CONVEX HULLS Chan's optimal output sensitive

Chan's optimal output sensitive algorithms for convex hulls

Alberto Parravicini

Université libre de Bruxelles

December 15, 2016

→ Basic notions

Basic notions

→ Algorithms for convex hulls

- Basic notions
- → Algorithms for convex hulls
- → Optimal 2D algorithm

- Basic notions
- → Algorithms for convex hulls
- → Optimal 2D algorithm
- → Optimal 3D algorithm

BASIC NOTIONS

Crash course on convex hulls

A *convex set S* is a set in which, $\forall x, y \in S$, the segment $xy \subseteq S$.

Given a set of points *P* in *d* dimensions, the **Convex Hull CH(P)** of *P* is:

Crash course on convex hulls

A *convex set S* is a set in which, $\forall x, y \in S$, the segment $xy \subseteq S$.

Given a set of points *P* in *d* dimensions, the **Convex Hull CH(P)** of *P* is:

 \rightarrow the *minimal convex set* containing *P*.

Crash course on convex hulls

A *convex set S* is a set in which, $\forall x, y \in S$, the segment $xy \subseteq S$.

Given a set of points *P* in *d* dimensions, the **Convex Hull CH(P)** of *P* is:

- \rightarrow the *minimal convex set* containing *P*.
- → the union of all convex combinations of points in P, i.e. the points CH(P) are s.t.

$$\sum_{i=1}^{|P|} \mathbf{w}_i \cdot \mathbf{x}_i, \ \forall \mathbf{x}_i \in P, \ \forall \mathbf{w}_i : \ \mathbf{w}_i \ge 0 \ \text{and} \ \sum_{i=1}^{|P|} \mathbf{w}_i = 1$$

Output sensitive algorithm

The complexity of an *output-sensitive* algorithm is a function of both the *input size* and the *output size*.

ALGORITHMS FOR CONVEX HULLS

→ Core idea: given an edge pq of the convex hull, the next edge qr to be added will maximize the angle ∠pqr

→ Core idea: given an edge pq of the convex hull, the next edge qr to be added will maximize the angle ∠pqr

 \rightarrow At each step we scan all the *n* points.

→ Core idea: given an edge pq of the convex hull, the next edge qr to be added will maximize the angle ∠pqr

- \rightarrow At each step we scan all the *n* points.
- \rightarrow How many steps? h, size of the hull.

→ Core idea: given an edge pq of the convex hull, the next edge qr to be added will maximize the angle ∠pqr

- \rightarrow At each step we scan all the *n* points.
- \rightarrow How many steps? h, size of the hull.
- \rightarrow Complexity: O(nh)

One step, visually

Figure: A step of the Jarvis March. The red line is the next segment that will be added to the hull.

Algorithm 1: Jarvis March

```
Input: a list S of bidimensional points.
Output: the convex hull of the set, sorted counterclockwise.
hull = []
x_0 = the leftmost point.
hull.push(x_0)
Loop hull.last() != hull.first()
 candidate = S.first()
 foreach p in S do
 if p != hull.last() and p is on the right of the segment
 "hull.last(), candidate" then
 candidate = p
 if candidate != hull.first then hull.push(candidate) else break
return hull
```

→ Sort the points in counter-clockwise order around the leftmost point - Cost: O(n log n)

- → Sort the points in counter-clockwise order around the leftmost point - Cost: O(n log n)
- → Keep the current hull in a stack $H = \{h_0, \ldots, h_{curr}\}$.

- → Sort the points in counter-clockwise order around the leftmost point - Cost: O(n log n)
- \rightarrow Keep the current hull in a stack $H = \{h_0, \ldots, h_{curr}\}$.
- \rightarrow Inspect each point p in order **Cost:** O(n)

- → Sort the points in counter-clockwise order around the leftmost point - Cost: O(n log n)
- \rightarrow Keep the current hull in a stack $H = \{h_0, \ldots, h_{curr}\}$.
- \rightarrow Inspect each point p in order **Cost:** O(n)
 - \rightarrow While $h_{curr-1}h_{curr}p$ is a right turn, pop h_{curr} .

- → Sort the points in counter-clockwise order around the leftmost point - Cost: O(n log n)
- \rightarrow Keep the current hull in a stack $H = \{h_0, \ldots, h_{curr}\}$.
- \rightarrow Inspect each point p in order **Cost:** O(n)
 - \rightarrow While $h_{curr-1}h_{curr}p$ is a right turn, pop h_{curr} .
 - \rightarrow Push p to H.

