Stacks API and finding the convex hull

CS 146 - Spring 2017

Today

- Collision detection
- Convex hull
- Graham scan algorithm
- DFS traversal

The stack API

- push()
- pop() <- no parameter

What is a stack good for?

- implementing recursion -> call stack (seen before)
- Graham scan algorithm for finding the convex hull (today)
- implementing recursive solutions without recursive calls (next time)

Collision detection in game programming

http://www.euclideanspace.com/threed/games/examples/cars/collisions/http://www.parallelrealities.co.uk/2011/10/intermediate-game-tutorial-4-tile-based.html

Collision detection using a bounding box

Convex hull of a set of points

A set of points in the plane

the convex hull of this set of points is the **smallest convex polygon** that contains all these points

no

caving

in

what is the convex hull of this set of points?

intuition: the convex hull can be found by releasing a large rubber band around all the points

the rubber band + the area enclosed is the convex hull

Find a set of 10 points whose convex hull is a polygon with as few vertices as possible.

How do you represent a convex hull (in the plane) on a computer?

https://en.wikipedia.org/wiki/Convex_hull#/media/File:Convex_hull.png

it is understood the list "wraps around"

Problem: finding the convex hull

input: a set or list of points where the order is meaningless

output: list of points where the order is meaningful

Graham's scan algorithm for finding the convex hull

- find the point **p0** with smallest y coordinate
- sort all other points by their angle counterclockwise around p0
- create stack, push p0, p1, p2
- for i = 3, 4, 5, ..., n-1, n, 0
 - while (2nd to last pt on stack) -> (last pt) -> pi forms a right turn, pop()
 - push pi
- return the points that are on the stack

http://staff.ustc.edu.cn/~csli/graduate/algorithms/book6/chap35.htm

http://staff.ustc.edu.cn/~csli/graduate/algorithms/book6/chap35.htm

http://staff.ustc.edu.cn/~csli/graduate/algorithms/book6/chap35.htm

Graham's scan algorithm for finding the convex can be any point on

• find the point **p0** with smallest y coordinate

the convex hull make sure it can be found quickly

- sort all other points by polar angle counterclockwise around p0
- create stack, push p0, p1, p2
- for i = 3, 4, 5, ..., n-1, n, 0

loop invariant: stack contains all points on convex hull processed so far

- while (2nd to last pt on stack) -> (last pt) -> pi forms a right turn, pop()
- push pi
- return the points that are on the stack in that order

running time?

Graham's scan algorithm for finding the convex hull

• find the point **p0** with smallest y coordinate

linear (just scan)

sort all other points by polar angle counterclock

n log n

create stack, push p0, p1, p2

Theta(n): each point is pushed once onto stack and popped at most once

- for i = 3, 4, 5, ..., n-1, n, 0
 - while (2nd to last pt on stack) -> (last pt) -> pi forms a right turn, pop()
 - push pi
- return the points that are on the stack in that order

running time O(n log n)

What about collision detection?

- Do 2 given shapes overlap?
- Do 2 given rectangles overlap? <- easy and O(1)
- Do 2 given convex shapes overlap? <- V-clip algorithm

Using a **stack** to traverse a graph.

Depth-first search

Breadth-first search

DFS on a tree is just a generalization of tree-traversal

```
preorder(v) {
 // do stuff on v
 if v has left child w
 preorder(w)
 if v has right child w
 preorder(w)
}
```

```
dfs(v) {
 // do stuff on v
 for every neighbor w of v
 dfs(w)
}
sometimes, it will also be
useful to do stuff afterwards
```

DFS on a graph

```
Set visited = new Set();
dfs(v) {
 visited.add(v)
 // do stuff on v
 for every neighbor w of v
 if (!visited.contains(w))
 dfs(w)
```


observation: each node is "visited" (= input to a dfs call) once

Connection with textbook version


```
every vertex starts out
Set visited = new Set();
 white (not visited)
dfs(v) {
 upon entering a recursive
 visited.add(v)
 call, v turns grey (visiting)
 // do stuff on v
 for every neighbor w of v
 if (!visited.contains(w))
 dfs(w)
 upon exiting the recursive call, v
 turns black (finished visiting)
```


Note similarities with the lifecycle of a vertex in BFS

Example with timestamps

each vertex gets a "visiting" timestamp when first visited each vertex gets a "done visiting" timestamp when finished


```
Set visited = new Set();
dfs(v) {
 visited.add(v)

 // do stuff on v
 for every neighbor w of v
 if (!visited.contains(w))
 dfs(w)
```

how would you modify dfs() to print timestamps...?

and ensure that every vertex gets a timestamp?

DFS for visit timestamp

```
Set visited = new Set();
time = 1
dfs(v) {
 visited.add(v)
 print("visiting v: " + time); time++
 for every neighbor w of v
 if (!visited.contains(w))
 dfs(w)
 print("done visiting v: " + time); time++
```

To ensure all vertices are visited (and get a timestamp)


```
Set visited = new Set();
 for each vertex v
time = 1
 if (!visited.contains(v))
 dfs(v)
dfs(v) {
 visited.add(v)
 print("visiting v: " + time); time++
 for every neighbor w of v
 if (!visited.contains(w))
 dfs(w)
 print("done visiting v: " + time); time++
```

Time complexity of DFS

```
Set visited = new Set():
 each vertex is input of
dfs(v) {
 at most 1 recursive call
 visited.add(v)
 // do stuff on v
 each edge is explored
 for every neighbor w of v
 at most once overall
 if (!visited.contains(w))
 dfs(w)
 as long as "do stuff" is O(1)
 DFS is O(V + E)
```

Time complexity of DFS

```
Set visited = new Set();
 Note similarities with
 BFS/Dijkstra analysis
 despite DFS being a
 recursive algorithm for every neighbor w of v
 if (!visited.contains(w))
```


https://www.codefellows.org/blog/trees-as-graphs-vs-trees-as-data-structures/http://stackoverflow.com/questions/20192445/which-procedure-we-can-use-for-maze-exploration-bfs-or-dfs