

Geometria Computacional

André Tavares da Silva

andre.silva@udesc.br

baseado no material de João Comba

Roteiro

- Fundamentação
- Interseções de Segmentos de Linha
- Envoltória Convexa
- Particionamento de Polígonos
- Triangulações de Delaunay
- Diagramas de Voronoy
- Nível de Detalhe
- Grafos de Visibilidade
- Planejamento de Movimento
- BSP-trees p/ visibilidade

Geometria Computacional

- Início na década de 70
- Problemas geométricos
- Meta: Buscar algoritmos e estruturas de dados com bom desempenho quando os problemas escalam de tamanho
- Aplicações: Computação Gráfica, Processamento de Imagens, Robótica, Sistemas Geográficos de Informação, VLSI, CAD, etc.

Geometria Computacional

- Problemas Típicos:
 - Entrada: Objetos Geométricos (pontos, linhas, planos, etc)
 - Saída: Resultados de consulta sobre os objetos,
 ou um novo objeto geométrico
- **Ingredientes:** Geometria, Topologia, Algoritmos, Estruturas de dados, Análise de algoritmos, Problemas numéricos

Computação Gráfica:

- Interseções entre primitivas
- Primitiva apontada pelo mouse
- Subconjunto de primitivas dentro de uma região
- Remoção de superfícies ocultas em 3D
- Cálculos de sombras em ray-tracing e radiosidade
- Detectar colisões entre objetos

Robótica:

- Planejamento de movimento de robô
- Planejamento de articulações de robô
 - Alcance do braço
 - Orientações das diferentes juntas

Sistemas Geográficos de Informação:

- Representações de dados geográficos:
 - Topográfica, Hidrográfica, Separações físicas e políticas, estradas (mapas diversos)
 - Dados são muito numerosos
- Extrair informações eficientemente:
 - Qual a média de chuva em uma dada região

CAD/CAM:

- Placas de Circuitos, Projetos arquitetônicos
- Entidades geométricas (problemas geométricos aparecem)
- Interseções e uniões de objetos
- Decomposição de objetos em formas mais simples
- Visualização dos objetos projetados

- Segmentos curvos aproximados por vários segmentos de linha
- Problema de Sobreposição (Overlay):
 - Dados dois conjuntos de segmentos de linha,
 calcular todas interseções entre o segmento de um
 conjunto e um segmento do outro conjunto
- $O(n^2)$?
- Colocar todos segmentos em um mesmo conjunto (simplificar a descrição da solução)

Casos Extremos

Casos Extremos

Como evitar testar todos os pares?

- Segmentos próximos são candidatos mais fortes a interseção
- Algoritmo de *Plane Sweep*
- Ordernar segmentos na sweep line

Estruturas de Dados

- Fila de eventos
- Representação por grafos planares
- Lista de arestas
- Lista de arestas duplamente conectadas

(envoltória convexa / fecho convexo)

Entrada: P1, P2, P3,...,P14

Saída: P3, P1, P8, P14, P13

(envoltória convexa / fecho convexo)

Como saber se um ponto está a direita de um segmento de reta?

• Ao ter uma linha formada por P0(x0,y0) até P1(x1,y1), um ponto P(x,y) e a expressão (y-y0)(x1-x0)-(x-x0)(y1-y0),

podemos dizer que se o valor da expressão for menor que 0 então P está à direita do segmento de linha, se maior que 0 à esquerda e se **igual** a 0 então o ponto está **sobre o segmento** de linha.

(envoltória convexa / fecho convexo)

Entrada: Conjunto de pontos P no plano

Saída: Uma lista de vértices em ordem

- 1. $E = \emptyset$
- 2. FOR todos pares (p,q) PxP (p!=q)
- 3. DO valido = true
- 4. FOR todos pontos r P(r!=p and r!=q)
- 5. IF r está a direita da reta pq
- 6. THEN valido = false
- 7. IF valido THEN adicione pq para E
- 8. Para o conjunto E de arestas, construa uma lista de vértices classificados em ordem cronológica

(envoltória convexa / fecho convexo)

Entrada: Conjunto de pontos P no plano

Saída: Uma lista de vértices em ordem

- 1. $E = \emptyset$
- 2. FOR todos pares (p,q) PxP (p!=q)
- 3. DO valido = true
- 4. FOR todos pontos r P(r!=p and r!=q)
- 5. IF r está a direita da reta pq
- 6. THEN valido = false
- 7. IF valido THEN adicione pq para E
- 8. Para o conjunto E de arestas, construa uma lista de vértices classificados em ordem cronológica

P1
P2
P4
P8
P8
P10
P10
P11
P11
P13
P14

Complexidade: $(n^2 - n) * (n-2) = n^3 - 3n^2 + 2n = O(n^3)$

(envoltória convexa / fecho convexo)

E se os pontos estiverem ordenados?