- → Sort the points in counter-clockwise order around the leftmost point - Cost: O(n log n)
- \rightarrow Keep the current hull in a stack $H = \{h_0, \ldots, h_{curr}\}$.
- \rightarrow Inspect each point p in order **Cost:** O(n)
 - \rightarrow While $h_{curr-1}h_{curr}p$ is a right turn, pop h_{curr} .
 - \rightarrow Push *p* to *H*.
- \rightarrow Overall complexity: $O(n \log n)$

Algorithm 2: Graham Scan

Input: a list *S* of bidimensional points.

Output: the convex hull of the set, sorted counterclockwise.

hull =[]

 x_0 = the leftmost point.

Put x_0 as the first element of S.

Sort the remaining points in counter-clockwise order, with respect to x_0 .

Add the first 3 points in *S* to the hull.

forall the remaining points in S do

while hull.second_to_last(), hull.last(), p form a right turn do

hull.pop()

_ hull.push(p)

return hull

So far:

So far:

→ Jarvis's march: O(nh)

So far:

- \rightarrow Jarvis's march: O(nh)
- \rightarrow Graham's scan: $O(n \log n)$

So far:

 \rightarrow Jarvis's march: O(nh)

 \rightarrow Graham's scan: $O(n \log n)$

→ How do we compare their complexity?

So far:

- \rightarrow Jarvis's march: O(nh)
- \rightarrow Graham's scan: $O(n \log n)$

- → How do we compare their complexity?
- → We would like to do even better!

So far:

- \rightarrow Jarvis's march: O(nh)
- \rightarrow Graham's scan: $O(n \log n)$

- → How do we compare their complexity?
- → We would like to do even better!

Can we get to $O(n \log h)$?

CHAN'S 2D ALGORITHM

→ Idea: Some points will never be in the hull! Discard them to speed up Jarvis's march.

- → Idea: Some points will never be in the hull! Discard them to speed up Jarvis's march.
- → Combine Jarvis's march and Graham's scan.

- → Idea: Some points will never be in the hull! Discard them to speed up Jarvis's march.
- → Combine *Jarvis's march* and *Graham's scan*.
- → Algorithm (Chan 2D):
 - → Split the *n* points in groups of size m ($\lceil n/m \rceil$ groups).

- → Idea: Some points will never be in the hull! Discard them to speed up Jarvis's march.
- → Combine *Jarvis's march* and *Graham's scan*.
- → Algorithm (Chan 2D):
 - → Split the *n* points in groups of size m ($\lceil n/m \rceil$ groups).
 - → Compute the hull H_i of each group Cost: $O((n/m) \cdot (m \log m)) = O(n \log m)$

- → Idea: Some points will never be in the hull! Discard them to speed up Jarvis's march.
- → Combine *Jarvis's march* and *Graham's scan*.
- → Algorithm (Chan 2D):
 - → Split the *n* points in groups of size m ($\lceil n/m \rceil$ groups).
 - → Compute the hull H_i of each group Cost: $O((n/m) \cdot (m \log m)) = O(n \log m)$
 - → Until the hull is complete, repeat:

- → Idea: Some points will never be in the hull! Discard them to speed up Jarvis's march.
- → Combine *Jarvis's march* and *Graham's scan*.
- → Algorithm (Chan 2D):
 - → Split the *n* points in groups of size m ($\lceil n/m \rceil$ groups).
 - → Compute the hull H_i of each group Cost: $O((n/m) \cdot (m \log m)) = O(n \log m)$
 - → Until the hull is complete, repeat:
 - → Given the current hull $H_{tot} = \{h_0, \ldots, h_{curr}\}$, find for each H_i the point right tangent to h_{curr} (binary search, $O(\log m) \lceil n/m \rceil$).

- → Idea: Some points will never be in the hull! Discard them to speed up Jarvis's march.
- → Combine *Jarvis's march* and *Graham's scan*.
- → Algorithm (Chan 2D):
 - → Split the *n* points in groups of size m ($\lceil n/m \rceil$ groups).
 - → Compute the hull H_i of each group Cost: $O((n/m) \cdot (m \log m)) = O(n \log m)$
 - → Until the hull is complete, repeat:
 - \rightarrow Given the current hull $H_{tot} = \{h_0, \ldots, h_{curr}\}$, find for each H_i the point right tangent to h_{curr} (binary search, $O(\log m) \lceil n/m \rceil$).
 - \rightarrow Pick the tangent point p that maximizes $\angle h_{curr-1}h_{curr}p$.

