
CS268: Geometric Algorithms Handout # 2
Design and Analysis
Stanford University Wednesday, 24 January 2007

Homework #1: Arrangements, zones, straight and topological sweeps [70 points]
Due Date: Wednesday, 7 February 2007

Doing problems is a very important part of this course. Although you have two weeks to
do this assignment, do not delay starting to work on it — several of these problems are
not routine exercises. If you cannot solve the problem fully, please write up whatever you
can do and document any partial results you have obtained in the process. We intend to
be generous with partial credit.

You are encouraged to collaborate in study groups of up to three students on the solution of
the homeworks. If you do collaborate on theory problems, you must write up solutions on
your own and acknowledge your collaborators by name in the write-up for each problem.
If you obtain a solution with outside help (e.g., through literature search, another student
not in the class, etc.), acknowledge your source, and write up the solution on your own.
For programming problems a single write-up per group is acceptable.

Each problem set will consist of three parts, to accommodate the different needs of the
students in the theory and applied tracks of the course. The common theory problems are
to be worked out by everyone. The additional theory problems should be done by those
in the theory track. The programming problem(s) should be implemented by those in the
applied track.

• The Common Theory Problems

Problem 1. [10 points]

In an arrangement A of n lines in the plane, a single face can have at most n sides. Prove
that any m distinct faces can have at most n + 4

(

m
2

)

sides altogether. [[This bound is

best possible if 4
(

m
2

)

≤ n and is known as Canham’s Lemma; it implies, for instance,

that any
√
n faces can have a total of only O(n) sides altogether.]]

Problem 2. [10 points]

We saw in class that, in an arrangement A of n lines in the plane, the zone of another line
` has combinatorial complexity O(n) (zone theorem). Given as input only the n lines of
the arrangement and ` (say by their line equations), show how to compute all the faces
of A comprising the zone of `, in linear space and O(n log n) time.

Problem 3. [10 points]

Show that the topological sweep that computes the arrangement of n lines in the plane
can be carried through within the same time and space bounds, even if the search for
an intersection when propagating a line into a bay of the upper horizon tree is done


2 CS268: Handout # 2

Figure 1: Searching for an intersection clockwise

by traversing the bay clockwise instead, starting from the other (shortened) edge of the
elementary step. See figure 1.

• The Additional Theory Problems

Problem 4. [20 points]

Suppose that we modify the Bentley-Ottmann straight-line sweep method for computing
a line arrangement so that, when processing an event, the future events corresponding
to intersections for newly created adjacencies between active segments are added to the
priority queue, but the events corresponding to the adjacencies just destroyed are not
removed. This will still give a correct algorithm, but now the priority queue size may
increase, as each event adds possibly two new adjacencies but removes only one. Prove
that, given any four lines a, b, x, y in descending slope order, not all three intersections
ax, ay, by can be events present in the priority queue at once. Use this fact to argue that
maximum size of the priority queue now is at most O(n log n). Give an example showing
that this bound is in fact attainable. (Partial credit will be given for any subquadratic
upper bound.)

Problem 5. [5 points]

Show that the topological sweep that computes the arrangement of n lines in the plane can
be carried through within the same time and space bounds, even when the topological line
is required to proceed vertically through each region and can only move horizontally by
following arrangement edges. In other words, the topological line should consist entirely
of vertical segments crossing faces and portions of arrangement edges. This variant can
be used to compute the vertical threads needed for a trapezoidal decomposition of the
arrangement.


CS268: Handout # 2 3

Problem 6. [15 points]

Show how to implement the topological sweep we discussed in class using only a single
horizon tree, say the upper horizon tree. (Hint: The crucial step is to discover efficiently
a vertex of the tree where an elementary step can be carried out.)

• The Programming Problem

Problem 7. [40 points]

The goal of this problem is provide familiarity with implementing geometric computations
and with some of the algorithms packages we are going to be using throughout the course.

Implement your algorithm for solving the earlier Problem 2 (or another algorithm, if
you think it is preferable in practice) in C++, using the libraries specified below. More
specifically, the input of the program is a list L of n lines `1, `2, · · · , `n and a query line `
which is specified interactively by the user. The output is the zone of ` in the arrangement
A(L), i.e. the collection of all the convex faces of A(L) crossed by `. The input lines can
be specified interactively, or their coefficients may be read from a file. The input lines,
the query line, and the zone of the query line are to be displayed in a graphics window.

