

计算几何

西安电子科技大学

----曹绍升

- 计算几何是一门几何学,研究图形几何性质的学科
- 计算几何也是一门计算科学,研究几何的算法性质
- 引入计算几何,让计算机学会处理几何问题

向量代数

叉积的三维意义

(黑板)

叉积的二维意义----有向面积: 外积大小为由 u、v这两个向量围成的平行四边形有向面积

$$\mathbf{a} \times \mathbf{b} = \det \begin{pmatrix} x_1 & y_1 \\ x_2 & y_2 \end{pmatrix}$$

叉积的几何意义

$$S_{ABCD} = \overrightarrow{AB} \times \overrightarrow{AD}$$

$$S_{ABCD} = -\overrightarrow{AD} \times \overrightarrow{AB}$$

注意: 有向面积可以为负值!

定义point结构体 typedef struct point{double x,y;}point;

行列式
$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} x_1 & y_1 \\ x_2 & y_2 \end{vmatrix}$$

double det(double x1,double y1,doublex2,double y2)
{

return x1*y2-x2*y1;

灰太狼拯救大白菜

话说,由于灰太狼抓羊无术,为了和老婆填饱 肚子,于是他决定种大白菜吃--!

可是,冬天就快要到了,如果不采取什么措施, 白菜就会冻死***

为此,聪明的灰太狼, 发明了一种神奇的东西----"半圆形大棚"!

灰太狼拯救大白菜

这种神奇的东西可以让大白菜在冬天也能 够健康成长,可是灰太狼为了防止羊群们来偷 吃,将大白菜种的都很分散。

经过仔细测量,灰太狼统计出了所有大白 菜的坐标,并且经过三天三夜的计算,灰太狼 确定出圆心的坐标和"半圆形大棚"的半径, 但是他却不知道最多能拯救多少棵大白菜。

灰太狼拯救大白菜

基本思路:

nl = 334542 nr = 443235Max = 5

- **1.**到圆心的距离大于半径的点直接排除。
- 2.以圆心和任意一点确定一 有向 线段作为半径位置,分别计数该 有向线段左边点的个数(nl)和右 边点的个数(nr)。
- 3.重复步骤2直到所有点都被枚举过。
- 4.枚举过程中出现的最大的nl或 nr就是所求的结果。

向量内积

■定义

$$\vec{a} \cdot \vec{b} = (x_a, y_a) \cdot (x_b, y_b) = x_a \times x_b + y_a \times y_b$$

■ 几何意义: a在B的投影a′与B的长度乘积

点积性质

■ 点积可以区分前后方向:

■ 前后和投影的关系(联想点积的定义)

线段问题 - 相交

叉积----"左右"判定

点积----"前后"判定

因此,根据叉积和点积,我们就可以确定线段的位置关系。

算法分析

- 最为直观的想法:解析几何法
 - 弊端:运算误差大,运算次数多
 - 误差来源: 浮点运算
 - 另外,编程难度事实上也很大(区域判断)
- 换个思路试试
 - 为何必须求解直线方程?

跨立实验

 $(\overrightarrow{MN} \times \overrightarrow{MB}) \cdot (\overrightarrow{MN} \times \overrightarrow{MA}) < 0$

MN、AB为两条相交线段

 $(\overrightarrow{AB} \times \overrightarrow{AM}) \bullet (\overrightarrow{AB} \times \overrightarrow{AN}) < 0$

线段相交判定

- 如果叉积为零如何处理?
 - 以下为叉积为零的八种情形,试判断哪些仍属于相交(自己思考)

定比分点公式

若
$$A(x_1, y_1), B(x_2, y_2)$$
 , 且 $\lambda = \frac{|AP|}{|PB|}$

则有:

$$x_p = rac{x_1 + \lambda x_2}{1 + \lambda}$$
 $y_p = rac{y_1 + \lambda y_2}{1 + \lambda}$

UNIV.

叉积求交点

- 即便知道线段已经相交,也不必利用解析几何来求交点
- 面积----是我们的工具

■ P分割DC的比值和面积的关系:

$$\frac{|DP|}{|CP|} = \frac{S_{\triangle ABD}}{S_{\triangle ABC}} = \frac{|\overrightarrow{AD} \times \overrightarrow{AB}|}{|\overrightarrow{AC} \times \overrightarrow{AB}|}$$

叉积求交点

■ 接下来就是定比分点求坐标了:

UNIVERSE OF THE PROPERTY OF TH

注意误差问题

计算机在运行浮点运算时,往往会出现误差,比如本来结果为0,但是可能计算出来的结果却是0.000000001。

如果直接使用if(res==0)来判断,则显然出错!

