

Algorithms for Scientific Computing

Space-Filling Curves in 2D and 3D

Michael Bader Technical University of Munich

Summer 2016

Classification of Space-filling Curves

Definition: (recursive space-filling curve)

A space-filling curve $f: \mathcal{I} \to \mathcal{Q} \subset \mathbb{R}^n$ is called **recursive**, if both \mathcal{I} and \mathcal{Q} can be divided in m subintervals and sudomains, such that

- $f_*(\mathcal{I}^{(\mu)}) = \mathcal{Q}^{(\mu)}$ for all $\mu = 1, \dots, m$, and
- all $Q^{(\mu)}$ are geometrically similar to Q.

Definition: (connected space-filling curve)

A recursive space-filling curve is called **connected**, if for any two neighbouring intervals $\mathcal{I}^{(\nu)}$ and $\mathcal{I}^{(\mu)}$ also the corresponding subdomains $\mathcal{Q}^{(\nu)}$ and $\mathcal{Q}^{(\mu)}$ are direct neighbours, i.e. share an (n-1)-dimensional hyperplane.

Connected, Recursive Space-filling Curves

Examples:

- all Hilbert curves (2D, 3D, ...)
- all Peano curves

Properties: connected, recursive SFC are

- continuous (more exact: Hölder continuous with exponent 1/n)
- neighbourship-preserving
- describable by a grammar
- describable in an arithmetic form (similar to that of the Hilbert curve)

Related terms:

- face-connected, edge-connected, node-connected, . . .
- also used for the induced orders on grid cells, etc.

Approximating Polygons of the Hilbert Curve

Idea: Connect start and end point of iterate on each subcell.

Definition:

The straight connection of the $4^n + 1$ points

$$h(0), h(1 \cdot 4^{-n}), h(2 \cdot 4^{-n}), \dots, h((4^{n}-1) \cdot 4^{-n}), h(1)$$

is called the *n-th approximating polygon of the Hilbert curve*

Properties of the Approximating Polygon

- the approximating Polygon connects the corners of the recursively divided subsquares
- the connected corners are start and end points of the space-filling curve within each subsquare
 - ⇒ assists in the construction of space-filling curves
- approximating polygons are constructed by recursive repetition of a so-called Leitmotiv
 - ⇒ similarity to Koch and other fractal curves
- the sequence of corresponding functions p_n(t) converges uniformly towards h
 - ⇒ additional proof of continuity of the Hilbert curve

Part I

3D Hilbert Curves

3D Hilbert Curves

Wanted: connected, recursive SFC, based on division-by-2
 ⇒ leads to 3 basic patterns:

- in addition: symmetric forms, change of orientation
- always two different orientations of the components
- ⇒ numerous different Hilbert curves expected

Exercise: construct a 3D Hilbert curve!

3D Hilbert Curves – Iterations

3D Hilbert Curve – Arithmetic Representation

t given in the octal system, $t = 0_8.k_1k_2k_3k_4...$, then

$$h(0_8.k_1k_2k_3k_4...) = H_{k_1} \circ H_{k_2} \circ H_{k_3} \circ H_{k_4} \circ \cdots \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

with operators

$$H_{0}\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} \frac{1}{2}x + 0 \\ \frac{1}{2}z + 0 \\ \frac{1}{2}y + 0 \end{pmatrix} \quad H_{1}\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} \frac{1}{2}z + 0 \\ \frac{1}{2}y + \frac{1}{2} \\ \frac{1}{2}x + 0 \end{pmatrix}$$

$$H_{2}\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} \frac{1}{2}x + \frac{1}{2} \\ \frac{1}{2}y + \frac{1}{2} \\ \frac{1}{2}z + 0 \end{pmatrix} \quad H_{3}\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} \frac{1}{2}z + \frac{1}{2} \\ -\frac{1}{2}x + \frac{1}{2} \\ -\frac{1}{2}y + \frac{1}{2} \end{pmatrix}$$

3D Hilbert Curve – Arithmetic Representation (continued)

$$H_{4}\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -\frac{1}{2}z + 1 \\ -\frac{1}{2}x + \frac{1}{2} \\ \frac{1}{2}y + \frac{1}{2} \end{pmatrix} \quad H_{5}\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} \frac{1}{2}x + \frac{1}{2} \\ \frac{1}{2}y + \frac{1}{2} \\ \frac{1}{2}z + \frac{1}{2} \end{pmatrix}$$

$$H_{6}\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -\frac{1}{2}z + \frac{1}{2} \\ \frac{1}{2}y + \frac{1}{2} \\ -\frac{1}{2}x + 1 \end{pmatrix} \quad H_{7}\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} \frac{1}{2}x + 0 \\ -\frac{1}{2}z + \frac{1}{2} \\ -\frac{1}{2}y + 1 \end{pmatrix}$$

- \Rightarrow leads to algorithm analog to 2D Hilbert and 2D Peano
- ⇒ uses only one pattern; each in only one orientation

3D Hilbert Curves – Variants

Different approximating polygons:

- same basic pattern: same order of the eight sub-cubes
- differences only noticeable from the 2nd iteration

3D Hilbert Curves – Variants (2)

Different orientation of the sub-cubes:

- same basic pattern Grundmotiv, same approximating polygon
- differences only visible from 2nd iteration

Part II

Peano Curves in Higher Dimensions

Construction of the Peano Curve

Recursive Construction:

- divide quadratic domain into 9 subsquares
- construct Peano curve for each subsquare
- join the partial curves to build a higher level curve

Approximating Polygons of the Peano Curve

Definition:

The straight connection between the $9^n + 1$ points

$$p(0), p(1 \cdot 9^{-n}), p(2 \cdot 9^{-n}), \dots, p((9^{n} - 1) \cdot 9^{-n}), p(1)$$

is called n-th approximating polygon of the Peano curve

3D Peano Curves

- Concentration on "serpentine" Peano curves (no Meander-type)
- still lots of different variants
- especially interesting are dimension-recursive variants:

in each 3D cut, the sub-cubes are again traversed in Peano order

2D Peano Curve – Dimension-Recursive Grammar

Illustration of patterns:

Construction of Grammar:

Note: dimensional "stretching" implied via index notation (y)

Arithmetic Formulation of the Peano Function

In addition to the classical 2D-construction in the "nonal" system, there is also a dimension-splitting approach based on ternary system:

$$t = 0_3.t_1t_2t_3t_4...$$
, then

$$p(0_3.t_1t_2t_3t_4...) = P_{t_1}^x \circ P_{t_2}^y \circ P_{t_3}^x \circ P_{t_4}^y \circ \cdots \begin{pmatrix} 0 \\ 0 \end{pmatrix}.$$

with the operators

$$P_0^x \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x+0 \\ \frac{1}{3}y+0 \end{pmatrix} \quad P_1^x \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x+1 \\ \frac{1}{3}y+\frac{1}{3} \end{pmatrix} \quad P_2^x \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x+0 \\ \frac{1}{3}y+\frac{2}{3} \end{pmatrix}$$

and Py analogously.

Key idea: each ternary digit defines scaling in only one dimension!

Peano's Representation of the Peano Curve

Definition: (Peano curve, original construction by G. Peano)

• each $t \in \mathcal{I} := [0, 1]$ has a ternary representation

$$t = (0_3.t_1t_2t_3t_4...)$$

• define the mapping $p: \mathcal{I} \to \mathcal{Q} := [0,1] \times [0,1]$ as

$$p(t) := \begin{pmatrix} 0_3.t_1 \, k^{t_2}(t_3) \, k^{t_2+t_4}(t_5) \dots \\ 0_3.k^{t_1}(t_2) \, k^{t_1+t_3}(t_4) \dots \end{pmatrix}$$

where $k(t_i) := 2 - t_i$ for $t_i = 0, 1, 2$ and k^j is the j-times concatenation of the function k

Peano's Representation of the Peano Curve (2)

Still to prove:

- *p* is independent of the ternary representation
- the Peano curve $p: \mathcal{I} \to \mathcal{Q}$ defines a space-filling curve.

Comments:

- the direction of "switchback" can be both vertical (see definition), horizontal, or mixed;
- actually, 272 different Peano curves of the switchback type can be constructed using the same principles;
 For comparison: there are only two different 2D Hilbert curves
- in addition: Peano-Meander curves

Part III

Fractal Curves

Recall: Approximating Polygons

First approximating polygons of the Hilbert curve:

- polygon results from recursive repetition of a basic pattern
 - → "Leitmotiv"
- note: Leitmotiv "added" to alternating sides of the polygon (compare location of entry/exit points in the illustration)
- strong similarity to Fractal curves

Example: Koch Curve

How Long are Approximating Polygons?

Example: Hilbert curve

- polygon results from recursive repetition of the Leitmotiv
- every recursion step doubles the length of the polygon in each subsquare
 - \Rightarrow length of the *n*-th polygon is $2^n \to \infty$ for $n \to \infty$.

Corollaries:

- the "length" of the Hilbert curve is not well defined
- instead, we can give an "area" of the Hilbert curve (1, the area of the unit square)
- ⇒ Question: what's the dimension of a Hilbert curve?

Fractal Dimension of Curves

Measuring the length of a curve:

- approx. the curve by a polygon with faces of length ε
 ⇒ gives a measured length L(ε).
 (cmp. approximating polygons of a space-filling curve)
- in case of recursive repeat of a Leitmotiv:
 replace each units of length r by a polygon of length q, then

$$L\left(\frac{\epsilon}{r}\right) = \frac{q}{r}L(\epsilon), \qquad L(1) := \lambda$$

• we obtain for the length $L(\epsilon)$:

$$L(\epsilon) = \lambda \epsilon^{1-D}$$
, where $D = \log_r q = \frac{\log q}{\log r}$

Fractal Dimension of Curves (2)

Length of a recursively defined curve computed as

$$L(\epsilon) = \lambda \epsilon^{1-D}$$
, mit $D = \log_r q = \frac{\log q}{\log r}$

- ⇒ D is the fractal dimension of the curve
- $\Rightarrow \lambda$ is the lenth w.r.t. that dimension

Gives "well defined" dimension:

- in all other "dimensions", the length is 0 or ∞!
- the fractal dimension of the 2D Hilbert curve is 2, similar for the Peano curve

→ Hausdorff dimension

How Long is the Coastline of Britain?

Compare, e.g., Mandelbrot: The Fractal Geometry of Nature

Test: Length of Fractal Curves

Exercise: What is the Area of a Fractal Curve?

Koch curve as example:

 \rightarrow refine green area and compute its limit value . . .