Delaunay Triangulation on the GPU

Dan Maljovec

CPU Delaunay Triangulation

Randomized Incremental Algorithm

- 1. Construct Bounding triangle
- 2. Choose point to insert randomly
- 3. Locate triangle containing point
- 4. Construct new children triangles by connecting new point to each point of containing triangle
- 5. Test edges and flip if necessary
 - If flipped, test edges and recursively flip if necessary
- 6. Repeat 2-5 until all points have been inserted

GPU Implementation

Use the dual: Voronoi Diagram

 Construct a discrete Voronoi Diagram (Jump Flooding Algorithm)

Obtain a triangulation from the Voronoi

 Fix the estimations we made and perform edge flipping

Jump Flooding Algorithm

- Write the sites into a square texture
- Map each pixel in the texture (a point in discrete space) to a thread
- Initialize the step size to be half of the width/height of the texture
- Each pixel will look in 8 directions of size *step* to find closest site to it

Divide the step size by 2 and Repeat

1+JFA

Write the sites into a square texture

First do one round of step = 1, then step = textureDimension / 2

- Map each pixel in the texture (a point in discrete space) to a thread
- Each pixel will look in eight directions of size step to find closest site to it
- Divide the step size by 2 and Repeat

1+JFA (write sites)

1+JFA (step size = 1)

1+JFA (step size = 1)

1+JFA (step size = 8)

1+JFA (step size = 8)

1+JFA (step size = 4)

1+JFA (step size = 4)

1+JFA (step size = 2)

1+JFA (step size = 2)

1+JFA (step size = 1)

Errors from JFA

 JFA can introduce errors in the Voronoi diagram, which would lead to crossing triangles. These errors are manifested in "island" pixels as shown below:

Detect and Remove Islands

- Map pixels to threads
- Knowing where a site is with respect to a pixel, we can look in that direction and see if this pixel is stranded
- Iterate this process until no more islands are found

Detect and Remove Islands

- Map pixels to threads
- Knowing where a site is with respect to a pixel, we can look in that direction and see if this pixel is stranded
- Iterate this process until no more islands are found

This pixel's site is up and to the right, so we will check neighbors in those directions to see if this is an island.

Detect and Remove Islands

- Map pixels to threads
- Knowing where a site is with respect to a pixel, we can look in that direction and see if this pixel is stranded
- Iterate this process until no more islands are found

Update it to the closest site of the colors we find at the neighboring pixels

Find Voronoi Vertices

Vertices in the discrete Voronoi diagram, lie at junctions of 3 or 4 different colored pixels.

Map pixels to threads, and look right, down, and diagonally down and to the right to test if there exists a vertex at this pixel.

Chain Up Voronoi Vertices

- Parallel Prefix operation:
 - Map rows to threads, and for each pixel store the closest vertex in the row, to its right.

 Allows us to apriori know how many triangles we are about to create, and allows us to be output sensitive in the next step.

																# VEI LICES	<u> A to deficiate</u>
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	Row 0	Row 0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
3	3	3	5	5	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	2	2
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
10	10	10	10	10	10	10	10	10	10	-1	-1	-1	-1	-1	-1	1	2
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0

Triangle Generation

Map thread to each row

 Create a triangle at each 3-Color vertex by connecting the 3 sites that contribute to the vertex

 Create 2 triangles at each 4-Color vertex by connecting sites of pixels 1, 2, & 3, then sites of pixels 2,4, & 3

1	2
3	4

Fix Convex Hull

What's wrong here?

Vertex will not be captured in texture, but it does exist.

Fix Convex Hull

What's wrong here?

Vertex will not be captured in texture, but it does exist.

Is there a specific case where this occurs?

Moving clockwise around cells who touch the border, sites that form a left turn will have a vertex outside the texture

We shifted all the sites into discrete space, now we have to put them back without causing any intersecting triangles

1st case, we relocate to the inside of a triangle that lies within the fan without crossing any edges

Shift Sites

3rd case, we relocate to the inside of a triangle outside of the triangle fan connected to the site

Shift Sites

4th case, we relocate outside of the mesh

Shift Sites

• Similar to what we did with the incremental approach, point locate a site in a triangle and subdivide it, but since we know who took the missing site's position, we can start with the triangle fan of that point.

• 1st case, point lies in the interior of a triangle

• 2nd case, point lies on an edge

• 3rd case, point lies outside of the mesh

We have seen this before

We have seen this before

We have seen this before

We have seen this before

We have seen this before

Summary

- Island removal
 - Find vertices

- Generate ∆s
 - Fix convex hull

- Shift sites
 - Insert missing sites,

References

- Hoff, K. E., Keyser, J., Lin, M., Manocha, D., Culver, T. 1999. Fast Computation of Generalized Voronoi Diagrams Using Graphics Hardware. *In Proceedings of ACM SIGGRAPH 1999, ACM Press / ACM SIGGRAPH,* New York. Computer Graphics Proceedings, Annual Conference Series, ACM, 277-286.
- Denny, M. O. 2003. *Algorithmic geometry via graphics hardware. PhD thesis,* Universität des Saarlandes.
- Rong, G., Tan, T.-S. 2006. Jump flooding in GPU with applications to Voronoi diagram and distance transform. In *Proceedings of the Symposium on Interactive 3D Graphics and Games, ACM Press, 109–116.*
- Rong, G., Tan, T.-S. 2007. Variants of jump flooding algorithm for computing discrete Voronoi diagrams. In *Proceedings of the 4th International Symposium on Voronoi Diagrams in Science and Engineering (ISVD'07)*, 176–181.
- Rong, G., Tan, T.-S., and Cao, T.-T. and Stephanus. 2008. Computing Two dimensional Delaunay Triangulation Using Graphics Hardware. In *Proceedings of the Symposium on Interactive 3D Graphics and Games,* ACM Press, 89–97.