

Geometria Computacional

Cristina G. Fernandes

Departamento de Ciência da Computação do IME-USP

<http://www.ime.usp.br/~cris/>

segundo semestre de 2018

Relevos

Medimos a altura de vários pontos em um terreno.

Relevos

Medimos a altura de vários pontos em um terreno.

Queremos estimar o relevo do terreno por uma superfície.

Como fazer?

Relevos

Medimos a altura de vários pontos em um terreno.

Queremos estimar o relevo do terreno por uma superfície.

Como fazer?

Triangularizamos a projeção no plano e...

Relevos

Medimos a altura de vários pontos em um terreno.

Queremos estimar o relevo do terreno por uma superfície.

Como fazer?

Triangularizamos a projeção no plano e levantamos!

Qual triangulação é melhor?

- | | | |
|------|--------|------|
| ● 0 | ● 1240 | ● 19 |
| ● 0 | ● 1000 | ● 20 |
| ● 10 | ● 980 | ● 36 |
| ● 6 | ● 990 | ● 28 |
| ● 4 | ● 890 | ● 23 |

Qual triangulação é melhor?

- | | | |
|------|--------|------|
| ● 0 | ● 1240 | ● 19 |
| ● 0 | ● 1000 | ● 20 |
| ● 10 | ● 980 | ● 36 |
| ● 6 | ● 990 | ● 28 |
| ● 4 | ● 1008 | ● 23 |
| | ● 890 | ● 23 |

Vetor de ângulos

P : conjunto de pontos

T : triangulação de P

m : número de triângulos em T

$A(T)$: vetor de ângulos $(\alpha_1, \dots, \alpha_{3m})$ de T

onde os α_i são os ângulos internos

dos m triângulos de T , em ordem não-decrescente.

Vetor de ângulos

P : conjunto de pontos

T : triangulação de P

m : número de triângulos em T

$A(T)$: vetor de ângulos $(\alpha_1, \dots, \alpha_{3m})$ de T

onde os α_i são os ângulos internos

dos m triângulos de T , em ordem não-decrescente.

Seja T' uma outra triangulação de P .

Escrevemos $A(T) > A(T')$

se $A(T)$ é lexicograficamente maior que $A(T')$.

Vetor de ângulos

P : conjunto de pontos

T : triangulação de P

m : número de triângulos em T

$A(T)$: vetor de ângulos $(\alpha_1, \dots, \alpha_{3m})$ de T

onde os α_i são os ângulos internos

dos m triângulos de T , em ordem não-decrescente.

Seja T' uma outra triangulação de P .

Escrevemos $A(T) > A(T')$

se $A(T)$ é lexicograficamente maior que $A(T')$.

T é **ângulo-ótima**

se $A(T) \geq A(T')$ para toda triangulação T' de P .

Tamanho de uma triangulação

Seja P um conjunto de n pontos no plano, não todos colineares.

Seja k o número de vértices na fronteira do fecho convexo dos pontos de P .

Tamanho de uma triangulação

Seja P um conjunto de n pontos no plano, não todos colineares.

Seja k o número de vértices na fronteira do fecho convexo dos pontos de P .

Teorema: Toda triangulação de P tem $2n - 2 - k$ triângulos e $3n - 3 - k$ arestas.

Tamanho de uma triangulação

Seja P um conjunto de n pontos no plano, não todos colineares.

Seja k o número de vértices na fronteira do fecho convexo dos pontos de P .

Teorema: Toda triangulação de P tem $2n - 2 - k$ triângulos e $3n - 3 - k$ arestas.

Prova feita em aula.

Triangulação legal: correção

T : triangulação da coleção P de pontos do plano.

e : aresta interna de T cujos triângulos de T que a compartilham formam um **quadrilátero convexo** (a aresta verde não satisfaz esta condição)

Triangulação legal: correção

T : triangulação da coleção P de pontos do plano.

e : aresta interna de T cujos triângulos de T que a compartilham formam um **quadrilátero convexo**

f : outra diagonal do **quadrilátero** de e

$\{\alpha_1, \dots, \alpha_6\}$: ângulos dos Δ s de e

$\{\beta_1, \dots, \beta_6\}$: ângulos dos Δ s de f

e é **ilegal** se $\min \alpha_i < \min \beta_j$

Triangulação legal: correção

T : triangulação da coleção P de pontos do plano.

e : aresta interna de T cujos triângulos de T que a compartilham formam um **quadrilátero convexo**

f : outra diagonal do **quadrilátero** de e

$\{\alpha_1, \dots, \alpha_6\}$: ângulos dos Δ s de e

$\{\beta_1, \dots, \beta_6\}$: ângulos dos Δ s de f

e é **ilegal** se $\min \alpha_i < \min \beta_j$

T é **legal** se não tem arestas ilegais

Triangulação legal

e : aresta ilegal de T

Triangulação legal

e : aresta ilegal de T

T' : triangulação obtida trocando-se e pela **outra diagonal**.

Triangulação legal

e : aresta ilegal de T

T' : triangulação obtida trocando-se e pela **outra diagonal**.

Vale que $A(T') > A(T)$.

Triangulação legal

e : aresta ilegal de T

T' : triangulação obtida trocando-se e pela **outra diagonal**.

Vale que $A(T') > A(T)$. **Então existe triangulação legal!**

Um pouco de geometria

$$\angle apb = \angle aqb$$

Prova feita na aula.

Um pouco de geometria

$$\angle arb < \angle apb = \angle aqb < \angle asb$$

Um pouco de geometria

$$\angle arb < \angle apb = \angle aqb < \angle asb$$

Aresta ilegal

Aresta interna $e = p_i p_j$ e

p_k e p_ℓ pontas dos triângulos que compartilham e .

e é ilegal sse

p_ℓ está no interior do círculo determinado por $p_i p_j p_k$.

Prova feita na aula.