Conceitos Básicos INF2604 – Geometria Computacional

Waldemar Celes

Departamento de Informática, PUC-Rio

Agenda

Apresentação da disciplina

Geometria Afim

Geometria Euclidiana

Topologia

Apresentação da disciplina

INF2604 – Geometria Computacional

Programa

INF260	4 - Ge	ometria Compu	utacional
Período			
Program	ma (su	jeito a alteraçõ	ões)
Ago	15	Conceitos bási	icos
	22	Localização de pontos	
	29	Interseção de	segmentos
Set	5	Polígonos	
	12	Fecho convexo	
	19	Estruturas topológicas	
	28	Triangulação e Delaunay	
Out	3	Diagrama de Voronoi	
	10	Curvas	
	17	Poliedros	
	24	Malha de quadriláteros	
	31	Aritmética robusta	
Nov	7	Estruturas hierárquicas	
	14	Demonstração dos trabalhos pontuais	
	21	PROVA	
	28		
Dez	4	Apresentação de trabalhos finais	

INF2604 – Geometria Computacional

Critério de avaliação

- ► Avaliações conceituais: 50%
 - ► Prova: 60%
 - ► Exercícios: 40%
 - ► Aluno envia 4,0 pontos de exercícios, conforme sua escolha
- ► Avaliações práticas: 50%
 - ► Trabalho final: 40%
 - ► Trabalhos pontuais: 40%
 - Exercícios práticos: 20%
 - ► Aluno envia 2,0 pontos de exercícios, conforme sua escolha

INF2604 – Geometria Computacional

Bibliografia

- ▶ Discrete and Computational Geometry; S. L. Devadoss, J. O'Rourke, 2011
- Computational Geometry, 3rd edition;
 M. de Berg, O. Cheong, M. Kreveld, M. Overmars, 2008
- Computational Geometry in C, 2nd edition;
 J. O'Rourke, 1998
- Delaunay Mesh Generation;
 S Cheng, T. K. Dey, J. R. Shewchuk, 2013
- Polygon Mesh Processing;
 M. Botsch, L. Kobbelt, M. Pauly, P. Alliez, B. Lévy, 2010
- ► Isosurfaces Geometry, Topology & Algorithms; R. Wenger, 2013

Geometria Afim

Grandezas

- Escalares (α) , pontos (\mathbf{p}) e vetores (\vec{v})
 - ▶ Vetores com direção e magnitude

Operações válidas

$$\begin{array}{ccc} \alpha \ \vec{v} \longrightarrow \ \vec{w} \\ \vec{v} \ \vec{w} \longrightarrow \ \alpha \\ \mathbf{p} - \mathbf{q} \longrightarrow \ \vec{v} \\ \mathbf{p} + \vec{v} \longrightarrow \ \mathbf{q} \end{array}$$

Grandezas

- Escalares (α) , pontos (\mathbf{p}) e vetores (\vec{v})
 - ▶ Vetores com direção e magnitude

Operações válidas

$$\begin{array}{ccc} \alpha \ \vec{v} \longrightarrow \ \vec{w} \\ \vec{v} \ \vec{w} \longrightarrow \ \alpha \\ \mathbf{p} - \mathbf{q} \longrightarrow \ \vec{v} \\ \mathbf{p} + \vec{v} \longrightarrow \ \mathbf{q} \end{array}$$

► Note que não são válidas:

$$lpha$$
 p p + p

Combinação

- ► Combinação afim
 - ► Ilegal:

$$\mathbf{p} = \alpha_0 \mathbf{p}_0 + \alpha_1 \mathbf{p}_1, \quad \alpha_0 + \alpha_1 = 1$$

Combinação

- ► Combinação afim
 - ► Ilegal:

$$\mathbf{p} = \alpha_0 \mathbf{p}_0 + \alpha_1 \mathbf{p}_1, \quad \alpha_0 + \alpha_1 = 1$$

► Legal:

$$\mathbf{p} = \mathbf{p}_0 + \alpha_1 (\mathbf{p}_1 - \mathbf{p}_0)$$

Combinação

- ► Combinação afim
 - ► Ilegal:

$$\mathbf{p} = \alpha_0 \mathbf{p}_0 + \alpha_1 \mathbf{p}_1, \quad \alpha_0 + \alpha_1 = 1$$

► Legal:

$$\mathbf{p} = \mathbf{p}_0 + \alpha_1 (\mathbf{p}_1 - \mathbf{p}_0)$$

► Estendendo para 3 pontos:

$$\mathbf{p} = \mathbf{p}_0 + \alpha_1(\mathbf{p}_1 - \mathbf{p}_0) + \alpha_2(\mathbf{p}_2 - \mathbf{p}_0)$$