E como ordenar?

(envoltória convexa / fecho convexo)

Virada à esquerda!

(envoltória convexa / fecho convexo)

Idem para a parte inferior!

Complexidade: $n \log(n) + n \log(n) = n \log(n)$

(envoltória convexa / fecho convexo)

Ex.: computador com capacidade de realizar 1.000.000 de comparações se *P* está esq/dir de segmento de reta em um segundo.

Se tivermos uma nuvem com 100.000 de pontos, quanto tempo precisaríamos para Calcular o *convex hull*?

(envoltória convexa / fecho convexo)

Ex.: computador com capacidade de realizar 1.000.000 de comparações se *P* está esq/dir de segmento de reta em um segundo.

Se tivermos uma nuvem com 100.000 de pontos, quanto tempo precisaríamos para Calcular o *convex hull*?

Resposta: 0,5 segundos no n log(n) e ...

(envoltória convexa / fecho convexo)

Ex.: computador com capacidade de realizar 1.000.000 de comparações se *P* está esq/dir de segmento de reta em um segundo.

Se tivermos uma nuvem com 100.000 de pontos, quanto tempo precisaríamos para Calcular o *convex hull*?

Resposta: 0,5 segundos no n log(n) e 1.000.000 s = 1,9 anos no n³

Departamento de Ciência da COMPUTAÇÃO Problema do Museu (ou da galeria)

http://pt.wikipedia.org/wiki/Problema_da_galeria_de_arte

Museu da Imigração

• Qual é o menor número *g* de guardas estáticos que guardam uma arte de galeria modelada por um polígono simples com *n* vértices?

• Qual é o menor número *g* de guardas estáticos que guardam uma arte de galeria modelada por um polígono simples com *n* vértices?

• Triangulação: Decomposição de um polígono P em triângulos por um conjunto maximal de diagonais que não se

• Toda triangulação de um polígono simples com *n* vértices consiste de *n*-2 triângulos

- Selecione um subconjunto de vértices como guardas
- Use algoritmo de coloração-3 de grafos
- Escolha a menor classe como guardas
- Resultado: floor(n/3) guardas
- Coloração sempre existe?

- Selecione um subconjunto de vértices como guardas
- Use algoritmo de coloração-3 de grafos
- Escolha a menor classe como guardas
- Resultado: floor(n/3) guardas
- Coloração sempre existe. Desafio: prove!

- Seja $\alpha(T)$ o vetor de ângulos de uma triangulação T em ordem crescente.
- Uma triangulação T_1 é "melhor" que T_2 se $\alpha(T_1) > \alpha(T_2)$ lexicograficamente.
- A Triangulação de Delaunay é a melhor de todas

• TEOREMA 1: Seja P um conjunto de pontos, e *T* uma triangulação de P. *T* é uma triangulação de Delaunay de P se e somente se o "circuncirculo" de cada triângulo de *T* não possui nenhum ponto de P no seu interior.

• TEOREMA 2: Seja P um conjunto de pontos no plano. Uma triangulação *T* de P é legal se e somente se *T* é a triangulação de Delaunay de P.

• Lema: Uma aresta pq é ilegal se e somente se um dos seus vértices opostos está **contido** no círculo definido pelos outros dois.

Algoritmo de Delaunay Simples

- Comece com uma triangulação arbitrária. Troque todas as arestas ilegais até que nenhuma mais exista.
- Requer prova que não existe mínimos locais.
- Pode levar um grande tempo para terminar:
 O(n⁴)

Algoritmo O(n log n) para calcular Triangulação de Delaunay Algoritmo incremental randômico:

- Crie um triângulo que contenha todos os sítios.
- Adicione os sítios um depois do outro em ordem aleatória.
- Se o sítio está dentro de um triângulo:
 - Conecte o sítio aos vértices do triângulo.
 - Cheque se um *flip* pode ser realizado em uma das arestas do triângulo.
 Caso positivo, cheque recursivamente as arestas vizinhas.
- Se o sítio cai sobre uma aresta:
 - Troque aresta por 4 arestas novas.
 - Cheque se um *flip* pode ser realizado em uma das arestas do triângulo.
 Caso positivo, cheque recursivamente as arestas vizinhas.