那么

可用if(fabs(res)<eps)来判断(eps为精度,可以设置eps=1E-8)

多边形问题

- 求多边形的面积。
 - 前面已经讲过,两向量的**叉积的几何意义**是以这两个向量为邻边的平行四边形的有向面积,我们可以利用这一点来求简单多边形的**面积**。
 - 所谓简单多边形就是任何不相邻的两条边都没有 交点,包括凸多边形和凹多边形。

多边形面积

求下面多边形的面积,已知个顶点的坐标。

注意:

在引入叉积后,面积 就可以为负值,就有 了"负面积"的概念。

"负面积"方便了我们的运算

多边形面积

$$A = \frac{1}{2} \sum_{i=1}^{n} \begin{vmatrix} x_i & y_i \\ x_{i+1} & y_{i+1} \end{vmatrix}, (x_{n+1} = x_1, y_{n+1} = y_1)$$

多边形面积

```
double area(point p[],int n)
 double s=0;
 int i;
 p[n].x=p[0].x;
 p[n].y=p[0].y;
 for(i=0;i<n;i++)
 s + = det(p[i].x,p[i].y,p[i+1].x,p[i+1].y);
 return fabs(s/2.0);
```


多边形重心

对于三角形的重心

$$(\frac{x_1+x_2+x_3}{3}, \frac{y_1+y_2+y_3}{3})$$

那么

么
推广至多边形,猜测为
$$\left(\frac{\sum\limits_{i=1}^{N}x_{i}}{N},\frac{\sum\limits_{i=1}^{N}y_{i}}{N}\right)$$
?

不妨假设一个梯形, 那么根 据上式,则它的重心一定在中位线 上。但是,梯形的下底边大于上底 边, 所以重心一定在中位线之下!

因此,猜测有误!

多边形重心

加权平均

将多边形拆分为N个三角形,分别求其重心和面积,可以想象,原来的质量均匀分布在内部的区域上,而现在质量仅分布在这N个重心点上(等价变换),这时就可以利用刚才猜想的公式了。

多边形重心公式

(有兴趣的同学,请自己推导下)

$$C_{x} = \frac{1}{6A} \sum_{i=1}^{N} (x_{i} + x_{i+1}) \begin{vmatrix} x_{i} & y_{i} \\ x_{i+1} & y_{i+1} \end{vmatrix}$$

$$C_{y} = \frac{1}{6A} \sum_{i=1}^{N} (y_{i} + y_{i+1}) \begin{vmatrix} x_{i} & y_{i} \\ x_{i+1} & y_{i+1} \end{vmatrix}$$

多边形重心

```
point cen_gravity(point p[],int n)
 //pp is the center of gravity
 point pp;
 int i;
 double x=0,y=0,s,temp;
 p[n].x=p[0].x;
 p[n].y=p[0].y;
 for(i=0;i< n;i++)
 temp=det(p[i].x,p[i].y,p[i+1].x,p[i+1].y);
 x + = (p[i].x + p[i+1].x)*temp;
 y+=(p[i].y+p[i+1].y)*temp;
 s=area(p,n);
 pp.x=x/(6.0*s);
 pp.y=y/(6.0*s);
 return pp;
```


点在多边形内外判断

- 一般而言,该问题有射线法和转角法两种处理手段
 - 射线法:从这个点出发引向无穷远点一条直线, 根据交点情况确定点的位置
 - 转角法: 计算多边形每条边的转角,若最后相消 为0则在外部,否则在内部

特点

射线法: 特殊情况不易处理

转角法: 三角运算时间开销大

射线法----点在多边形内外判断

可根据射线与多边形相交次数的奇偶性判断内外

结论

奇数次在内, 偶数次在外

射线法

份 份代码

- count ← 0;
- 以P为端点,作从右向左的射线L;
- //设P的纵坐标和P相同,横坐标为正无穷大(很大的一个正数),则P和//P'就确定了射线L。
- for 多边形的每条边s
- do if P在边s上
- then return true;
- if s不是水平的
- then if s的一个端点在L上
- if 该端点是s两端点中纵坐标较大的端点
- then count ← count+1
- else if s和L相交
- then count ← count+1;
- if count mod 2 = 1
- then return true;
- else return false;

凸包算法

- 现在已经被证明凸包算法的时间复杂度下界 是O(n*logn)
- 但是当凸包的顶点数h也被考虑进去的话, Krikpatrick和Seidel的剪枝搜索算法可以达到 O(n*logh),在渐进意义下达到最优

