

计算几何几何函数库

导引

- 1. 常量定义和包含文件
- 2. 基本数据结构
- 3. 精度控制

(一) 点的基本运算

- 1. 平面上两点之间距离
- 2. 判断两点是否重合
- 3. 矢量叉乘
- 4. 矢量点乘
- 5. 判断点是否在线段上
- 6. 求一点饶某点旋转后的坐标
- 7. 求矢量夹角

(二) 线段及直线的基本运算

- 1. 点与线段的关系
- 2. 求点到线段所在直线垂线的垂足
- 3. 点到线段的最近点
- 4. 点到线段所在直线的距离
- 5. 点到折线集的最近距离
- 6. 判断圆是否在多边形内
- 7. 求矢量夹角余弦
- 8. 求线段之间的夹角
- 9. 判断线段是否相交
- 10.判断线段是否相交但不交在端点处
- 11.求点关于某直线的对称点
- 12.判断两条直线是否相交及求直线交点
- 13.判断线段是否相交,如果相交返回交点

(三) 多边形常用算法模块

- 1. 判断多边形是否简单多边形
- 2. 检查多边形顶点的凸凹性
- 3. 判断多边形是否凸多边形
- 4. 求多边形面积
- 5. 判断多边形顶点的排列方向
- 7. 射线法判断点是否在多边形内
- 8. 判断点是否在凸多边形内
- 9. 寻找点集的 graham 算法
- 10.寻找点集凸包的卷包裹法


```
11.凸包 MelkMan 算法的实现
12. 凸多边形的直径
13.求凸多边形的重心
导引
/* 需要包含的头文件 */
#include <cmath >
/* 常量定义 */
const double INF = 1E200;
const double EP = 1E-10;
const int MAXV = 300;
const double PI = 3.14159265;
/* 基本几何结构 */
struct POINT
{
 double x;
 double y;
 POINT(double a=0, double b=0) { x=a; y=b;}
};
struct LINESEG
{
 POINT s;
 POINT e;
 LINESEG(POINT a, POINT b) { s=a; e=b;}
 LINESEG() { }
};
// 直线的解析方程 a*x+b*y+c=0 为统一表示,约定 a>= 0
struct LINE
 double a;
 double b;
 double c;
 LINE(double d1=1, double d2=-1, double d3=0) {a=d1; b=d2; c=d3;}
};
//线段树
struct LINETREE
{
//浮点误差的处理
int dblcmp(double d)
{
 if(fabs(d)<EP)
 return 0;
 return (d>0) ?1 :-1;
```

