Finding Shortest Path on Land Surface

Lian Liu, Raymond Chi-Wing Wong

Hong Kong University of Science and Technology

June 14th, 2011

Land Surface

- Land surfaces are modeled as terrains
- ▶ A terrain is the graph of a continuous function $f: \mathbb{R}^2 \to \mathbb{R}$ that assigns every point on a horizontal plane to an elevation[3]
- Property of a terrain: Every vertical line intersects it at no more than one point

(a) Eagle Peak, U.S.A

(b) Bear Head, U.S.A

Figure: Land surface

TIN model

- Terrains can be represented by the TIN (Triangular Irregular Network) model
- ► A TIN is a graph G = (V, E, F) formed by a set F of adjacent non-overlapping triangular faces, where V is the vertex set and E is the edge set
- ► The complexity of a TIN is represented by n = |F| in this paper

(a) A TIN with more faces

(b) A TIN with less faces

Figure: TIN model

Different Types of Shortest Paths

- ▶ Euclidean shortest path (p_e)
- ▶ Surface shortest path (p_s)
- As indicated in previous papers[7], there is $|p_s| \ge |p_e|$

Figure: Euclidean shortest path vs. Surface shortest path

Shortest Gentle Path

- In TIN model, a Shortest Gentle Path (SGP) p is formed by a sequence of adjacent straight line segments
- ► The slope of all segments in p is $\leq \theta_m$, where $\theta_m \in (0, \pi/2]$ is a parameter specified by the user
- ► There does not exist another SGP p' such that |p'| < |p|

(c) Shortest gentle path

Figure: Shortest gentle path

Problem Definition

Given a source point s, a destination point t on a terrain surface S, maximum slope value θ_m and approximation factor ϵ . Our goal is to find a path p between s and t such that p satisfies the following two requirements:

- ▶ Slope requirement: p is a gentle path with maximum slope θ_m
- ▶ Distance requirement: $|p| \le (1 + \epsilon)|p_o|$, where p_o is the SGP between s and t

When $\theta_m=\pi/2$, there is no slope constraint, so our problem degenerates to the conventional approximate surface shortest path problem

Motivation

- High complexity
 - ► O(n²) complexity[2] if the slope constraint is not considered
 - At least as hard as the surface shortest path problem

Applications

- Application to the industry
 - Navigation
 - Path planning
- Application to the academia
 - Surface k-nearest neighbor search
 - Natural sciences

Figure: Shahabi et al., "Indexing land surface for efficient kNN query", PVLDB '08[7]

Related Work

Finding Shortest Paths

► Exact algorithms

Ref	Author	Time	Technique
[5]	Mitchell et	$O(n^2 \log n)$	Continuous Dijk-
	al.		stra
[2]	Chen, Han	$O(n^2)$	One angle one split

► Approximation algorithms

Ref	Author	Time	Technique
[1]	Aleksandrov	$O(\frac{n}{\sqrt{\epsilon}}\log\frac{n}{\epsilon}\log\frac{1}{\epsilon})$	Steiner point inser-
	et al.	V	tion
[8]	Xing et al.	_	Shortest path ora-
			cle

Related Work

Surface Simplification

In computer graphics, *surface simplification* means transforming a complex, highly detailed model into a less detailed one while the shape of the model is maintained

- ▶ Vertex decimation[6]
- ► Edge contraction[4]

Figure: Surface simplification (Image cited from [4])

Framework

Figure: An overview of our algorithm

Path Mapping

- ▶ Step 1: Shadowing
 - ▶ Compute the projective path of p̃ on S
 - From the property of a terrain, any path \(\tilde{p}\) on \(\tilde{S}\) has exactly one corresponding projective path \(p\) on \(S\)
- ► Step 2: Adjusting
 - For each path segment $p_i = \overline{ab}$, if its slope is larger than θ_m , then we apply the path finding algorithm \mathcal{A} to find the SGP $\tilde{p_i}$ between a and b, and replace p_i with $\tilde{p_i}$

Figure: Path mapping

Distance Bound

Though the slope requirement is satisfied, the distance bound, $|p| \leq (1+\epsilon)|p_o|$, is required

The distance error is determined by the difference between \tilde{S} and S, denoted by $\Delta(S,\tilde{S})$

- ▶ If \tilde{S} is exactly the same as S, that is $\Delta(S, \tilde{S}) = 0$, no error will be caused, but the computation is slow
- ▶ If \tilde{S} is over-simplified, \tilde{S} contains much less faces than S, the computation is fast, but the error may be too large

Given a TIN terrain S, find a simplified surface \tilde{S} such that

- ▶ For any pair of p_o and the mapped path p found by our algorithm, $|p| \leq (1+\epsilon)|p_o|$
- ▶ The number of faces in \tilde{S} is minimized

Distance Bound

Due to the difference between the slope of \tilde{f} and f, when a path segment \tilde{p} is mapped from \tilde{f} to f, error might be caused for two reasons:

Error caused by shadowing

$$|p'| = \frac{\cos \tilde{\theta}}{\cos \theta'} \cdot |\tilde{p}| \qquad (1)$$

Error caused by adjusting

$$|p| = \max\{1, \frac{\sin \theta'}{\sin \theta_m}\} \cdot |p'|$$
 (2)

(a) Shadowing

Figure: Causes of error

Distance Bound

We define $\Delta(S, \tilde{S})$, the *difference* between S and \tilde{S} as follows:

$$\Delta(S, \tilde{S}) = \lambda \times \lambda' \tag{3}$$

- \blacktriangleright λ : the largest possible mapping error from S to \tilde{S}
- \blacktriangleright λ ': the largest possible mapping error from \tilde{S} to S

 λ and λ' are extracted from the geometric parameters of S and \tilde{S}

Theorem (Distance Bound)

Let p_o be the SGP between a given pair of points on S and p be the path found by our algorithm. And let \tilde{S} be the simplified surface. If $\Delta(S, \tilde{S}) \leq 1 + \epsilon$, then $|p| \leq (1 + \epsilon)|p_o|$.