Coordenadas homogêneas

ightharpoonup Ponto/Vetor na dimensão d é representado por uma (d+1)-tupla

$$d=1: x \longrightarrow (x, w) \text{ ou } (w, x)$$

 $d=2: (x, y) \longrightarrow (x, y, w) \text{ ou } (w, x, y)$
 $d=3: (x, y, z) \longrightarrow (x, y, z, w) \text{ ou } (w, x, y, z)$

Coordenadas homogêneas

lacktriangle Ponto/Vetor na dimensão d é representado por uma (d+1)-tupla

$$d=1: x \longrightarrow (x,w) \text{ ou } (w,x)$$

 $d=2: (x,y) \longrightarrow (x,y,w) \text{ ou } (w,x,y)$
 $d=3: (x,y,z) \longrightarrow (x,y,z,w) \text{ ou } (w,x,y,z)$

- ▶ Para pontos: w = 1
- ▶ Para vetores: w = 0

Coordenadas homogêneas

lacktriangle Ponto/Vetor na dimensão d é representado por uma (d+1)-tupla

$$d=1: x \longrightarrow (x,w) \text{ ou } (w,x)$$

 $d=2: (x,y) \longrightarrow (x,y,w) \text{ ou } (w,x,y)$
 $d=3: (x,y,z) \longrightarrow (x,y,z,w) \text{ ou } (w,x,y,z)$

- Para pontos: w=1
- ▶ Para vetores: w = 0
 - ► Logo: **p** − **q** naturalmente resulta em um vetor

- ► Operadores relacionais para pontos (<,=,>)
 - lacktriangle Orientação de (d+1) pontos na dimensão d
 - Positiva
 - Zero
 - Negativa

- ▶ Operadores relacionais para pontos (<,=,>)
 - ▶ Orientação de (d + 1) pontos na dimensão d
 - Positiva
 - Zero
 - Negativa
- ▶ Espaço bidimensional (d = 2)
 - ► Positiva: anti-horária
 - ► Zero: colineares
 - ► Negativa: horária

$$\mathit{orient} < \mathbf{p}, \mathbf{q}, \mathbf{r} > = egin{array}{cccc} 1 & p_{x} & p_{y} \ 1 & q_{x} & q_{y} \ 1 & r_{x} & r_{y} \ \end{array}$$

- ► Espaço tridimensional (d = 3)
 - ► Positiva: parafuso com regra da mão direita
 - ► Zero: coplanares
 - Negativa: parafuso com regra da mão esquerda

$$orient < \mathbf{p}, \mathbf{q}, \mathbf{r}, \mathbf{s} > = egin{array}{cccc} 1 & p_{x} & p_{y} & p_{z} \\ 1 & q_{x} & q_{y} & q_{z} \\ 1 & r_{x} & r_{y} & r_{z} \\ 1 & s_{x} & s_{y} & s_{z} \end{array}$$

- ► Espaço tridimensional (d = 3)
 - Positiva: parafuso com regra da mão direita
 - Zero: coplanares
 - ▶ Negativa: parafuso com regra da mão esquerda

$$\mathit{orient} < \mathbf{p}, \mathbf{q}, \mathbf{r}, \mathbf{s} > = egin{bmatrix} 1 & p_x & p_y & p_z \\ 1 & q_x & q_y & q_z \\ 1 & r_x & r_y & r_z \\ 1 & s_x & s_y & s_z \end{bmatrix}$$

- Espaço unidimensional (d=1)
 - ► Positiva: **p** precede **q**
 - Zero: p coincide com q
 - ► Negativa: **q** precede **p**

Geometria Euclidiana

Ângulos, áreas e distâncias

▶ Produto interno

$$\vec{u}\cdot\vec{v}=\sum_{i}^{d}u_{i}v_{i}$$

► Magnitude de vetor

$$\|\vec{v}\| = \sqrt{\vec{v} \cdot \vec{v}}$$

Normalização

$$\hat{v} = rac{ec{v}}{\|ec{v}\|}$$

Distância entre dois pontos

$$\|\mathbf{p} - \mathbf{q}\|$$

Ortogonalidade

► Vetores ortogonais (perpendiculares)

$$\vec{u} \cdot \vec{v} = 0$$

- ► Projeção ortogonal
 - ▶ Dados \vec{u} e \hat{v} , tem-se:

$$ec{u} = ec{u_1} + ec{u_2}$$
 onde: $ec{u_1} \parallel \hat{v}$ e $ec{u_2} \perp \hat{v}$

Ortogonalidade

Vetores ortogonais (perpendiculares)

$$\vec{u} \cdot \vec{v} = 0$$

- ► Projeção ortogonal
 - ▶ Dados \vec{u} e \hat{v} , tem-se:

$$ec{u} = ec{u_1} + ec{u_2}$$
 onde: $ec{u_1} \parallel \hat{v}$ e $ec{u_2} \perp \hat{v}$