}

<一>点的基本运算

```
// 返回两点之间欧氏距离
double dist(POINT p1,POINT p2)
{
 return( sqrt( (p1.x-p2.x)*(p1.x-p2.x)+(p1.y-p2.y)*(p1.y-p2.y) ) );
}
// 判断两个点是否重合
bool equal_point(POINT p1,POINT p2)
{
 return ( (abs(p1.x-p2.x)<EP)&&(abs(p1.y-p2.y)<EP) );
}
/*(sp-op)*(ep-op)的叉积
r=multiply(sp,ep,op),得到(sp-op)*(ep-op)的叉积
r>0:sp 在矢量 op ep 的顺时针方向;
r=0: op sp ep 三点共线;
r<0: sp 在矢量 op ep 的逆时针方向 */
double multiply(POINT sp,POINT ep,POINT op)
{
 return((sp.x-op.x)*(ep.y-op.y) - (ep.x-op.x)*(sp.y-op.y));
}
double amultiply(POINT sp,POINT ep,POINT op)
{
 return fabs((sp.x-op.x)*(ep.y-op.y)-(ep.x-op.x)*(sp.y-op.y));
}
/*矢量(p1-op)和(p2-op)的点积
r=dotmultiply(p1,p2,op),得到矢量(p1-op)和(p2-op)的点积如果两个矢量都非零矢量
r < 0: 两矢量夹角为锐角;
r = 0: 两矢量夹角为直角;
r > 0: 两矢量夹角为钝角 */
double dotmultiply(POINT p1,POINT p2,POINT p0)
{
 return ((p1.x-p0.x)*(p2.x-p0.x) + (p1.y-p0.y)*(p2.y-p0.y));
}
/* 判断点 p 是否在线段 I 上
条件: (p 在线段 | 所在的直线上)&& (点 p 在以线段 | 为对角线的矩形内) */
bool online(LINESEG I,POINT p)
{
 return ((multiply(l.e, p, l.s)==0)
 && ( ( (p.x-l.s.x) * (p.x-l.e.x) <= 0 ) && ( (p.y-l.s.y)*(p.y-l.e.y) <= 0 ) )
}
// 返回点 p 以点 o 为圆心逆时针旋转 alpha(单位: 弧度)后所在的位置
POINT rotate(POINT o, double alpha, POINT p)
{
```

```
POINT tp;
  p.x -= o.x;
  p.y -=o.y;
  tp.x=p.x*cos(alpha) - p.y*sin(alpha)+o.x;
  tp.y=p.y*cos(alpha) + p.x*sin(alpha)+o.y;
  return tp;
}
/* 返回顶角在 o 点, 起始边为 os, 终止边为 oe 的夹角(单位: 弧度)
角度小于 pi, 返回正值
角度大于 pi, 返回负值
可以用于求线段之间的夹角 */
double angle(POINT o,POINT s,POINT e)
{
 double cosfi,fi,norm;
 double dsx = s.x - o.x;
 double dsy = s.y - o.y;
 double dex = e.x - o.x;
 double dey = e.y - o.y;
 cosfi=dsx*dex+dsy*dey;
 norm=(dsx*dsx+dey*dey)*(dex*dex+dey*dey);
 cosfi /= sqrt( norm );
 if (\cos fi >= 1.0) return 0;
 if (cosfi <= -1.0) return -3.1415926;
 fi=acos(cosfi);
 if (dsx*dey-dsy*dex>0) return fi;// 说明矢量 os 在矢量 oe 的顺时针方向
 return -fi:
}
<二>线段及直线的基本运算
/* 判断点 C 在线段 AB 所在的直线 I 上垂足 P 的与线段 AB 的关系
本函数是根据下面的公式写的, P 是点 C 到线段 AB 所在直线的垂足
 AC dot AB
 r =
 ||AB||^2
 (Cx-Ax)(Bx-Ax) + (Cy-Ay)(By-Ay)
 L^2
 r has the following meaning:
 r=0
 P = A
 P = B
 r=1
 P is on the backward extension of AB
 r<0
 r>1
 P is on the forward extension of AB
 P is interior to AB
 0<r<1
double relation(POINT c,LINESEG I)
{
```

```
LINESEG tI;
 tl.s=l.s;
 tl.e=c;
 return dotmultiply(tl.e,l.e,l.s)/(dist(l.s,l.e)*dist(l.s,l.e));
}
// 求点 C 到线段 AB 所在直线的垂足 P
POINT perpendicular(POINT p,LINESEG I)
{
 double r=relation(p,l);
 POINT tp;
 tp.x=l.s.x+r*(l.e.x-l.s.x);
 tp.y=l.s.y+r*(l.e.y-l.s.y);
 return tp;
}
/* 求点 p 到线段 I 的最短距离
返回线段上距该点最近的点 np 注意: np 是线段 I 上到点 p 最近的点,不一定是垂足 */
double ptolinesegdist(POINT p,LINESEG I,POINT &np)
{
 double r=relation(p,l);
 if(r<0)
 {
 np=l.s;
 return dist(p,l.s);
 if(r>1)
 {
 np=l.e;
 return dist(p,l.e);
 np=perpendicular(p,l);
 return dist(p,np);
}
// 求点 p 到线段 I 所在直线的距离
//请注意本函数与上个函数的区别
double ptoldist(POINT p,LINESEG I)
{
 return abs(multiply(p,l.e,l.s))/dist(l.s,l.e);
}
/* 计算点到折线集的最近距离,并返回最近点.
注意:调用的是 ptolineseg()函数 */
double ptopointset(int vcount, POINT pointset[], POINT p, POINT &q)