Surface Simplifier

Given a terrain surface S, maximum slope θ_m and approximation ratio ϵ , the algorithm *Simplifier* simplifies S based on a greedy approach such that Theorem 1 is satisfied:

- 1: Sort the vertices of S by an error metric[6]
- 2: for all vertices v do
- 3: Check whether v can be removed according to Theorem 1
- 4: if yes then
- 5: Removed v from S
- 6: Triangulate the hole left by v's removal

Figure: Triangulation

Settings

We did experiments on both real data sets and synthetic data sets. The real data set is available to the public for free at *Geo Community*, which was also used by previous research[7, 9, 8]

► CPU: 2xQuad Core 3GHz

Memory: 32GB RAM

► Language: C++

Figure: Real data sets

Illustration of the Results

Figure: Result of surface simplification (Eagle Peak where $\theta_m = 0.3$)

Effect of θ_m

Figure: Effect of θ_m (Eagle Peak where $\epsilon = 0.1$)

Effect of ϵ

Figure: Effect of ϵ (Eagle Peak where $\theta_m = 0.3$)

Results for the Traditional Problem

Figure: Effect of ϵ (Eagle Peak where $\theta_m = \pi/2$)

Reference I

L. Aleksandrov, A. Maheshwari, and J.-R. Sack. Determining approximate shortest paths on weighted polyhedral surfaces.

J. ACM, 52:25-53, January 2005.

J. Chen and Y. Han.
Shortest paths on a polyhedron.
In SCG '90: Proceedings of the sixth annual symposium on Computational geometry, pages 360–369, New York, NY, USA. 1990. ACM.

M. de Berg, O. Cheong, M. van Kreveld, and M. Overmars. Computational Geometry: Algorithms and Applications. Springer, Berlin, 3rd ed. edition, 2008.

M. Garland and P. S. Heckbert.
Surface simplification using quadric error metrics.
In SIGGRAPH, 1997.

Reference II

- J. S. B. Mitchell, D. M. Mount, and C. H. Papadimitriou. The discrete geodesic problem. SIAM J. Comput., 16(4):647–668, 1987.
- W. J. Schroeder, J. A. Zarge, and W. E. Lorensen. Decimation of triangle meshes. In *SIGGRAPH*, 1992.
- C. Shahabi, L.-A. Tang, and S. Xing. Indexing land surface for efficient knn query. *PVLDB*, 1(1):1020–1031, 2008.
- S. Xing and C. Shahabi. Scalable shortest paths browsing on land surface. In Proceedings of the 18th SIGSPATIAL International Conference on Advances in Geographic Information Systems, GIS '10, pages 89–98, New York, NY, USA, 2010. ACM.

Reference III

S. Xing, C. Shahabi, and B. Pan. Continuous monitoring of nearest neighbors on land surface. PVLDB, 2(1):1114-1125, 2009.

Q & A

Frequently Asked Questions

▶ **Q1**: The details of distance bound?

Q1: Distance Bound

We introduce the following term called MRS to denote the overall length ratio between p and \tilde{p} when mapping a *specific* path segment \tilde{p} from \tilde{f} to f, which is an immediate result from Eq. 1 and 2:

$$MRS(\langle p, f \rangle, \langle \tilde{p}, \tilde{f} \rangle) = \max\{1, \frac{\sin \theta'}{\sin \theta_m}\} \cdot \frac{\cos \tilde{\theta}}{\cos \theta'}$$
 (4)

Let $MR(f, \tilde{f})$ be the greatest possible mapping ratio of an arbitrary \tilde{p} . That is,

$$MR(f, \tilde{f}) = \max_{\forall \tilde{p} \in \tilde{f}} MRS(\langle p, f \rangle, \langle \tilde{p}, \tilde{f} \rangle)$$
 (5)

 $MR(f, \tilde{f})$ can be written as a function of \vec{n} and \vec{n} , the normal vectors of f and \tilde{f} . And $MR(\tilde{f}, f)$ can be similarly defined

Q & A II

We say that face f overlaps \tilde{f} if there exists a vertical line that intersects both f and \tilde{f}

We then define a face pair set $\mathcal{CS}(S, \tilde{S})$ that contains all overlapping face pairs from S and \tilde{S} as follows:

$$CS(S, \tilde{S}) = \{ (f, \tilde{f}) | f \in F, \tilde{f} \in \tilde{F} \text{ and } f \text{ overlaps } \tilde{f} \}$$
 (6)

Let λ be the largest possible $MR(f, \tilde{f})$ for all face pairs in $\mathcal{CS}(S, \tilde{S})$, so

$$\lambda = \max_{(f,\tilde{f}) \in \mathcal{CS}(S,\tilde{S})} MR(f,\tilde{f}) \tag{7}$$

And λ' is similarly defined as

$$\lambda' = \max_{(f,\tilde{f}) \in \mathcal{CS}(S,\tilde{S})} MR(\tilde{f},f) \tag{8}$$