One step, visually

Figure: A step of Chan's algorithm. In blue, the existing hull, in orange, the tangents, in red, the new edge that will be added.

Complexity: $O(n \log m + (h(n/m)\log m))$

Complexity: $O(n \log m + (h(n/m)\log m))$

What about *m*? Let's pretend the size *h* of the final hull is know.

Complexity: $O(n \log m + (h(n/m) \log m))$

What about *m*? Let's pretend the size *h* of the final hull is know.

```
With m = h, we get complexity O(n \log h + (h(n/h)\log h)) = O(n \log h)
```

Complexity: $O(n \log m + (h(n/m) \log m))$

What about *m*? Let's pretend the size *h* of the final hull is know.

With m = h, we get complexity $O(n \log h + (h(n/h)\log h)) = O(n \log h)$

But h is not known!

Complexity: $O(n \log m + (h(n/m) \log m))$

What about *m*? Let's pretend the size *h* of the final hull is know.

With
$$m = h$$
, we get complexity $O(n \log h + (h(n/h)\log h)) = O(n \log h)$

But h is not known!

 \rightarrow Reiterate the algorithm, with $m = 2^{2^i} = H$

Complexity: $O(n \log m + (h(n/m) \log m))$

What about *m*? Let's pretend the size *h* of the final hull is know.

```
With m = h, we get complexity O(n \log h + (h(n/h)\log h)) = O(n \log h)
```

But h is not known!

- \rightarrow Reiterate the algorithm, with $m = 2^{2'} = H$
- → Iteration cost: $O(n \log H) = O(n2^i)$

Complexity: $O(n \log m + (h(n/m) \log m))$

What about *m*? Let's pretend the size *h* of the final hull is know.

With
$$m = h$$
, we get complexity $O(n \log h + (h(n/h)\log h)) = O(n \log h)$

But h is not known!

- \rightarrow Reiterate the algorithm, with $m = 2^{2^i} = H$
- → Iteration cost: $O(n \log H) = O(n2^{i})$
- $\rightarrow O\left(\sum_{i=1}^{\lceil \log \log h \rceil} n2^{i}\right) = O(n2^{\lceil \log \log h \rceil + 1}) = O(n \log h)$

Chan's 2D pseudo-code

Algorithm 3: ChanHullStep, a step of Chan's algorithm

```
Input: a list S of bidimensional points, the parameters m, H
Output: the convex hull of the set, sorted counterclockwise, or an empty list, if H
 is < h
Partition S into subsets S_1, \ldots, S_{\lceil n/m \rceil}.
for i = 1, \ldots, \lceil n/m \rceil do
 Compute the convex hull of S<sub>i</sub> by using Graham Scan, store the output in a
 counter-clockwise sorted list.
p_0 = (0, -\infty)
p_1 = the leftmost point of S.
for k = 1, \ldots, H do
 for i = 1, \ldots, \lceil n/m \rceil do
 Compute the points q_i \in S that maximizes \angle p_{k-1}p_kq_i, with q_i \neq p_k, by
 performing binary search on the vertices of the partial hull S_i.
 p_{k+1} = the point q \in \{q_1, \ldots, q_{\lceil n/m \rceil}\}.
 if p_{k+1} = p_t then return \{p_1, \ldots, p_k\}
return incomplete
```

Chan's 2D pseudo-code, reprise

Algorithm 4: Chan's algorithm

```
Input: a list S of bidimensional points

Output: the convex hull of the set for i=1,2,\ldots do


L = ChanHullStep(S, m, H), where m=H=min\{|S|,2^{2^i}\}

if L \neq incomplete then return L
```

Chan's 2D - Empirical analysis

Is a real implementation $O(n \log h)$?

Test 1: fixed hull size (1000), increasing number of points.

Chan's 2D - Empirical analysis

Is a real implementation $O(n \log h)$?

Test 2: fixed number of points (40000), increasing hull size.

CHAN'S 3D ALGORITHM

→ Idea: The structure of the algorithm doesn't change, just the ingredients.

→ Idea: The structure of the algorithm doesn't change, just the ingredients.

Given a set *S* of *n* points with an hull of size *h*:

→ Idea: The structure of the algorithm doesn't change, just the ingredients.

Given a set *S* of *n* points with an hull of size *h*:

 \rightarrow Jarvis's march \rightarrow Chand and Kapur's gift wrapping - O(nh).

→ Idea: The structure of the algorithm doesn't change, just the ingredients.

Given a set *S* of *n* points with an hull of size *h*:

- → Jarvis's march → Chand and Kapur's gift wrapping O(nh).
- → Graham's scan \rightarrow **Preparata and Hong 3D** Algorithm $O(n \log n)$.