{
 int i;
 double cd=double(INF),td;
 LINESEG I;
```

```
POINT tq,cq;
 for(i=0;i<vcount-1;i++)</pre>
 {
 l.s=pointset[i];
 l.e=pointset[i+1];
 td=ptolinesegdist(p,l,tq);
 if(td<cd)
 {
 cd=td;
 cq=tq;
 }
 }
 q=cq;
 return cd;
}
/* 判断圆是否在多边形内*/
bool CircleInsidePolygon(int vcount,POINT center,double radius,POINT polygon[])
{
 POINT q;
 double d;
 q.x=0;
 q.y=0;
 d=ptopointset(vcount,polygon,center,q);
 if(d<radius||fabs(d-radius)<EP) return true;</pre>
 else return false;
}
/* 返回两个矢量 I1 和 I2 的夹角的余弦 (-1~1)
注意:如果想从余弦求夹角的话,注意反余弦函数的值域是从 0 到 pi */
double cosine(LINESEG I1,LINESEG I2)
{
return(((I1.e.x-I1.s.x)*(I2.e.x-I2.s.x)+(I1.e.y-I1.s.y)*(I2.e.y-I2.s.y))/(dist(I1.e,I1.s)*dist(I2.e,I2.s))) );
}
// 返回线段 |1 与 |2 之间的夹角
//单位: 弧度 范围(-pi, pi)
double Isangle(LINESEG I1,LINESEG I2)
{
 POINT o,s,e;
 o.x=o.v=0;
 s.x=l1.e.x-l1.s.x;
 s.y=l1.e.y-l1.s.y;
 e.x=l2.e.x-l2.s.x;
 e.y=l2.e.y-l2.s.y;
 return angle(o,s,e);
}
```

```
//判断线段 u 和 v 相交(包括相交在端点处)
bool intersect(LINESEG u,LINESEG v)
{
 return ( (max(u.s.x,u.e.x)>=min(v.s.x,v.e.x))&&
 //排斥实验
 (\max(v.s.x,v.e.x)>=\min(u.s.x,u.e.x))\&\&
 (max(u.s.y,u.e.y)>=min(v.s.y,v.e.y))&&
 (max(v.s.y,v.e.y)>=min(u.s.y,u.e.y))&&
 (multiply(v.s,u.e,u.s)*multiply(u.e,v.e,u.s)>=0)&&
 //跨立实验
 (multiply(u.s,v.e,v.s)*multiply(v.e,u.e,v.s)>=0));
}
// 判断线段 u 和 v 相交(不包括双方的端点)
bool intersect_A(LINESEG u,LINESEG v)
{
 return ((intersect(u,v)) &&
 (!online(u,v.s)) &&
 (!online(u,v.e)) &&
 (!online(v,u.e)) &&
 (!online(v,u.s)));
}
// 判断线段 v 所在直线与线段 u 相交
方法: 判断线段 u 是否跨立线段 v
bool intersect_I(LINESEG u,LINESEG v)
{
 return multiply(u.s,v.e,v.s)*multiply(v.e,u.e,v.s)>=0;
}
// 根据已知两点坐标,求过这两点的直线解析方程: a^*x+b^*y+c=0 (a >= 0)
LINE makeline(POINT p1,POINT p2)
{
 LINE tI:
 int sign = 1;
 tl.a=p2.y-p1.y;
 if(tl.a<0)
 {
 sign = -1;
 tl.a=sign*tl.a;
 tl.b=sign*(p1.x-p2.x);
 tl.c=sign*(p1.y*p2.x-p1.x*p2.y);
 return tl;
}
// 根据直线解析方程返回直线的斜率 k,水平线返回 0,竖直线返回 1e200
double slope(LINE I)
{
 if(abs(l.a) < 1e-20)return 0;
 if(abs(l.b) < 1e-20)return INF;
 return -(I.a/I.b);
```

```
}
// 返回直线的倾斜角 alpha ( 0 - pi)
// 注意: atan()返回的是 -PI/2 ~ PI/2
double alpha(LINE I)
{
 if(abs(l.a)< EP)return 0;
 if(abs(l.b)< EP)return PI/2;
 double k=slope(I);
 if(k>0)
 return atan(k);
 else
 return PI+atan(k);
}
// 求点 p 关于直线 I 的对称点
POINT symmetry(LINE I,POINT p)
{
 POINT tp;
 tp.x=((l.b*l.b-l.a*l.a)*p.x-2*l.a*l.b*p.y-2*l.a*l.c)/(l.a*l.a+l.b*l.b);
 tp.y=((l.a*l.a-l.b*l.b)*p.y-2*l.a*l.b*p.x-2*l.b*l.c)/(l.a*l.a+l.b*l.b);
 return tp;
}
// 如果两条直线 I1(a1*x+b1*y+c1 = 0), I2(a2*x+b2*y+c2 = 0)相交,返回 true,且返回交点 p
bool lineintersect(LINE I1,LINE I2,POINT &p) // 是 L1, L2
{
 double d=I1.a*I2.b-I2.a*I1.b;
 if(abs(d)<EP) // 不相交
 return false:
 p.x = (12.c*11.b-11.c*12.b)/d;
 p.y = (12.a*11.c-11.a*12.c)/d;
 return true;
}
bool intersection(LINESEG I1,LINESEG I2,POINT &inter)
{
 LINE II1,II2;
 II1=makeline(I1.s,I1.e);
 II2=makeline(I2.s,I2.e);
 if(lineintersect(II1,II2,inter)) return online(I1,inter);
 else return false;
}
<三> 多边形常用算法模块
```