► Cálculo das componentes:

$$\vec{u_1} = \vec{u} \cdot \hat{v}$$
$$\vec{u_2} = \vec{u} - \vec{u_1}$$

Ângulo entre vetores

► Ângulo real

$$heta = \cos^{-1}rac{ec{u}\cdotec{v}}{\|ec{u}\|\|ec{v}\|} = \cos^{-1}(\hat{u}.\hat{v}), \quad heta \in [0,\pi]$$

Angulo entre vetores

► Ângulo real

$$heta = \cos^{-1} rac{ec{u} \cdot ec{v}}{\|ec{u}\| \|ec{v}\|} = \cos^{-1} (\hat{u}.\hat{v}), \quad heta \in [0, \pi]$$

► Pseudo ângulo

$$f(\vec{u}, \vec{v}) = 1 - \cos \theta = 1 - \hat{u}.\hat{v}, \quad f(\vec{u}, \vec{v}) \in [0, 2]$$

Conceitos Básicos

Ângulo entre vetores

Pseudo ângulo como perímetro de quadrado

- ► Imagem no intervalo [0,8)
- ► Em especial, para ordenação polar
- ► Baixo custo computacional

Exercício

1. Escreva um pseudo-codigo de uma função para calcular o pseudo-ângulo de um vetor usando apenas 3 comparações, 1 soma e 1 divisão.

Áreas e ângulos

► Área de um triângulo (pqr)

$$A_{pqr} = \frac{\textit{orient} < p, q, r >}{2}$$

► Em *d*-dimensão:

$$A = \frac{orient < ... >}{d!}$$

▶ Ângulo ∠pqr

$$\sin heta = rac{\mathit{orient} < \mathbf{p}, \mathbf{q}, \mathbf{r} >}{\|\mathbf{p} - \mathbf{q}\| \, \|\mathbf{r} - \mathbf{q}\|}$$

Áreas e ângulos

Produto vetorial

$$\vec{u} \times \vec{v} = \|\vec{u}\| \|\vec{v}\| \sin \theta \ \hat{n}$$

Cálculo via determinante

$$\vec{u} \times \vec{v} = \begin{vmatrix} u_1 & v_1 & i \\ u_2 & v_2 & j \\ u_3 & v_3 & k \end{vmatrix}$$
$$= (u_2v_3 - u_3v_2) i + (u_3v_1 - u_1v_2) j + (u_1v_2 - u_2v_1) k$$

► Ângulo entre vetores

$$\theta = \sin^{-1} \|\hat{u} \times \hat{v}\|$$

Base ortonormal

▶ Dado vetor \vec{n} , achar base ortonormal \hat{u} \hat{v} \hat{w} , com $\vec{n} \parallel \hat{w}$

Base ortonormal

▶ Dado vetor \vec{n} , achar base ortonormal \hat{u} \hat{v} \hat{w} , com $\vec{n} \parallel \hat{w}$

$$\begin{split} \hat{w} &= \hat{n} \\ \hat{u} &= \hat{w} \times \hat{i}, \text{ onde } \hat{i} = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}^T \\ \text{se: } \hat{u} \cdot \hat{u} < \epsilon \quad \Rightarrow \quad \hat{i} \parallel \hat{w} \\ \text{então: } \hat{u} &= \hat{w} \times \hat{j} \\ \hat{v} &= \hat{w} \times \hat{u} \end{split}$$

Coordenadas baricêntrica

▶ Sendo p₁, p₂ e p₃ pontos não colineares, um ponto p pode ser expresso na forma:

$$\mathbf{p} = \lambda_1 \mathbf{p}_1 + \lambda_2 \mathbf{p}_2 + \lambda_3 \mathbf{p}_3$$

 λ₁, λ₂ e λ₃ são as coordenadas baricêntricas do ponto p em relação a p₁, p₂ e p₃.

$$\lambda_i = \frac{A_i}{A_T}$$

Exercício

2. Considere a interpolação linear de um campo vetorial 2D representado de forma discreta nos vértices de triângulos.

▶ Determine o ponto de singularidade, isto é, o ponto onde $\vec{v} = \vec{0}$

Topologia

Interior e Fronteira

Considere um conjunto de pontos $\mathbb X$

$$\mathbb{X} = \{\mathbf{p} \in \mathbb{R}^d\}$$

W. Celes

 \mathbb{X}

Interior e Fronteira

Considere um conjunto de pontos X

$$\mathbb{X} = \{\mathbf{p} \in \mathbb{R}^d\}$$

▶ Interior de X: int(X)

$$int(\mathbb{X}) = \{\mathbf{p} \in \mathbb{X} : \mathbb{N}_{\mathbf{p}} \subseteq \mathbb{X}\}$$
 onde $\mathbb{N}_{\mathbf{p}}$ é uma vizinhança local de \mathbf{p}

