DCC207 – Algoritmos 2

Aula 04 – Introdução a Geometria Computacional (Parte 01)

Professor Renato Vimieiro

DCC/ICEx/UFMG

Introdução

- A área de geometria computacional é um ramo da computação que estuda soluções algorítmicas para problemas geométricos
- A solução para esses problemas surge como demanda de outras áreas:
 - Robótica (navegação)
 - Sistemas CAD
 - Sistemas de Informação Geográficos
 - Epidemiologia (proposta de John Snow para surto de cólera)

Operações com segmentos de reta

- Considere segmentos de reta no plano definidos por suas extremidades
- Os primeiros problemas que iremos explorar são:
 - Dados dois segmentos de reta orientados (vetores) p0p1, p0p2, como saber se o primeiro está em uma posição horária ou anti-horária do segundo com respeito ao ponto em comum p0?
 - Dados dois segmentos de reta p0p1 e p1p2, há mudança de direção (e em qual) quando passamos pelo ponto p1 ao seguir o caminho p0p1-p1p2?
 - Dois segmentos quaisquer p0p1 e p2p3 se interceptam em algum ponto?
- As soluções que veremos para esses problemas operam em tempo O(1) e utilizam somente operações elementares
 - Não serão usadas funções trigonométricas nem divisão, já que essas podem apresentar falhas de precisão em alguns casos (e.g. interseção de retas)

Orientação relativa de segmentos de reta

- Considere o primeiro problema listado anteriormente de se determinar a posição relativa de dois segmentos de reta
- O produto vetorial entre dois vetores a e b, é um vetor c = a x b perpendicular a ambos a e b.
- A magnitude de c é a área do paralelogramo formado pelos pontos (0,0), a,
 b, a+b
- Considerando a e b vetores no plano, a magnitude de c pode ser expressada por
 - |c| = |a1b2 b1a2|
 - **a** = (a1,a2), **b** = (b1,b2)
- Para simplificar a notação, vamos nos referir a |c| simplesmente como produto vetorial

Orientação relativa de segmentos de reta

- Teorema: Dados a e b dois vetores 2d. Se o sinal de |a x b| > 0, então a está numa posição horária de b. Se |a x b| < 0, então a está numa posição anti-horária de b. Se |a x b| = 0, então a e b são colineares. (Assumindo a notação do slide anterior)
- Prova: Segue da regra da mão direita. Intuitivamente, se a está numa posição horária a b, então a inclinação da reta que passa por a deve ser menor que a que passa por b. Logo,
 - a2/a1 < b2/b1 <-> a1b2 > a2b1 <-> a1b2 a2b1 > 0 <-> |a x b| > 0
- Usando o teorema acima, podemos decidir a posição relativa de dois segmentos p0p1 e p0p2
 - Basta tomar p0 como origem e o sinal da expressão (x1-x0)(y2-y0)-(x2-x0)(y1-y0) como orientação

Direção da rota por segmentos

- Considere o segundo problema de determinar se há mudança de direção ao seguir o caminho definido pelos pontos p0-p1-p2
- Esse problema é equivalente ao problema anterior, como podemos visualizar na figura abaixo

Determinar se dois segmentos se interceptam

- Podemos verificar se dois segmentos se interceptam, verificando se eles cruzam as retas que os sobrepõem
- Dois segmentos se interceptam sse uma das seguintes condições se aplica:
 - Cada segmento atravessa a reta que se sobrepõe ao outro segmento
 - Um dos terminais de um segmento se encontra sobre o outro segmento
- Podemos usar a orientação relativa de segmentos para verificar se um segmento atravessa a reta que se sobrepõe ao outro
 - Um segmento atravessa uma reta se seus pontos estão em lados opostos da reta

Determinar se dois segmentos se interceptam

- Considerando os segmentos p1p2 e p3p4, p1p2 atravessa a reta sobre p3p4 se:
 - p3p1 está à esquerda de p3p4, e p3p2 está à direita de p3p4; ou
 - p3p1 está à direita de p3p4, e p3p2 está à esquerda de p3p4
- O raciocínio acima se aplica ao caso complementar de p3p4 em relação à reta que se sobrepõe a p1p2
- Contudo, se verificarmos que algum dos pontos entre dois segmentos são colineares, então devemos verificar se o ponto avaliado se sobrepõe ao segmento testado
 - Basta verificar se as coordenadas estão dentro do intervalo definido pelos dois terminais do segmento

Determinar se dois segmentos se interceptam

```
SEGMENTS-INTERSECT (p_1, p_2, p_3, p_4)
 1 d_1 = \text{DIRECTION}(p_3, p_4, p_1)
 2 d_2 = DIRECTION(p_3, p_4, p_2)
 3 d_3 = DIRECTION(p_1, p_2, p_3)
4 d_4 = DIRECTION(p_1, p_2, p_4)
 5 if ((d_1 > 0 \text{ and } d_2 < 0) \text{ or } (d_1 < 0 \text{ and } d_2 > 0)) and
 ((d_3 > 0 \text{ and } d_4 < 0) \text{ or } (d_3 < 0 \text{ and } d_4 > 0))
 return TRUE
 elseif d_1 == 0 and ON-SEGMENT(p_3, p_4, p_1)
 return TRUE
 elseif d_2 == 0 and ON-SEGMENT(p_3, p_4, p_2)
10
 return TRUE
 elseif d_3 == 0 and ON-SEGMENT(p_1, p_2, p_3)
12
 return TRUE
 elseif d_4 == 0 and ON-SEGMENT(p_1, p_2, p_4)
14
 return TRUE
 else return FALSE
```