→ Idea: The structure of the algorithm doesn't change, just the ingredients.

Given a set *S* of *n* points with an hull of size *h*:

- → Jarvis's march → Chand and Kapur's gift wrapping O(nh).
- → Graham's scan \rightarrow **Preparata and Hong 3D** Algorithm $O(n \log n)$.
- → Finding tangents in 2D → Supporting planes in 3D with Dobkin-Kirkpatrick hierarchy -O(log n).

→ Idea: The structure of the algorithm doesn't change, just the ingredients.

Given a set *S* of *n* points with an hull of size *h*:

- \rightarrow Jarvis's march \rightarrow Chand and Kapur's gift wrapping O(nh).
- → Graham's scan \rightarrow **Preparata and Hong 3D** Algorithm $O(n \log n)$.
- → Finding tangents in 2D → Supporting planes in 3D with Dobkin-Kirkpatrick hierarchy -O(log n).

The overall complexity is still $O(n \log h)$.

→ 3D Gift wrapping

 \rightarrow Pick an edge e_i of a face f of the partial hull.

- \rightarrow Pick an edge e_j of a face f of the partial hull.
- \rightarrow Find p that maximizes the angle between f and the new face given by e_j and p. Repeat for the 3 edges of f.

- \rightarrow Pick an edge e_i of a face f of the partial hull.
- \rightarrow Find p that maximizes the angle between f and the new face given by e_j and p. Repeat for the 3 edges of f.
- → Use breadth first visit to build the entire hull.

- \rightarrow Pick an edge e_j of a face f of the partial hull.
- \rightarrow Find p that maximizes the angle between f and the new face given by e_j and p. Repeat for the 3 edges of f.
- → Use *breadth first visit* to build the entire hull.
- Preparata and Hong 3D algorithm, a divide-and-conquer algorithm for convex hulls

- \rightarrow Pick an edge e_i of a face f of the partial hull.
- \rightarrow Find p that maximizes the angle between f and the new face given by e_j and p. Repeat for the 3 edges of f.
- → Use *breadth first visit* to build the entire hull.
- Preparata and Hong 3D algorithm, a divide-and-conquer algorithm for convex hulls
 - \rightarrow Split the set of points S in S₁ and S₂.

- \rightarrow Pick an edge e_i of a face f of the partial hull.
- \rightarrow Find p that maximizes the angle between f and the new face given by e_j and p. Repeat for the 3 edges of f.
- → Use breadth first visit to build the entire hull.
- Preparata and Hong 3D algorithm, a divide-and-conquer algorithm for convex hulls
 - \rightarrow Split the set of points S in S_1 and S_2 .
 - → Recursively split until the base case, then build the convex hull.

- \rightarrow Pick an edge e_i of a face f of the partial hull.
- \rightarrow Find p that maximizes the angle between f and the new face given by e_j and p. Repeat for the 3 edges of f.
- → Use *breadth first visit* to build the entire hull.
- Preparata and Hong 3D algorithm, a divide-and-conquer algorithm for convex hulls
 - \rightarrow Split the set of points S in S_1 and S_2 .
 - → Recursively split until the base case, then build the convex hull.
 - → Merge the partial hulls.

→ To find supporting planes, store each partial hull as a **Dobkin-Kirkpatrick hierarchy**

- → To find supporting planes, store each partial hull as a **Dobkin-Kirkpatrick hierarchy**
 - → Sequence P_0, \ldots, P_k of increasingly smaller approximations of a polyhedron $P = P_0$.

- → To find supporting planes, store each partial hull as a **Dobkin-Kirkpatrick hierarchy**
 - → Sequence P_0, \ldots, P_k of increasingly smaller approximations of a polyhedron $P = P_0$.
 - \rightarrow Build P_{i+1} from P_i by picking a maximal set of independent vertices of P_i .

- → To find supporting planes, store each partial hull as a **Dobkin-Kirkpatrick hierarchy**
 - → Sequence P_0, \ldots, P_k of increasingly smaller approximations of a polyhedron $P = P_0$.
 - \rightarrow Build P_{i+1} from P_i by picking a maximal set of independent vertices of P_i .
 - \rightarrow Overall, building the hierarchies takes O(n).

