

Blazing Fast Neighbor Search with Spatial Hashing

Matthias Müller, Ten Minute Physics www.matthiasmueller.info/tenMinutePhysics

Problem

• Given: *n* points

- For all points \mathbf{p}_i : Find neighbors \mathbf{p}_j such that $\left|\mathbf{p}_j \mathbf{p}_i\right| \leq d$
- Special case d=2r: Find overlaps of particles with radius r
- Use case: Fluid, sand, snow simulations

Naïve Solution

```
for all points \mathbf{p}_i
for all points \mathbf{p}_j
if |\mathbf{p}_j - \mathbf{p}_i| \leq d
handleOverlap(i,j)
```

- Problem: the complexity of the algorithm is $O(n^2)$
- For 100,000 points (common) we perform 10,000,000,000 tests!
- In general for the complexity of a simulation algorithm:
 - O(n) is good
 - $O(n \log n)$ is OK (i.e. sorting, $\log 100,000 \approx 17$)
 - $O(n^2)$ is not an option!

Acceleration Idea

• Store particles in a regular grid

Only check close cells

Grid Layout

- Store particles once where their center is located.
- If we choose h=2r we only need to check the containing and the surrounding cells
- 9 in 2 dimensions, 27 in 3 dimensions

Storing the Grid

Dense Grid Representation

numParticles

Handle Unbounded Grid with Hashing

Hashing Remarks

The hash function must return a value that distributes the cells evenly

```
hashCoords(xi, yi, zi) {
 var h = (xi * 92837111) ^ (yi * 689287499) ^ (zi * 283923481);
 return Math.abs(h) % this.numCells;
}
```

- Large hash table size: fewer collisions, fewer tests, faster
- Choosing tableSize = numParticles works well

Creating the Data Structure

Count

0 0 0 0 0 2 0 0 0 0 2 0 1 0 0 0 0 0

Partial sums

0 0 0 0 0 2 2 2 2 2 2 4 4 5 5 5 5 5 5 5 5

- Fill in
 - 1

0 0 0 0 1 2 2 2 2 4 4 5 5 5 5 5 5 5 5

1

2

0 0 0 0 1 2 2 2 2 3 4 5 5 5 5 5 5 5

1 2

• 3

0 0 0 0 1 2 2 2 2 3 4 4 5 5 5 5 5 5

1 2 3

• 4

0 0 0 0 1 2 2 2 2 2 4 4 5 5 5 5 5 5 5

1 4 2 3

• 5

0 0 0 0 0 0 2 2 2 2 2 2 4 4 5 5 5 5 5 5 5

5 1 4 2 3

Let's implement it...