- No problema anterior, discutimos como verificar se dois dados segmentos se interceptavam
- Agora, dado um conjunto de segmentos, queremos determinar se há interseção entre quaisquer dois elementos desse conjunto
- Utilizaremos uma estratégia para resolver o problema muito comum em algoritmos de geometria computacional: a varredura linear (sweeping)
- Nessa abordagem, uma reta vertical imaginária é varrida sobre os objetos geométricos usualmente da esquerda para a direita

- Para focar na compreensão geral do método, assumiremos duas restrições ao problema:
 - Três segmentos não se interceptam em um único ponto
 - Não há segmentos puramente verticais
- Processaremos os segmentos em ordem conforme a varredura dos pontos que os definem
- Como não há segmentos verticais, cada um intercepta a reta de varredura em um único ponto
- Definiremos uma ordem sobre os segmentos de acordo com a coordenada y de suas interseções com a reta de varredura

- Dados dois segmentos s1 e s2 e a reta de varredura na coordenada x, s1 e s2 são **x-comparáveis** se a reta intercepta ambos os segmentos.
- O segmento s1 está acima de s2 conforme a reta x, s1 ≥_x s2, se s1 e s2 são x-comparáveis e a coordenada y da interseção de s1 com x é maior que de s2, ou ambos se interceptam em x.

- Note que a ordem dos segmentos, segundo a relação, varia para diferentes valores de x
 - s1 \geqslant_x s2, mas pode ser que s2 \geqslant_{x+t} s1
- Os elementos entram e saem da relação à medida que a varredura avança
 - Um segmento entra na relação quando seu ponto inicial é lido, e sai quando o final é lido
- Há um valor de x para o qual s1 e s2 se tornam consecutivos
 - Nesse momento é avaliado se há interseção entre s1 e s2

- Como a relação é dinâmica (varia durante a varredura), precisamos de uma estrutura de dados capaz de permitir a execução das seguintes operações de forma eficiente:
 - Inserir um novo segmento s
 - Remover um segmento s
 - Descobrir o sucessor de s conforme a relação de ordem
 - Descobrir o antecessor de s conforme a relação de ordem
- Essas operações podem ser executadas em tempo O(lg n) (n é o número de segmentos), usando árvores binárias balanceadas (e.g. rubro-negra)
- A varredura feita pelo algoritmo é baseada nos pontos terminais dos segmentos (chamados de eventos)
- Os eventos são ordenados pela coordenada x. Desempates são baseados se são pontos de início ou fim, e na coordenada y.

```
ANY-SEGMENTS-INTERSECT (S)
 T = \emptyset
 sort the endpoints of the segments in S from left to right,
 breaking ties by putting left endpoints before right endpoints
 and breaking further ties by putting points with lower
 y-coordinates first
 for each point p in the sorted list of endpoints
 if p is the left endpoint of a segment s
 INSERT(T, s)
 if (ABOVE(T, s) exists and intersects s)
 6
 or (BELOW(T, s) exists and intersects s)
 return TRUE
 if p is the right endpoint of a segment s
 9
 if both ABOVE(T, s) and BELOW(T, s) exist
 and Above (T, s) intersects Below (T, s)
10
 return TRUE
 DELETE(T, s)
 return FALSE
```

Determinar se um ponto está dentro de um polígono

- Considere agora o problema 'simples' de determinar se um ponto está contido em um polígono
- Embora o problema seja muitas vezes visualmente trivial, computacionalmente ele é, de certa forma, desafiador
- A figura ao lado mostra um exemplo cuja solução requer atenção até mesmo visualmente

https://www.ics.uci.edu/~eppstein/161/960307.html

Determinar se um ponto está dentro de um polígono

- Esse problema surge em diversas aplicações, como:
 - Verificar a localização de um ponto no mapa (cidade, estado ou país)
 - Desenhar um polígono preenchido na tela
- Solução: projetar uma reta a partir do ponto e contar o número de interseções
 - Par = fora
 - Ímpar = dentro
- Casos particulares:
 - Reta toca vértice do polígono
 - Reta se sobrepõe a uma aresta do polígono

https://www.ics.uci.edu/~eppstein/161/960307.html

Determinar se um ponto está dentro de um polígono

- O uso da reta vertical simplifica a computação de interseções
- Deve-se ter cuidado com essa implementação por questões de precisão numérica
- Inclinações muito pequenas podem gerar underflow e falsos negativos

```
y_0 = \frac{y_{i+1} - y_i}{x_{i+1} - x_i} (x_0 - x_i) + y_i
 (x_{i+1}, y_{i+1})
 X_i \leq X_0 \leq X_{i+1}
 public boolean contains (double x0, double y0)
 int crossings = 0;
 for (int i = 0; i < N; i++)
 double slope = (y[i+1] - y[i]) / (x[i+1] - x[i]);
 boolean cond1 = (x[i] \le x0) \&\& (x0 < x[i+1]);
 boolean cond2 = (x[i+1] \le x0) \&\& (x0 < x[i]);
 boolean above = (y0 < slope * (x0 - x[i]) + y[i]);
 if ((cond1 || cond2) && above ) crossings++;
 return ( crossings % 2 != 0 );
```

https://www.cs.princeton.edu/~rs/AlgsDS07/16Geometric.pdf

Leitura

- Seção 33.1 e 33.2 (CLRS)
- Seção 22.1 (Goodrich e Tamassia)
- Seção 8.2 (Manber)

DCC207 – Algoritmos 2

Aula 04 – Introdução a Geometria Computacional (Parte 01)

Professor Renato Vimieiro

DCC/ICEx/UFMG