Geometry on the Sphere: Google's S2 Library

Octavian Procopiuc

tavi@google.com

Library Overview

- C++ library, open source (Apache License 2)
- Designed and written by Eric Veach
- Basic representations of lat/Ing points and 3d vectors
- Shapes on the unit sphere:
 - ocaps,
 - lat/Ing rectangles,
 - o polygons, polygonal lines.
- Hierarchical decomposition of the sphere into "cells".
- Ability to approximate regions using cells.

S2 Cell Hierarchy

- Hierarchical division of the sphere.
- Goals:
 - Enough resolution for indexing geographic features
 - Compact representation of each cell
 - Fast methods for querying with arbitrary regions
 - o All cells at a given level should have similar area.
- One solution: Quad-tree.

Overview:

- Enclose sphere in cube[-1,1] x [-1,1] x [-1,1]
- Project p on the cube
- Build a quad-tree on each cube face
- Find quad-tree cell that contains the projection of p

Step 1:

```
p=(lat,lng) => (x,y,z)
```


• Step 2:
 (x,y,z) => (face,u,v)

 Problem: same-area cells on the cube have different sizes on the sphere. Ratio of highest to lowest area: 5.2

Solution: non-linear transform(face,u,v) => (face,s,t)

• s,t in [0,1]

An Aside - Projection Trade-offs

- Choices for the (u,v) => (s,t) projection.
 - Linear: fast, but cell sizes vary widely
 - Tangent: uses atan() to make sizes more uniform; slow
 - o Quadratic: much faster and almost as good as tangent.

	Area Ratio	Cell -> Point	Point -> Cell
Linear	5.20	0.087	0.085
Tangent	1.41	0.299	0.258
Quadratic	2.08	0.096	0.108

0

Story so far:

- (lat, lng)
- \bullet (x,y,z)
- (face, u, v)
- (face,s,t)

Discretize (s,t)

• (face, i, j)

Quad-tree cell: most significant bits of i and j

one of 6 faces

 2^{30} -1

0

Last step:
 (face,i,j) => S2CellId

[ID is a 64-bit integer]

Enumerate cells along a Hilbert space-filling curve

- fast to encode and decode (bit flipping)
- preserves spatial locality

one of 6 faces

 2^{30} -1

0

Last step:
 (face,i,j) => S2CellId

[ID is a 64-bit integer]

Enumerate cells along a Hilbert space-filling curve

- fast to encode and decode (bit flipping)
- preserves spatial locality

one of 6 faces

S2 Cell ID of a **leaf** cell (level 30):

S2 Cell ID of a **level-2** cell:

One S2 Cell

Id: 0x89ace4100000000 (0b1000100110101110011001000001000...), Level: 12

S2 Cells - Stats

Level	Min Area	Max Area
0	85,011,012 km ²	85,011,012 km ²
1	21,252,753 km ²	21,252,753 km ²
12	3.31 km ²	6.38 km ²
30	0.48 cm ²	0.93 cm ²

Every cm² on Earth can be represented using a 64-bit integer.

Approximating Regions Using S2 Cells

Given a region, find a (small) set of cells that cover it.

Parameters:

- max number of cells
- max cell level
- min cell level

Max # cells	Median ratio (covering area / region area)	Worst ratio
4	3.31	15.83
8	1.98	4.03
20	1.42	1.94
100	1.11	1.19

What Else Is In the Library

- CCW: Given three points on the sphere, are they counter-clockwise?
 - Multiple implementations, with various tradeoffs.
- Polygons
 - Containment, intersection, union, difference, simplification, centroid computation, etc.
 - Serialization.
- Polygonal lines, Spherical caps.
- Extensive tests and micro-benchmarks.

Other Similar Libraries

- Hierarchical Triangular Mesh (http://skyserver.org/HTM).
 The lat/lng <-> triangle id conversion is ~100 slower than the lat/lng <-> s2 cell id conversion.
- HEALPix (http://healpix.jpl.nasa.gov). Cell boundaries are not geodesics; structure is more complicated.
- COBE Quadrilateralized Spherical Cube
 (http://lambda.gsfc.nasa.gov/product/cobe/skymap_info_new.cfm). Similar decomposition of sphere. But does not use space-filling curve, edges are not geodesics, and projection is more complicated.

The Code

http://code.google.com/p/s2-geometry-library/