如果无特别说明,输入多边形顶点要求按逆时针排列

```
// 返回多边形面积(signed);
// 输入顶点按逆时针排列时,返回正值;否则返回负值
double area_of_polygon(int vcount,POINT polygon[])
{
 int i:
 double s;
 if (vcount<3)
 return 0;
 s=polygon[0].y*(polygon[vcount-1].x-polygon[1].x);
 for (i=1;i<vcount;i++)</pre>
 s+=polygon[i].y*(polygon[(i-1)].x-polygon[(i+1)%vcount].x);
 return s/2;
}
// 判断顶点是否按逆时针排列
// 如果输入顶点按逆时针排列,返回 true
bool isconterclock(int vcount,POINT polygon[])
{
 return area_of_polygon(vcount,polygon)>0;
}
/*射线法判断点 q 与多边形 polygon 的位置关系
  要求 polygon 为简单多边形,顶点时针排列
  如果点在多边形内: 返回 0
  如果点在多边形边上:返回1
  如果点在多边形外:
 返回 2 */
int insidepolygon(POINT q)
{
 int c=0,i,n;
 LINESEG 11,12;
 I1.s=q; I1.e=q;I1.e.x=double(INF);
 n=vcount;
 for (i=0;i<vcount;i++)</pre>
 {
 l2.s=Polygon[i];
 I2.e=Polygon[(i+1)%vcount];
 double ee= Polygon[(i+2)%vcount].x;
 double ss= Polygon[(i+3)%vcount].y;
 if(online(I2,q))
 return 1;
 if(intersect_A(I1,I2))
 C++; // 相交且不在端点
 if(online(I1,I2.e)&& !online(I1,I2.s) && I2.e.y>I2.e.y)
 C++;//I2 的一个端点在 I1 上且该端点是两端点中纵坐标较大的那个
```

```
if(!online(I1,I2.e)&& online(I1,I2.s) && I2.e.y<I2.e.y)
 C++;//忽略平行边
 }
 if(c\%2 == 1)
 return 0;
 else
 return 2;
}
//判断点 q 在凸多边形 polygon 内
// 点 q 是凸多边形 polygon 内[包括边上]时,返回 true
// 注意:多边形 polygon 一定要是凸多边形
bool InsideConvexPolygon(int vcount,POINT polygon[],POINT q)
{
 POINT p;
 LINESEG I;
 int i;
 p.x=0; p.y=0;
 for(i=0;i<vcount;i++) // 寻找一个肯定在多边形 polygon 内的点 p: 多边形顶点平均值
 {
 p.x+=polygon[i].x;
 p.y+=polygon[i].y;
 }
 p.x /= vcount;
 p.y /= vcount;
 for(i=0;i<vcount;i++)</pre>
 {
 l.s=polygon[i];
 l.e=polygon[(i+1)%vcount];
 if(multiply(p,l.e,l.s)*multiply(q,l.e,l.s)<0)
 /* 点 p 和点 q 在边 l 的两侧,说明点 q 肯定在多边形外 */
 return false:
 }
 return true:
}
/*寻找凸包的 graham 扫描法
 PointSet 为输入的点集;
 ch 为输出的凸包上的点集,按照逆时针方向排列;
 n 为 PointSet 中的点的数目
 len 为输出的凸包上的点的个数 */
void Graham_scan(POINT PointSet[],POINT ch[],int n,int &len)
{
 int i,j,k=0,top=2;
 POINT tmp;
 // 选取 PointSet 中 y 坐标最小的点 PointSet[k],如果这样的点有多个,则取最左边的一个
 for(i=1;i<n;i++)
 if ( PointSet[i].y<PointSet[k].y || (PointSet[i].y==PointSet[k].y)
```

```
&& (PointSet[i].x<PointSet[k].x))
 k=i;
 tmp=PointSet[0];
 PointSet[0]=PointSet[k];
 PointSet[k]=tmp; // 现在 PointSet 中 y 坐标最小的点在 PointSet[0]
 for (i=1;i<n-1;i++) /* 对顶点按照相对 PointSet[0]的极角从小到大进行排序,极角相同
 的按照距离 PointSet[0]从近到远进行排序 */
 {
 k=i;
 for (j=i+1;j<n;j++)
 if ( multiply(PointSet[j],PointSet[k],PointSet[0])>0 || // 极角更小
 (multiply(PointSet[j],PointSet[k],PointSet[0])==0) && /* 极角相等,距离更短
 dist(PointSet[0],PointSet[j])<dist(PointSet[0],PointSet[k]) )</pre>
