A GPU Accelerated Algorithm for 3D Delaunay Triangulation

THANH-TUNG CAO, TODD
MINGCEN GAO
TIOW-SENG TAN

ASHWIN NANJAPPA

National University of Singapore

Bioinformatics Institute Singapore

- Background
- Related work
- Algorithm
- Implementation
- Result

Outline ←

Background

3

- Delaunay Triangulation
 - Empty ball property

• Applications:

- Graphics
- o CAD
- Visualization
- Scientific computation

Related work

- Sequential algorithms:
 - Incremental construction
 - Divide-and-conquer
 - Incremental insertion
 - Points are inserted one by one
 - Triangulation is locally fixed after each insertion
 - Bowyer-Watson's algorithm [1981]
 - o Flipping algorithm [Joe 1991]

Related work

- Parallel and multi-core algorithms:
 - Incremental construction → high complexity
 - Domain partitioning → GPU needs thousands of partitions
 - o Incremental insertion [Batista et al. 2010]
 - Several points are inserted at a time
 - Each insertion modifies a small region
 - \times Conflict \rightarrow Rollback

GPU algorithms:

- Experiment with Batista et al.'s approach
 - **x** 1 million points
 - * At most 2000-3000 points can be inserted in each round
- o Digital Voronoi diagram approach [Qi et al. 2012]
 - Dualization not working in 3D

Overall approach:

- Insert points in batches, each batch at most one point is inserted into a tetrahedron
- Use flipping to get close to the DT
- Use star-splaying in CPU to fix [Shewchuk 2005]
- o Problem: Flipping easily gets stuck!
 - x 100K points, ≈ 6,800 bad facets (non-Delaunay and unflippable).
 - ➤ Worse for real-world data.

• Observation:

- Do flipping after each round of point insertion
- → Much better result.
 - **x** 100K points, 96 bad facets (vs. 6,800)
 - Bunny model (36K points), 92 bad facets
 - Now correction on CPU is acceptable.

• CPU correction: star splaying algorithm

O Lifting map: $w = x^2 + y^2 + z^2$

• Each vertex: construct a convex star.

• Consistency: If the star of *s* contains tetrahedron *stuv*, then the star of *t*, *u*, and *v* must also contain that tetrahedron.

2D illustration

- CPU correction: star splaying algorithm
 - o Difficulties: Time consuming
 - Construct convex stars (incremental insertion)
 - Check all the stars for inconsistencies
 - Convert stars back to mesh representation

- Adaptive star splaying
 - Only some small regions around the bad facets are processed
 - Construct stars incident to the bad facets.
 - Almost convex → use Flip-Flop [Gao et al. 2013]
 - Need another star → derive from the triangulation.
 - Almost output sensitive.

2D illustration

13

```
Initialize;
While there are points not inserted
  Pick one point per tetrahedron and insert;
  While there are modified tetrahedra
 Collect the modified tetrahedra;
 Process and identify possible flips;
 Perform the flips;
 Update location of remaining points;
```


Thread divergence:

- Compact the list of modified tetrahedra before processing
- Exact predicates [Shewchuk 1996]
 - Use only fast check in 1st kernel
 - Collect those that require exact computation
 - ➤ Do the exact computation in 2nd kernel
- Open Point location:
 - Store the flips, build flip history DAG
 - Trace the DAG to locate

 \rightarrow Result

Memory access:

- Rearrange the data to improve the GPU cache efficiency.
 - Sort the input points by the Z-curve
 - Sort the tetrahedra list by the minimum vertex indices.

• Experiment settings:

o CPU: Intel I7 2600K 3.4Ghz, 16GB RAM

o GPU: NVIDIA GTX 580, 3GB VRAM

o CUDA 5.0, VS 2012.

o CGAL 4.2

- 3D Speedup:
 - o Synthetic data: Uniform, Gaussian, sphere, grid.
 - ➤ Up to 1.5 million points
 - **▼** 8-10 times faster than CGAL
 - o Real models: Armadillo, Angel, Dragon, Happy Buddha...
 - ★ 6-9 times speedup over CGAL

- Also implement for 2D DT:
 - Synthetic data:
 - **▼** 10 times over *Triangle*, 7 times over CGAL
 - **▼** 2 times faster than [Qi et al. 2012]

• Time breakdown

Insert-Flip vs. InsertAll-Flip

- o 100 times less bad facets
- o 40% less flips

Conclusion

- New algorithm for DT construction on GPU
- Both 2D and 3D (possibly higher)
- Uniform and non-uniform point set
- Exact computation, robust.

• Limitation:

- Needs to copy the result to CPU for splaying
- Sequential flipping on some pathological cases
- Memory bound implementation

End

Thank you!

Point location:

- Store the flips in all the iterations
- Construct the history DAG of flips
- Update the point location at the end

- Stars involved in the CPU star splaying
 - Significantly more for non-uniform point sets
 - Still reasonably small

