

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia
Wikipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book
Download as PDF
Printable version

Languages Русский

Article Talk Read Edit View history Search Q

Gilbert-Johnson-Keerthi distance algorithm

From Wikipedia, the free encyclopedia

The **Gilbert–Johnson–Keerthi distance algorithm** is a method of determining the minimum distance between two convex sets. Unlike many other distance algorithms, it does not require that the geometry data be stored in any specific format, but instead relies solely on a support function to iteratively generate closer simplices to the correct answer using the Minkowski sum (CSO) of two convex shapes.

"Enhanced GJK" algorithms use edge information to speed up the algorithm by following edges when looking for the next simplex. This improves performance substantially for polytopes with large numbers of vertices.

GJK algorithms are often used incrementally in simulation systems and video games. In this mode, the final simplex from a previous solution is used as the initial guess in the next iteration, or "frame". If the positions in the new frame are close to those in the old frame, the algorithm will converge in one or two iterations. This yields collision detection systems which operate in near-constant time.

The algorithm's stability, speed, and small storage footprint make it popular for realtime collision detection, especially in physics engines for video games.

Contents [hide]
1 Overview
1.1 Pseudocode
2 Illustration
3 External links

Overview [edit]

GJK relies on two functions:

- $Support(shape, \vec{d})$, which returns the point on shape which has the highest dot product with \vec{d} .
- NearestSimplex(s), which takes a simplex s and returns the simplex on s closest to the origin, and a direction toward the origin normal to the new simplex. If s itself contains the origin, NearestSimplex accepts s and the two shapes are determined to intersect.

The simplices handled by NearestSimplex may each be any simplex sub-space of \mathbb{R}^n . For example in 3D, they may be a point, a line segment, a triangle, or a tetrahedron; each defined by 1, 2, 3, or 4 points respectively.

Pseudocode [edit]

```
function GJK intersection(shape p, shape q, vector initial axis):
 vector A = Support(p, initial_axis) - Support(q, -initial_axis)
 simplex s = {A}
 vector D = -A
 loop:
 A = Support(p, D) - Support(q, -D)
 if dot(A, D) < 0:
 reject
 s = s U A
 s, D, contains origin = NearestSimplex(s)
 if contains_origin:
 accept</pre>
```

Illustration [edit]

The two types of collision and corresponding CSO face: face-vertex (top) and edge-edge (bottom).

External links [edit]

- "A fast procedure for computing the distance between complex objects in three-dimensional space", Gilbert, Johnson and Keerthi ຝ the initial publication
- "Computing the Distance between Objects", Oxford professor Stephen Cameron's implementation of GJK ₺
- A 2D implementation of the Gilbert–Johnson–Keerthi (GJK) algorithm, written in the D programming language ຝ
- A 52 minute video lecture on implementing Gilber-Johnson-Keerthi ₺

†† This applied mathematics-related article is a stub. You can help Wikipedia by expanding it.

Categories: Geometric algorithms | Convex geometry | Applied mathematics stubs

This page was last modified on 8 August 2015, at 10:51.

Text is available under the Oreative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

