

TRIANGULAÇÕES DE DELAUNAY

Terrenos

Triangulacoes de Delaunay

Conectar sitios cujas celulas sao vizinhas

Triangulacoes de Delaunay

O circuncirculo de cada triangulo nao possui nenhum vertice!

Triangulacoes de Delaunay

O circuncirculo de cada triangulo nao possui nenhum vertice!

Triangulacoes de Delaunay

O circuncirculo de cada triangulo nao possui nenhum vertice!

O número de triângulos de uma triangulação de *n* vértices depende do número de vértices *h* na envoltória convexa.

t = 2n-h-2

Qualidade de Triangulações

• Seja $\alpha(T) = (\alpha 1, \alpha 2, ..., \alpha 3t)$ o vetor de ângulos de uma triangulação T em ordem crescente.

Qualidade de Triangulações

- Seja $\alpha(T) = (\alpha 1, \alpha 2, ..., \alpha 3t)$ o vetor de ângulos de uma triangulação T em ordem crescente.
- Uma triangulação T1 é "melhor" que T2 se α (T1) > α (T2) lexicograficamente.

Qualidade de Triangulações

- Seja $\alpha(T) = (\alpha 1, \alpha 2, ..., \alpha 3t)$ o vetor de ângulos de uma triangulação T em ordem crescente.
- Uma triangulação T1 é "melhor" que T2 se α (T1) > α (T2) lexicograficamente.
- A Triangulação de Delaunay é a melhor de todas

ruim

Teorema de Thales

Seja C um círculo, e l uma linha cortando C em pontos a e b. Seja p, q, r e s pontos no mesmo lado de l, com p e q sobre C, r dentro de C e s fora de C. Então:

Melhorando uma triangulação

Em qualquer quadrilátero, um flip de arestas é possível. Se este flip melhorar a triangulação localmente, então ele melhora a triangulação globalmente.

Se um flip de aresta melhora uma triangulação, então a primeira aresta é considerada ilegal.

Arestas Ilegais

Lema: Uma aresta pq é ilegal se e somente se um dos seus vértices opostos está contido no círculo definido pelos outros dois

Prova: Usando teorema de Thales.

Teoremas de Triangulações de Delaunay

TEOREMA: Seja P um conjunto de pontos:

- 3 pontos pi,pj,pk de P sao vertices de uma mesma face da triangulação de Delaunay se e somente se o circulo pi,pj,pr nao contem nenhum ponto no seu interior
- 2 pontos pi,pj formam uma aresta da triangulação de Delaunay se e somente se existe um disco fechado C que contem pi e pj e mais nenhum ponto

Teoremas de Triangulações de Delaunay

TEOREMA: Seja P um conjunto de pontos, e T uma triangulacao de P. T e' uma triangulacao de Delaunay de P se e somente se o "circuncirculo" de cada triangulo de T nao possui nenhum ponto de P no seu interior

Teoremas de Triangulações de Delaunay

TEOREMA: Seja P um conjunto de pontos no plano. Uma triangulacao T de P e' legal se e somente se T e' a triangulacao de Delaunay de P

Algoritmos de Construção

Teste Dentro do Círculo (In-Circle)

Teorema: Se *a*,*b*,*c*,*d* formam um polígono convexo em ordem anti-horária, então d pertence ao círculo se e somente se:

$$\det \begin{pmatrix} a_x & a_y & a_x^2 + a_y^2 & 1 \\ b_x & b_y & b_x^2 + b_y^2 & 1 \\ c_x & c_y & c_x^2 + c_y^2 & 1 \\ d_x & d_y & d_x^2 + d_y^2 & 1 \end{pmatrix} > 0$$

Prova: A igualdade é valida se os pontos são co-circulares. Existe um centro q em um raio r tal que:

$$(a_x - q_x)^2 + (a_y - q_y)^2 = r^2$$

e similarmente para b, c, d.

$$\begin{pmatrix} a_x^2 + a_y^2 \\ b_x^2 + b_y^2 \\ c_x^2 + c_y^2 \\ d_x^2 + d_y^2 \end{pmatrix} - 2q_x \begin{pmatrix} a_x \\ b_x \\ c_x \\ d_x \end{pmatrix} - 2q_y \begin{pmatrix} a_y \\ b_y \\ c_y \\ d_y \end{pmatrix} + (q_x^2 + q_y^2 - r^2) \begin{pmatrix} 1 \\ 1 \\ 1 \\ 1 \end{pmatrix} = 0$$

Portanto estes vertores são linearmente dependente, e o determinate é zero. Corolário: $d \in \text{circle}(a,b,c)$ sse $b \in \text{circle}(a,c,d)$ sse $c \in \text{circle}(b,a,d)$ sse $a \in \text{circle}(b,c,d)$

Algoritmo O(n⁴) para cálculo da Triangulação de Delaunay

Repita até não ser mais possível melhorar:

- Selecione 3 sites a, b, c.
- Se o circuncirculo por a, b e c não contém outros sítios, mantenha o triângulo definido por a, b e c.

Algoritmo de Delaunay Simples

Comece com uma triangulação arbitrária. Troque todas arestas ilegais até que nenuma mais exista.

Requer prova que não existe mínimos locais.

Pode levar um grande tempo para terminar.

Triangulação de Delaunay por Dualidade

Assuma posição geral: não existem quatro pontos co-circulares.

Crie o dual do Diagrama de Voronoi conectando dois sítios vizinhos no diagrama de Voronoi.

Corolário: A TD pode ser calculada em tempo O(nlogn).