Triangulação de Delaunay e convex hull

A triangulação 2D é Delaunay!

- Tesselagens de Dirichlet (1850)
- Descarte (1644)
- **Voronoi** (1907)
- Brown (1954): Area Potentially available to a tree
- Mead (1966): plant polygons

• Teorema: Um ponto **q** é um vértice de Vor(P) se e somente se o seu maior círculo vazio Cp(q) contém 3 ou mais sítios na sua fronteira.

• Teorema: O bissetor entre os sítios p_i e p_j definem uma aresta de Vor(P) se e somente se existe um ponto q tal que Cp(q) contém ambos p_i e p_j na sua fronteira, e mais nenhum

sítio.

- Corolário: Cada célula em um diagrama de Voronoi é um polígono convexo, possivelmente não fechado.
- Construção:
 - Construir o bissetor entre um sítio e todos os outros
 - Uma célula de Voronoi é a interseção de todos semi-espaços definidos pelos bissetores.
 - Complexidade: O(n log n) para cada célula.

- Construção:
 - Usar observação que as células são interseções de semi-espaços

Calculo de Interseções de semi-espaço: O(n log n)

para cada célula

- Calculo de Voronoi (n² log n)

- Construção:
 - Usar observação que as células são interseções de semi-espaços
 - Calculo de Interseções de semi-espaço: O(n log n) para cada célula
 - Calculo de Voronoi (n² log n)

Dá para fazer melhor?

- Sweep de Plano
 - Reduz um problema n dimensional para um (n-1) dinâmico
 - Varrer um espaco nD por um hiperplano (n-1)D
 - Manter as interseções do hiperplano com um subconjunto de elementos (conjunto ativo)
 - Interseções atualizam-se continuamente com tempo, com exceção de quando um evento discreto acontece, novos elementos tornam-se ativos ou deixam de ser.

Diagrama de Voronoi - Algoritmo de Fortune

• A interseção de dois cones (referentes ao sítios p e q) é uma curva (hipérbole) contida num plano vertical

• Se projetada no plano que contém p e q, é igual ao

bissetor de p e q.

Diagrama de Voronoi - Algoritmo de Fortune

- Complexidade
 - O algoritmo roda em O(n log n) e usa O(n) de memória
- Estrutura de dados
 - Operações em T: O(log n)
 - Operações na lista de aresta: constante
 - Operações na fila de eventos: O(log n)
 - Operações em eventos: constante
- Custo de um evento: O(log n)
- n eventos de sitio
- número de eventos de círculo: 2n-5 no máximo

LOD (Level Of Detail – Nível de Detalhe)

- Permite várias representações de um mesmo objeto, sendo usadas de acordo com a distância entre o objeto e o observador.
- Em uma cena ideal, todos os polígonos devem ter o mesmo tamanho em *pixels* na tela.
- Pela natureza da projeção perspectiva, a cena deve ter mais polígonos próximos ao observador do que longe dele.

LOD (Level Of Detail - Nível de Detalhe)

LOD (Level Of Detail - Nível de Detalhe)

- Como remover uma peça de um molde?
- Restrições:
 - Molde formado por uma única peça;
 - Apenas objetos formados por poliedros;
 - Remover realizando apenas uma translação.

- Verificar se é possível remover o objeto
- Encontrar uma direção viável
 - O que é uma direção viável para remoção?

- Verificar se é possível remover o objeto
- Encontrar uma direção viável
 - O que é uma direção viável para remoção?
 - Ângulo com a normal de cada face interna do molde deve ser maior que 90 graus

- Técnicas para resolver o problema:
 - Intersecção de semiplanos
 - Intersecção de regiões convexas
 - Programação linear incremental
 - Programação linear estocástica ("randomizada")

- Espaço de Configuração Proibido
 - Espaço dos parâmetros de um robô R onde o robô colide com o ambiente
- Espaço de Configuração Livre
 - Espaço dos parâmetros de um robô R onde o robô não colide com o ambiente
- Espaço de Configuração Obstáculos
 - Espaço dos parâmetros dos obstáculos mapeados para o espaço de configuração

Soma de Minkovsky

• Aumentar as paredes (dilatação morfológica), para possibilitar levar em consideração a movimentação do robô ou personagem como sendo pontual.

• Considerar algoritmo de visibilidade e algoritmos de caminhos mais curtos, como A*.

BSP-Trees para visibilidade

BSP-Trees para visibilidade

• BSP em 3D

• Topological BSP-Tree in 3D (ver trabalho Comba)