

An Extensible Framework for Modeling Simplicial Complexes

David CANINO – Leila DE FLORIANI
University of Genova, Genova, Italy

Our contribution – The Mangrove TDS Framework

<http://mangrovetds.sourceforge.net>

- A tool for the **fast prototyping** and **design** of any **topological data structure** (TDS) for simplicial complexes, also non-manifold.

- Based on **mangroves**, namely graph-based representations of **connectivity information**:

- Extensible** - easily customized for any modeling need;
- Plugin-oriented** – mangroves are loaded at run-time dynamically.

- Implicit representations of **ghost simplices**, not directly encoded in any TDS, that **improve** the **efficiency** of topological queries.

Example: the **Incidence Simplicial (IS)** data structure (De Floriani et. al., 2010)

Boundary relations

Partial Co-boundary relations