Considere um conjunto de pontos $\mathbb X$

$$\mathbb{X} = \{\mathbf{p} \in \mathbb{R}^d\}$$

▶ Interior de X: int(X)

$$int(\mathbb{X}) = \{\mathbf{p} \in \mathbb{X} : \mathbb{N}_{\mathbf{p}} \subseteq \mathbb{X}\}$$
 onde $\mathbb{N}_{\mathbf{p}}$ é uma vizinhança local de \mathbf{p}

► Fronteira de X: ∂X

$$\partial \mathbb{X} = cl(\mathbb{X}) - int(\mathbb{X})$$

= $\{\mathbf{p} \in cl(\mathbb{X}) : \mathbb{N}_{\mathbf{p}} \nsubseteq \mathbb{X}\}$
onde $cl(\mathbb{X})$ é o fecho de \mathbb{X}

 \mathbb{X}

Exemplos de \mathbb{X} , $int(\mathbb{X})$ e $\partial \mathbb{X}$

Exemplos de \mathbb{X} , $int(\mathbb{X})$ e $\partial \mathbb{X}$

▶ Disco em 2D

Exemplos de \mathbb{X} , $int(\mathbb{X})$ e $\partial \mathbb{X}$

- ▶ Disco em 2D
 - ► int(X) é o disco aberto
 - ▶ ∂X é a circunferência

Exemplos de \mathbb{X} , $int(\mathbb{X})$ e $\partial \mathbb{X}$

- ▶ Disco em 2D
 - ▶ int(X) é o disco aberto
 - ▶ ∂X é a circunferência

▶ Disco em 3D

Exemplos de \mathbb{X} , $int(\mathbb{X})$ e $\partial \mathbb{X}$

- ▶ Disco em 2D
 - ▶ int(X) é o disco aberto
 - ▶ ∂X é a circunferência

- ▶ Disco em 3D
 - $int(X) = \emptyset$
 - $ightharpoonup \partial \mathbb{X} = \mathbb{X}$

- Correspondência um a um contínua nos dois sentidos entre dois espaços topológicos ou entre duas figuras geométricas
 - ▶ Sejam \mathbb{X} e \mathbb{Y} subconjuntos de \mathbb{R}^d , existe a função $\mu: \mathbb{X} \to \mathbb{Y}$ homeomorfa, um a um contínua, e existe μ^{-1} , também um a um contínua

▶ Uma curva simples é homeomorfa ao intervalo unitário [0,1]

▶ Uma curva simples é *homeomorfa* ao intervalo unitário [0,1]

► Uma curva simples fechada é homeomorfa a um disco unitário: $\{(x,y): x^2 + y^2 = 1\}$

▶ Uma curva simples é *homeomorfa* ao intervalo unitário [0,1]

▶ Uma curva simples fechada é *homeomorfa* a um disco unitário: $\{(x, y) : x^2 + y^2 = 1\}$

▶ Um cubo é *homeomorfo* a uma esfera

▶ Uma curva simples é *homeomorfa* ao intervalo unitário [0,1]

▶ Uma curva simples fechada é *homeomorfa* a um disco unitário: $\{(x, y) : x^2 + y^2 = 1\}$

▶ Um cubo é *homeomorfo* a uma esfera

▶ Um cubo vazado é *homeomorfo* a um toro

Manifold

Manifold de dimensão k (k-manifold) é um conjunto de pontos cuja **topologia** local é a mesma que \mathbb{R}^k

W. Celes

- Exemplos:
 - ▶ Uma curva simples fechada é 1-manifold
 - ► A superfície de uma esfera é 2-manifold

Manifold

- Manifold de dimensão k (k-manifold) é um conjunto de pontos cuja **topologia local** é a mesma que \mathbb{R}^k
 - Exemplos:
 - ► Uma curva simples fechada é 1-manifold
 - ► A superfície de uma esfera é 2-manifold

- Manifold de dimensão k com fronteira é um conjunto de pontos cuja **topologica local** é a mesma que \mathbb{R}^k ou que um semi-espaço de \mathbb{R}^k .
 - Exemplos
 - ▶ Uma superfície 3D limitada é um *2-manifold* com fronteira
 - ▶ Uma esfera é um *3-manifold* com fronteira

Exercício

- 3. Classifique o manifold dos conjuntos abaixo, indicando dimensão e se tem ou não fronteira:
 - 3.1 \mathbb{X} , sendo \mathbb{X} um círculo em \mathbb{R}^2
 - 3.2 $\partial \mathbb{X}$, sendo \mathbb{X} um círculo em \mathbb{R}^2
 - 3.3 \mathbb{X} , sendo \mathbb{X} uma esfera em \mathbb{R}^3
 - 3.4 $\partial \mathbb{X}$, sendo \mathbb{X} uma esfera em \mathbb{R}^3