 k=j;
 tmp=PointSet[i];
 PointSet[i]=PointSet[k];
 PointSet[k]=tmp;
 }
 ch[0]=PointSet[0];
 ch[1]=PointSet[1];
 ch[2]=PointSet[2];
 for (i=3;i<n;i++)
 {
 while (multiply(PointSet[i],ch[top],ch[top-1])>=0) top--;
 ch[++top]=PointSet[i];
 len=top+1;
}
// 卷包裹法求点集凸壳,参数说明同 graham 算法
void ConvexClosure(POINT PointSet[],POINT ch[],int n,int &len)
{
 int top=0,i,index,first;
 double curmax, curcos, curdis;
 POINT tmp;
 LINESEG 11,12;
 bool use[MAXV];
 tmp=PointSet[0];
 index=0;
 // 选取 y 最小点,如果多于一个,则选取最左点
 for(i=1;i<n;i++)
 {
 if(PointSet[i].y<tmp.y||PointSet[i].y == tmp.y&&PointSet[i].x<tmp.x)</pre>
 {
 index=i;
 }
 use[i]=false;
 tmp=PointSet[index];
```

```
first=index;
 use[index]=true;
 index=-1;
 ch[top++]=tmp;
 tmp.x-=100;
 I1.s=tmp;
 I1.e=ch[0];
 l2.s=ch[0];
 while(index!=first)
 {
 curmax=-100;
 curdis=0;
 // 选取与最后一条确定边夹角最小的点,即余弦值最大者
 for(i=0;i<n;i++)
 {
 if(use[i])continue;
 l2.e=PointSet[i];
 curcos=cosine(I1,I2); // 根据 cos 值求夹角余弦,范围在 (-1 -- 1 )
 if(curcos>curmax || fabs(curcos-curmax)<1e-6 && dist(l2.s,l2.e)>curdis)
 curmax=curcos;
 index=i;
 curdis=dist(l2.s,l2.e);
 }
 }
 //清空第 first 个顶点标志, 使最后能形成封闭的 hull
 use[first]=false;
 use[index]=true;
 ch[top++]=PointSet[index];
 11.s=ch[top-2];
 I1.e=ch[top-1];
 12.s=ch[top-1];
 }
 len=top-1;
}
// 求凸多边形的重心,要求输入多边形按逆时针排序
POINT gravitycenter(int vcount,POINT polygon[])
{
 POINT tp;
 double x,y,s,x0,y0,cs,k;
 x=0;y=0;s=0;
 for(int i=1;i<vcount-1;i++)</pre>
 {
 x0=(polygon[0].x+polygon[i].x+polygon[i+1].x)/3;
 y0=(polygon[0].y+polygon[i].y+polygon[i+1].y)/3; //求当前三角形的重心
 cs=multiply(polygon[i],polygon[i+1],polygon[0])/2;
 //三角形面积可以直接利用该公式求解
 if(abs(s)<1e-20)
```

```
{
 x=x0;y=y0;s+=cs;continue;
 }
 k=cs/s; //求面积比例
 x=(x+k*x0)/(1+k);
 y=(y+k*y0)/(1+k);
 s += cs;
 }
 tp.x=x;
 tp.y=y;
 return tp;
}
/*所谓凸多边形的直径,即凸多边形任两个顶点的最大距离。下面的算法
仅耗时 O(n), 是一个优秀的算法。 输入必须是一个凸多边形, 且顶点
必须按顺序(顺时针、逆时针均可)依次输入。若输入不是凸多边形
而是一般点集,则要先求其凸包。 就是先求出所有跖对,然后求出每
个跖对的距离,取最大者。点数要多于5个*/
void Diameter(POINT ch[],int n,double &dia)
{
  int znum=0,i,j,k=1;
  int zd[MAXV][2];
  double tmp;
  while(amultiply(ch[0],ch[k+1],ch[n-1]) > amultiply(ch[0],ch[k],ch[n-1])-EP)
 k++;
  i=0;
  j=k;
  while(i<=k && j<n)
 zd[znum][0]=i;
 zd[znum++][1]=j;
 while(amultiply(ch[i+1],ch[j+1],ch[i]) > amultiply(ch[i+1],ch[j],ch[i]) - EP
 && j< n-1)
 {
 zd[znum][0]=i;
 zd[znum++][1]=j;
 j++;
 }
 i++;
  }
  dia = -1.0;
  for(i=0;i<znum;i++)</pre>
  {
 printf("%d %d\n",zd[i][0],zd[i][1]);
 tmp=dist(ch[zd[i][0]],ch[zd[i][1]]);
 if(dia<tmp)
 dia=tmp;
  }
}
```