using traits or registration macro
```

• Display country name

```
bg::point_2d point;
bg::transform(event.GetPosition(), point, m_inverse_transformer);
BOOST_FOREACH(country const& c, countries)
{
 if (boost::geometry::within(point, c))
 {
 // display c.name
}
```


Pieces of Spatial Set Theory

Spatial Set Theory (1)

Intersection: Take the right turn everywhere

Union: Take the left turn everywhere

Spatial Set Theory (2)

A: Polygon (clockwise)

A^c:

- Complement of A
- Counter clockwise

Spatial Set Theory (3)

- B \ A : the difference of two sets A and B is the set of elements which belong to B but not to A
- $B \setminus A = A^c \cap B$

Spatial Set Theory (4)

- $A \cap B$: the intersection of two sets A and B is the set that contains all elements of A that also belong to B (aka AND)
- $A \cup B$: the union of two sets A and B is the set that contains all elements that belong to A or B (aka OR)
- B \ A : the difference of two sets A and B is the set of elements which belong to B but not to A: $A^c \cap B$
- A Δ B : the symmetric difference of two sets A and B is the set of elements which belong to either A or to B, but not to A and B (aka XOR): $(A^c \cap B) \cup (B^c \cap A)$

Dimensionly Extended 9 IM

DE9IM dimension extended 9 intersection matrix (for polygons)	Interior	Boundary	Exterior
Interior	-1/2	no -1/1	-1 (eq/in) / 2
Boundary	-1/1	-1/0/1	-1 (eq/in) / 1
Exterior	no		
	-1 (eq/in) / 2	-1 (eq/in) / 1	2

0,1,2: topological dimension

Theory

B: blue

	I	В	E
I	2	1	2
В	-1	-1	1
E	-1	-1	2
within			
10102			

	I	В	E
Ι	2	-1	-1
В	-1	1	-1
E	-1	-1	2
equals			
12			

	I	В	E
Ι	2	1	2
В	1	0	1
E	2	1	2
overlaps			
212101212			

	I	В	E
Ι	2	1	2
В	1	1	1
E	2	1	2
overlaps (t)			

212111212 **Geodan**

Design Rationele

Design Rationele

- Paper "Generic Programming for Geometry"
 - BoostCon '10
- Function "distance"
- Step by step more generic

Step 1: trivial

```
struct mypoint
{
 double x, y;
};

double distance(mypoint const& a, mypoint const& b)
{
 double dx = a.x - b.x;
 double dy = a.y - b.y;
 return sqrt(dx * dx + dy * dy);
}
```


Step 1: drawbacks of trivial

- for any point class, not on just this *mypoint* type
- in **more than two** dimensions
- for other coordinate systems, e.g. over the earth
- between a point and a line, or between other geometry combinations
- in other (e.g. higher) precision than double
- avoiding $\sqrt{\ }$: often we want to avoid the square root; for comparing distances it is not necessary.

Step 2: templates

Make distance a template function

```
template <typename P1, typename P2>
inline double distance(P1 const& a, P2 const& b)
{
 double dx = a.x - b.x;
 double dy = a.y - b.y;
 return sqrt(dx * dx + dy * dy);
}
```

Drawbacks:

- nearly same drawbacks
- only progress is P1/P2

Step 3: traits (a)

Function distance: no usage of .x and .y

```
template <int D, typename P>
inline double get(P const& p)
{
 // Explained on next slide
 return traits::access<P, D>::get(p);
}

template <typename P1, typename P2>
inline double distance(P1 const& a, P2 const& b)
{
 double dx = get<0>(a) - get<0>(b);
 double dy = get<1>(a) - get<1>(b);
 return sqrt(dx * dx + dy * dy);
}
```


Step 3: traits (b)

Necessary implementation:

```
// By Boost. Geometry
namespace traits
 template<typename P, int D> class access {};
// By User
namespace traits
 template<> class access<mypoint, 0>
 static double get(mypoint const& p) { return p.x; }
 };
 template<> class access<mypoint, 1>
 static double get(mypoint const& p) { return p.y; }
 };
```


Step 4: dimension agnosticism (a)

- For 2, 3 or other dimensions
- Example: distance independent on #dimensions:

```
template <typename P1, typename P2, int D>
class pythagoras
{
 static double apply(P1 const& a, P2 const& b)
 {
 double d = get<D-1>(a) - get<D-1>(b);
 return d * d + pythagoras<P1, P2, D-1>::apply(a, b);
 }
};

template <typename P1, typename P2 > class pythagoras<P1, P2, 0>
{
 static double apply(P1 const&, P2 const&) { return 0; }
};
```


Step 4: dimension agnosticism (b)

Modified distance function:

Step 4: dimension agnosticism (c)

Necessary metafunction:

```
// By Boost.Geometry
namespace traits
{
 template<typename P> struct dimension {};
}

// By User
namespace traits
{
 template<> struct dimension<mypoint> : boost::mpl::int_<2> {};
}
```


After step 4:

• Done:

- Point type agnostic, any point type
- Concepts implemented by traits
- Dimension agnostic

• Still todo:

- Different geometries (point/line)
- Coordinate type (double)
- Coordinate systems

Step 5: tag dispatching (a)

Purpose: Support different geometry types (e.g. point / linestring)

Step 5: tag dispatching (b)

Implement tags

```
// By Boost.Geometry
namespace traits
{
 template<typename G> struct tag {};
}

// By user
namespace traits
{
 template<> struct tag<mypoint> { typedef point_tag type; };
 template<> struct tag<mytrack> { typedef linestring_tag type; };
}
```


Step 5: tag dispatching (c)

Add base class and specializations for distance, to implement TD

```
namespace dispatch
 template<typename Tag1, typename Tag2, typename G1, typename G2>
 class distance {};
 template<typename P1, typename P2>
 class distance<point_tag, point_tag, P1, P2>
 static double apply (P1 const& a, P2 const& b)
 // call pythagoras
 };
 // versions for point/segment, etc
```


Step 5: tag dispatching – side note

- Boost.org: Tag dispatching is a way of using **function overloading** to dispatch based on properties of a type (...)
- Literature: always std::advance()

```
template <class InputIterator, class Distance>
void advance(InputIterator& i, Distance n)
{
 typename iterator_traits<InputIterator>
 ::iterator_category category;
 detail::advance_dispatch(i, n, category);
}
```

- Boost.Geometry: tag dispatching by **type** not by **instance**
- Then also usable for metafunctions

After step 5:

- Supports different geometry types
- Starts looking like it is in Boost.Geometry

Step 6: coordinate types (a)

Purpose: Support different coordinate types (e.g. double / GMP)

```
// By Boost.Geometry
namespace traits
{
 template<typename P> struct coordinate_type {};
}

// By user
namespace traits
{
 template<> struct coordinate_type<mypoint>
 {
 typedef double type;
 };
}
```


Step 6: coordinate types (b)

- "Select Most Precise" of two point types
- Adapted Pythagoras:

Step 6: coordinate types (c)

- Select_most_precise
 - int + int \rightarrow int
 - int + float \rightarrow float
 - float + double \rightarrow double
 - GMP + double \rightarrow GMP
- != promote
 - Because int + int \rightarrow double

Step 6: coordinate types (d)

- After coordinate types:
 - Mixing of point types
 - Type agnostic:
 - float
 - integer
 - double
 - long double
 - UDT
 - "ttmath"
 - "GMP"
 - Double (almost) nowhere
- Sometimes (distance)
 - Integer coordinate types will go to double (sqrt)

Step 7: coordinate systems (a)

- Cartesian
- Spherical
- Geographic
- Astronomic

```
Most.Geometry
namespace traits { template<typename P> struct coordinate_system {}; }

// By user
namespace traits
{
 template<> struct coordinate_system<mypoint>
 { typedef cartesian type; };
```


Step 7: coordinate systems (b)

- Computation method (often per coordinate system)
- Called "strategy"
- Default strategy (in "strategy_distance" specializations):

```
template <typename T1, typename T2, typename P1, typename P2>
struct strategy_distance {};

template <typename P1, typename P2>
struct strategy_distance<cartesian, cartesian, P1, P2>
{
 typedef pythagoras<P1, P2> type;
};
```


Step 7: coordinate systems (c)

• Adapted distance function:

```
template <typename G1, typename G2>
inline double distance (G1 const& g1, G2 const& g2)
 typedef typename strategy_distance
 <
 typename coordinate_system<G1>::type,
 typename coordinate_system<G2>::type,
 typename point type<G1>::type,
 typename point_type<G2>::type
 >::type strategy;
 return dispatch::distance
 <
 typename tag<G1>::type,
 typename tag<G2>::type, G1, G2, strategy
 >::apply(q1, q2, strategy());
```


Step 7: coordinate systems (d)

- After step 7:
- Distance function is coordinate system agnostic
- "Side effect"
- Library user:
 - Can call distance(a, b)
 - Can call distance(a, b, my_own_strategy());

Point concept

- Point Concept is explained across different slides...
- ... and now finished, consisting of 5 elements.
- For each point type, specify:
 - specialization for metafunction traits::tag
 - specialization for metafunction traits::coordinate_system
 - specialization for metafunction traits::coordinate_type
 - specialization for metafunction traits::dimension
 - specialization for traits::access

Avoid square root

- Avoid sqrt in distance:
 - Only in cartesian distance, not in spherical distance
 - Class "cartesian_distance"
 - Return_type per strategy

Combinations of geometries and representations

Concept checking

- BOOST_CONCEPT_ASSERT
- BOOST_CONCEPT_REQUIRES
- As early as possible
- But not in algorithm: dispatched, concept not known
- Within dispatch: code duplication...
- concept::check<Geometry>();
 - dispatches using geometry tag
 - and using is_const
 - compiletime only

Clockwise / counter clockwise

- area: clockwise: positive, counter clockwise: negative
- Solution: reversible_view
- Forward range iterator


```
for(typename boost::range_iterator<Ring>::type
 it = boost::begin(ring); it != boost::end(ring); ++it)
```

• Backward range iterator

```
for(typename boost::range_reverse_iterator<Ring>::type
 it = boost::rbegin(ring); it != boost::rend(ring); ++it)
```

• \rightarrow <Forward> or <backward>

```
typedef reversible_view<Ring, iterate_reverse> view_type; // or forward
view_type view(ring);
for(typename boost::range_iterator<range_type>::type
 it = boost::begin(view); it != boost::end(view); ++it)
```


Closed / open polygons

- Some polygons are open, some repeat first point
- Solution: closeable_view
- \rightarrow <Closing> or <not closing>

```
typedef closeble_view<Ring, true> view_type;

// or false

view_type view(ring);
for(typename boost::range_iterator<range_type>::type
 it = boost::begin(view);
 it != boost::end(view); ++it)
```


Area

- So for area:
 - Closed / open
 - Forward / reversed
 - In two views, based on traits of polygon at hand
 - Views are, here, ranges based on another view

Combinatorial explosion

- Algorithms with one geometry (e.g. area):
 - # geometries * #coordinate systems * 2 (cw/ccw) * 2 (op/cl)
- Algorithms with two geometries (e.g. distance):
 - # geometries * # geometries * # cs
- (Enable if cannot easily handle that)
- Partial specializations:
 - Tag dispatching
 - Metafunction grouping on similarity
 - Dispatch reuse as policy
 - (Views on) ranges iterating in same direction
 - Etc.
- Reversibility (next slide)

Reversibility

- Reversibility
 - Avoid separate implementations for point/segment and segment/point
 - Class "reverse_dispatch"
 - Exchanges template arguments and runtime parameters

Dispatch / Policy reuse

Multi geometries reuse dispatches of single versions as a policy

Summary

- Algorithms
- Geometries / Concepts
- Dispatching by tag
- Handle different conventions for polygon representations
- Handle combinatorial explosion

Future

- Many many possibilities
 - 3D
 - Meshes
 - Triangulation
 - Infinite lines, rays, ellipses, etc
 - Coordinate systems
 - **–** ...
- Extensions

Questions?

Thanks!

© Barend Gehrels, 2010 barend@geodan.nl

Geodan
Amsterdam, the Netherlands