The Programming Environment

Throughout this course, we will use existing C++ libraries to facilitate geometric pro-
gramming. We use CGAL (Computational Geometry Algorithms Library) for geometric
algorithms and Qt (a multi-platform GUI) for the graphical user interface.

CGAL implements geometric primitives such as points, vectors, lines, and predicates
acting on these primitives, as well as many standard data structures and geometric algo-
rithms. Qt is a C++ application framework that lets developers to write graphical appli-
cations that run on many different operating systems including Windows, Linux/Unix,
and Mac OS X. While Qt is sophisticated, starting to write programs using it is actually
fairly easy. The Support Library in CGAL provides a simple interface between CGAL
and Qt, allowing us to concentrate on the algorithmic aspect of the assignment. You are
also welcome to use STL (Standard Template Library) for many basic data structures.
More information about these software packages can be found at:

http://www.cgal.org

http://www.trolltech.com/products/qt/index.html

http://www.sgi.com/tech/stl/

The corresponding manuals can be accessed from the Links part of the class web page.
CGAL makes heavy use of C++ and templates. If you are not yet comfortable with
templates, the tutorials at http://www.cplusplus.com/doc/tutorial/ may be useful.

For this first project, you will only need to read the CGAL manual introduction and
the relevant sections about straight lines and the graphical interface.


4 CS268: Handout # 2

Getting Started

The 30 Myth machines in Gates B08 and the 40 Elaine machines in Terman 102/104
can be used for this assignment — we provide the necessary infrastructure. A sample
project (in /usr/class/cs268/hw1-template) demonstrates basic usage of CGAL and
Qt, and provides a makefile with all the necessary variables set. We also provide a number
of demos and examples from CGAL, some of which might be useful to inspect. They
require that a CGAL_MAKEFILE environment variable be defined before being built. Do
source /usr/class/cs268/setup.csh in order to set this properly.

Deliverables

To get full credit for this problem, you need to hand in a two-to-three page write-up of
your algorithm along with your implementation code. In the write-up, you should provide
a complexity analysis of your algorithm and a justification for the key implementation
decisions you made, including how you handled degeneracies and possible numerical
errors. Please submit the write-up as pdf or text.

In your program you should allow for at least two forms of input. One is the standard
input (std::cin) and the other is interactive input directly in the graphics window. The
number of lines to specify interactively should be passed as a command line argument.

CGAL geometric object classes (including the line class) provide operators for IO
streams (<<, >>). The input is interpreted as a sequence of space delimited numbers
(end-of-line acts a whitespace character) and split into subsequences of length 3. Each
subsequence is then taken to be a triple of line coefficients (a, b, c), corresponding to the
line ax+by+c = 0. When using a predefined CGAL kernel that supports exact (without
roundoff errors) geometric constructions, each number in the input must be of the form
p/q, where p and q are integers. Notice that even the integer coefficients must be written
as fractions (e.g. 5/1 instead of 5). With the inexact kernel, the standard floating point
notation is used, fractions do not work, and the / character is not valid. Please refer
to the sample program for how input should work, and to the CGAL manual for how
different kernels are used.

The output should also be produced in two ways. One is to paint the zone in the
window; the other is to list the convex faces in the zone in the ordering they appear along
the query line. For each face, you need to list the indices of the lines in counterclockwise
order around the boundary of the face, starting from the leftmost intersection of the
query line and the face.

Your program must handle any non-degenerate input and report error conditions (not
crash or hang) when it cannot handle the input presented. More points will be given
for solutions that correctly report the degeneracies in the input, as well as for those that
encapsulate all access to the input data in a few atomic predicates with discrete output.
For full credit, your solution has to produce the correct output, even when presented
with degenerate input. One of the ways to handle degeneracies is by using the functions
provided by CGAL’s exact kernel to implement your tests. Generally, credit will be given
based on the correctness, efficiency, and clarity of your implementation and write-up.


CS268: Handout # 2 5

An additional piece of code is provided to process the polygons (zone faces) before dis-
playing them in the graphics window, to prevent the visualization problems that CGAL’s
Qt interface has when the polygon size is large compared to the currently visible area.
Please refer to the source code (/usr/class/cs268/hw1-template/dice_polygon.*)
for additional details.

To submit your project, email it to the TA. Further instructions will be given in the
class web page.