Algoritmo O(nlogn) para calcular Triangulação de Delaunay

Algoritmo incremental randômico:

Crie um triângulo que contenha todos os sítios.

Adicione os sítios um depois do outro em ordem randômica.

Se o sítio está dentro de um triângulo:

- Conecte o sítio aos vértices do triângulo.
- Cheque se um 'flip' pode ser realizado em uma das arestas do triângulo. Caso positivo, cheque recursivamente as arestas vizinhas.

Se o sítio cai sobre uma aresta:

- Troque aresta por 4 arestas novas.
- Cheque se um 'flip' pode ser realizado em uma das arestas do triângulo. Caso positivo, cheque recursivamente as arestas vizinhas.

Flip de Arestas

Uma nova aresta $p_i p_j$, foi criada oposta ao vértice p_k .

Cheque aresta $p_i p_j$. Se ilegal, faça o flip e recursivamente cheque arestas $p_j p_k$ e $p_j p_k$ - as novas arestas opostas ao novo vértice p_r .

Note que as chamadas recursivas para $p_i p_k$ não eliminam a aresta $p_j p_k$.

Nota: Todos flips de arestas involvem somente o novo vértice!

ALGORITMO TriangulacaoDelaunay(P) Entrada: Conjunto P de n pontos

Saida: Triang. Delaunay de P

- 1. Seja pa,pb,pc tres pontos que definem um triangulo contendo todos pontos de P
- 2. Inicialize T como uma triangulacao com um o triangulo pa,pb,pc
- 3. Calcule uma permutacao p1,p2,..., pn de P
- 4. FOR r:= 1 TO n
- 5. DO // Inserir pr em T
- 6. Encontre um triangulo pipjpk que contem pr
- 7. IF pr esta no interior do triangulo pipjpk
- THEN adicione arestas de pr para pi,pj,pk, criando tres triangulos
- 9. LEGALIZEARESTA(pr, aresta(pi,pj), T)
- 10. LEGALIZEARESTA(pr, aresta(pj,pk), T)
- 11. LEGALIZEARESTA(pr, aresta(pk, pi), T)
- 12. ELSE // pr esta sobre uma aresta
- 13. Adicione aresta de pr para pk e para o vertice pl do triangulo adjacente
- 14. LEGALIZEARESTA(pr, aresta(pi,pl), T)
- 15. LEGALIZEARESTA(pr, aresta(pl,pj), T)
- **16.** LEGALIZEARESTA(pr, aresta(pj, pk), T)
- 17. LEGALIZEARESTA(pr, aresta(pk, pi), T)
- 18. Delete pa,pb,pc e suas arestas incidentes de T

Contruindo Triangulacoes de Delaunay

LEGALIZEARESTA(pr, aresta(pi, pj), T)

- IF aresta(pi,pj) e' ilegal
- THEN Seja pipjpk o triangulo adjacente a prpipj adjacente a aresta(pi,pj)
- 3. Troque aresta(pi,pj) por (pr,pk)
- 4. LEGALIZEARESTA (pr, aresta(pi,pk), T)
- **5.** LEGALIZEARESTA (pr, aresta(pk,pj), T)

Complexidade do Algoritmo

Teorema: O número esperado de triângulos criados (algums desaparecem mais a frente) $\leq 9n+1$.

Prova: Durante a inserção de p_i , k_i novas arestas são criadas (3 novas arestas, e k_i -3 flips) \rightarrow o grau de p_i é $k_i \rightarrow$ o número de triângulos $\leq 2(k_i - 3) + 3$

Complexidade do Algoritmo(cont)

O diagrama de Voronoi diagram possui no máximo 3n-6 arestas. O número de arestas no grafo e no seu dual são idênticos.

Após inserir i sítios, existem no máximo 3(i+3)-6 = 3i+3 arestas (Na TD existem 3 vértices a mais que o DV)

Complexidade do Algoritmo (cont)

A soma de todos os vértices ≤ 6*i*. Na média, o grau de cada vértice é 6.

E number of triangles created in stage $i \ge E(2k_i - 3) = 2E(k_i) - 3 = 9$

O número esperado de triângulos é 9n+1 (n estágios, e um triângulo externo)

Complexidade do Algoritmo(cont)

Localização pontual para cada novo sítio custa O(log n).

No total O(nlogn).

LEMA: O numero esperado de triangulos criados pelo algoritmo e' no maximo 9n+1
TEOREMA: A triangulacao de Delaunay de um conjunto de pontos no plano pode ser calculada em tempo esperado O(nlogn), usando O(n) de memoria

Proof

The intersection of a plane with the paraboloid is an ellipse whose projection to the plane is a circle.

s lies within the circumcircle of p, q, r iff s' lies on the lower side of the plane passing through p', q', r'.

 $p, q, r \in S$ form a Delaunay triangle iff p', q', r' form a face of the convex hull of S'.

55

Lifting Map: Magic

Map

$$(p_x, p_y) \otimes (p_x, p_y, p_x^2 + p_y^2)$$

Map Convex Hull back -> Delaunay

Map
$$h(p)z = 2p_x x + 2p_y y - (p_x^2 + p_y^2)$$

 \bigcap_{h^+} mapped back to lower dimension is the Voronoi diagram!!!

The Voronoi Diagram and Convex Hulls

Given a set S of points in the plane, associate with each point $p=(a,b) \in S$ the plane tangent to the paraboloid: $z = 2ax + 2by - (a^2 + b^2)$.

VD(S) is the projection to the (x,y) plane of the 1-skeleton of the convex polyhedron formed from the intersection of the halfspaces above these planes.

