CAD & CG: Practical work 6

Convex hull of a set of points


Two algorithms:

- Slow algorithm O(n³), which is given
- Graham algorithm O(n log n), which is the object of this tutorial

Slow algorithm O(n³)


```
ConvexHullSlow(P, L)
Intput: a set of points P in the euclidean plane
Output: an ordered list of points L of the vertices defining the polygon CH(P) in a clockwise order
 E = \emptyset // set of edges
 For every pair of points (a, b) \in P \times P with a \neq b
  valid=true
  For every point of p \in P, p \neq a et p \neq b
 If p is on the left of ab then set valid=false, and exit the loop.
  If (valid=true) then apend (a,b) to E.
 Build an ordered list L of vertices from the
 unordered set of edges E.
```

- Graham algorithm O(n log n)
 - The delicate step is the update of the convex hull after each new point insertion p_i.
 - From p_1, \ldots, p_{i-1} one wants p_1, \ldots, p_i
 - There is one hint: when "walkin" a convex polygon in clowise fashion, every turn is a "right turn" at each vertex. Therefore:


- p_i est obviously the last point of L_{sup}, hence it is inserted
- One checks the 3 last points of L_{sup},
 - If the turn is a "right turn", end here.
 - Otherwise, one has to delete the beforelast point of L_{sup} , and recheck the three last points until there is a right turn (or only two points in L_{sup})
- Same idea for L_{inf}


Sort points along x (and y) std::sort


Take the first three points


Test the next point and end


• Lower part: same procedure, but start from the last points and test the previous ones.


Convex hull: union of upper and lower parts


Test 1: random points in square [0, 1] x [0, 1]


Test 1: random points in square [0, 1] x [0, 1]


Test 2: random points on the unit circle


Test 2: random points on the unit circle


Test 2: random points on the unit circle


- Activate tests in Code::Blocks:
 - Project → Set programs' arguments...
 - Select target (ch_slow of ch_graham)
 - Set the following arguments:


test* 10 1000 5

Where '*' is '1' or '2'

- Activate tests in Code::Blocks:
 - Project → Set programs' arguments...
 - Select target (ch_slow of ch_graham)
 - Set the following arguments:


- Activate tests in Code::Blocks:
 - Project → Set programs' arguments...
 - Select target (ch_slow of ch_graham)
 - Set the following arguments:


Perform test* (1 or 2) with 10, 15, 20, ..., 1000 random points. (For each set of points, the convex hull is computed 20 times and the mean and std computational times are computed)

 Output data (use the « *load* » function in Octave):