Graham-Scan算法

- ■试探性凸包
 - 我们尝试从p1(最低点,一定属于凸包)出发,沿着多边形顶点逆时针的顺序,试探性的增长凸包.显然,一个点如果属于凸包,那么它到达下一个点一定需要左转,否则,该点一定不属于凸包。

算法总结:

- Graham-Scan需要一个序,如果输入是平面点集,首先需要对所有的点按极角排序
 - 显然,"极角大小"比较用"左右手"关系比较 (差积),即:BCi的极角比BCj的极角大⇔BCi在 BCj左边
- 该算法带有简单的回溯,因此宜用栈实现
 - 栈中存储的是到目前为止的"局部凸包"
 - 如果当前边对于栈顶边右转,就退栈。一直到" 局部凸包"完整。

凸包----Graham-Scan算法

伪代码

```
push(p1);push(p2);
i=3;
while i<=n do
if pi在栈顶边 P_tP_{t-1} 左手方向
then push(pi) 并且 i++
else pop ( );
```

极角坐标系与极角概念(见黑板)

叉积表征"左右关系",故可以进行极角序排序

```
int PolarCmp(const point &p1,const point &p2)
{
 int u=dcmp(cross(bp,p1,p2));
 return u>0 || (u==0 && dcmp(dirsqr(bp,p1)-dirsqr(bp,p2))<0);
}

void _sort()
{
 sort(p,p+n,PolarCmp);
}
```

```
int dcmp(double x) {
 if (x<-eps)
 return -1;
 else
 return (x>eps);
double cross (point p0,point p1,point p2)
{// 若返回值大于0,则p0p2在p0p1逆时针方向
 return (p1.x-p0.x)*(p2.y-p0.y)-(p2.x-p0.x)*(p1.y-p0.y);
double sqr(double x) {
 return x*x;
double dirsqr(point p1,point p2){
 return sqr(p1.x-p2.x)+sqr(p1.y-p2.y);
```

水平序

除了极角序之外,还有一种更好的排序方法,称之为水平序排序。它很好的解决了共线点问题,详细请参见《算法艺术与信息学竞赛》P394,下面给出代码实现。

```
double cross(point p, point t1, point t2)
 return (t1.x - p.x)*(t2.y-p.y) - (t1.y - p.y)*(t2.x-p.x);
int cmp(const void* t1, const void* t2)
 point *p1 = (point*)t1;
 point *p2 = (point*)t2;
 if(p1->y == p2->y)
 return p1->x - p2->x;
 return p1->y - p2->y;
```

水平序

```
void make_bag(){
 int i, j;
 qsort(p,n,sizeof(point),cmp);
 bag[0] = p[0];
 len = 1;
 for(i=1;i<n;i++)
 while(len>=2\&cross(bag[len-2], bag[len-1], p[i]) <=0)
 len--;
 bag[len++] = p[i];
 }
 j = len+1;
 for(i=n-2;i>=0;i--)
 while(len > = j\&\&cross(bag[len-2], bag[len-1], p[i]) < = 0
 len--;
 bag[len++] = p[i];
 len--;
```


聪明的灰太狼

吃了一冬天的白菜后,灰太狼忍无可忍,于是决定开始新的捕羊计划。

他假扮成小羊,冒着生命危险去青青草原踩点,一不小心他发现,羊窝都是离散分布的,于是乎聪明的灰太狼想到一个绝妙的方法,那就是"栅栏围捕法"----就是在夜黑风高的晚上,在羊窝的最外圈围上一个大栅栏,然后一鼓作气灭掉羊群!

但是由于自己的私房钱刚被老婆没收了大部分,因此这个栅栏圈要尽量的小来减少费用,所以请你想一个好的方法帮帮灰太狼。(羊窝看成一个点,已知各个点的点坐标)

聪明的灰太狼

题目为一个典型的凸包问题

可以先对点进行排序,再 Graham-Scan凸包即可。 (注意共线点)

其他求解方法

- MELKMAN 算法
- 分治法
- 增量法
- 半平面交
- 等等

凸包的应用

- 点集直径
- 最小外接矩形
- 等等

一些常见问题

- 离散化问题
- 多边形费马点
- 最远点对
- 半平面交

zju1128 poj2420 poj2178 poj1279

需要注意的细节

- 圆周率经常使用acos(-1)来表示
- 角度制和弧度制的转换,C/C++中的三角函数均为弧度制
- 尽量少用除法,开方,三角函数,容易失去精度。用除法时注意除数不为0
- 注意精度问题

谢谢大家!