- → To find supporting planes, store each partial hull as a **Dobkin-Kirkpatrick hierarchy**
 - → Sequence P_0, \ldots, P_k of increasingly smaller approximations of a polyhedron $P = P_0$.
 - \rightarrow Build P_{i+1} from P_i by picking a maximal set of independent vertices of P_i .
 - \rightarrow Overall, building the hierarchies takes O(n).
- → Finding supporting planes in 3D

- → To find supporting planes, store each partial hull as a **Dobkin-Kirkpatrick hierarchy**
 - → Sequence P_0, \ldots, P_k of increasingly smaller approximations of a polyhedron $P = P_0$.
 - \rightarrow Build P_{i+1} from P_i by picking a maximal set of independent vertices of P_i .
 - \rightarrow Overall, building the hierarchies takes O(n).

→ Finding supporting planes in 3D

→ **Goal:** given an edge e_j and the DK hierarchy of a partial hull H_i , find the plane passing through e_j and tangent to H_i in p_t .

- → To find supporting planes, store each partial hull as a **Dobkin-Kirkpatrick hierarchy**
 - → Sequence P_0, \ldots, P_k of increasingly smaller approximations of a polyhedron $P = P_0$.
 - \rightarrow Build P_{i+1} from P_i by picking a maximal set of independent vertices of P_i .
 - \rightarrow Overall, building the hierarchies takes O(n).

→ Finding supporting planes in 3D

- \rightarrow **Goal:** given an edge e_j and the DK hierarchy of a partial hull H_i , find the plane passing through e_j and tangent to H_i in p_t .
- \rightarrow Find p_t in constant time in P_k

- → To find supporting planes, store each partial hull as a **Dobkin-Kirkpatrick hierarchy**
 - → Sequence P_0, \ldots, P_k of increasingly smaller approximations of a polyhedron $P = P_0$.
 - \rightarrow Build P_{i+1} from P_i by picking a maximal set of independent vertices of P_i .
 - \rightarrow Overall, building the hierarchies takes O(n).

→ Finding supporting planes in 3D

- → **Goal:** given an edge e_j and the DK hierarchy of a partial hull H_i , find the plane passing through e_j and tangent to H_i in p_t .
- \rightarrow Find p_t in constant time in P_k
- \rightarrow Step up in the hierarchy: if p_t changes, it will move to a neighbour (constant time check).

- → To find supporting planes, store each partial hull as a **Dobkin-Kirkpatrick hierarchy**
 - → Sequence P_0, \ldots, P_k of increasingly smaller approximations of a polyhedron $P = P_0$.
 - \rightarrow Build P_{i+1} from P_i by picking a maximal set of independent vertices of P_i .
 - \rightarrow Overall, building the hierarchies takes O(n).

→ Finding supporting planes in 3D

- → **Goal:** given an edge e_j and the DK hierarchy of a partial hull H_i , find the plane passing through e_j and tangent to H_i in p_t .
- \rightarrow Find p_t in constant time in P_k
- \rightarrow Step up in the hierarchy: if p_t changes, it will move to a neighbour (constant time check).
- \rightarrow The DK hierarchy has O(log m) height.

THANK YOU!

References I

- C. Bradford Barber, David P. Dobkin, and Huhdanpaa Hannu. The quickhull algorithm for convex hulls. 1995.
- [2] T. M. Chan. Optimal output-sensitive convex hull algorithms in two and three dimensions. *Discrete & Computational Geometry*, 16(4):361–368, 1996.
- [3] Donald R. Chand and Sham S. Kapur.
- [4] Ioannis Z. Emiris and John F. Canny. An efficient approach to removing geometric degeneracies. Technical report, 1991.
- [5] Christer Ericson. Real-Time Collision Detection. CRC Press, Inc., Boca Raton, FL, USA, 2004.
- [6] A. Goshtasby and G. C. Stockman. Point pattern matching using convex hull edges. IEEE Transactions on Systems, Man, and Cybernetics, SMC-15(5), 1985.

References II

- [7] David G. Kirkpatrick and Raimund Seidel. The ultimate planar convex hull algorithm? Technical report, 1983.
- [8] Joseph O'Rourke. Computational Geometry in C. Cambridge University Press, 2nd edition, 1998.
- [9] F. P. Preparata and S. J. Hong. Convex hulls of finite sets of points in two and three dimensions. Commun. ACM, 20(2):87–93, February 1977.
- [10] Franco P. Preparata and Michael I. Shamos. Computational Geometry: An Introduction. Springer-Verlag New York, Inc., 1985.
- [11] Franco P. Preparata and Michael I. Shamos. Computational Geometry: An Introduction. Springer-Verlag New York, Inc., 1985.

Beamer theme: Presento, by Ratul Saha. The research system in Germany, by Hazem Alsaied