Seminar

Path planning using Voronoi diagrams and B-Splines

Stefano MARTINA stefano.martina@stud.unifi.it

23 may 2016

Voronoi diagrams

Input: A set of points in plane (or space) called sites

Output: A partition of the plane (or space) such that each point of a region is nearer to a certain site respect to the others

Voronoi diagrams

Input: A set of points in plane (or space) called sites

Output: A partition of the plane (or space) such that each point of a region is nearer to a certain site respect to the others

- parametric curves
- ✓ follow the shape of a control poligon
- can interpolate the extremes of the control polygon

- parametric curves
- ✓ follow the shape of a control poligon
- ✓ can interpolate the extremes of the control polygon

- parametric curves
- ✓ follow the shape of a control poligon
- ✓ can interpolate the extremes of the control polygon

- parametric curves
- ✓ follow the shape of a control poligon
- ✓ can interpolate the extremes of the control polygon

- \checkmark Order k (= degree + 1)
- ✓ Extended partition (of parametric space [a, b])

$$T = \{t_0, \dots, t_{k-2}, t_{k-1}, \dots, t_{n+1}, t_{n+2}, \dots, t_{n+k}\}$$

$$t_0 \le \dots \le t_{k-2} \le t_{k-1} (\equiv a) < \dots < t_{n+1} (\equiv b) \le t_{n+2} \le \dots \le t_{n+k}$$

 \vee n+1 basis

$$egin{aligned} N_{i,1}(t) &= egin{cases} 1, & ext{if} & t_i \leq t < t_{i+1} \ 0, & ext{otherwise} \end{cases} \ N_{i,k}(t) &= \omega_{i,k-1}(t) \cdot N_{i,k-1}(t) \ + \ (1 - \omega_{i+1,k-1}(t)) \cdot N_{i+1,k-1}(t) \ &= \omega_{i,k}(t) = rac{t - t_i}{t_{i+k} - t_i}. \end{aligned}$$

✓ B-spline

$$\mathbf{S}(t) = \sum_{i=0}^{n} \mathbf{v_i} \cdot N_{i,k}(t),$$

- \checkmark Order k (= degree + 1)
- ✓ Extended partition (of parametric space [a, b])

$$T = \{t_0, \dots, t_{k-2}, \underbrace{t_{k-1}}, \dots, \underbrace{t_{n+1}}, t_{n+2}, \dots, t_{n+k}\}$$

$$t_0 \le \dots \le t_{k-2} \le t_{k-1} (\equiv \underbrace{a}) < \dots < t_{n+1} (\equiv \underbrace{b}) \le t_{n+2} \le \dots \le t_{n+k}$$

n+1 basis

$$egin{aligned} N_{i,1}(t) &= egin{cases} 1, & ext{if} & t_i \leq t < t_{i+1} \ 0, & ext{otherwise} \end{cases} \ N_{i,k}(t) &= \omega_{i,k-1}(t) \cdot N_{i,k-1}(t) \ + \ (1 - \omega_{i+1,k-1}(t)) \cdot N_{i+1,k-1}(t) \ \omega_{i,k}(t) &= rac{t - t_i}{t_{i+k} - t_i}. \end{aligned}$$

✓ B-spline

$$\mathbf{S}(t) = \sum_{i=0}^{n} \mathbf{v_i} \cdot N_{i,k}(t),$$

- \checkmark Order k (= degree + 1)
- \checkmark Extended partition (of parametric space [a, b])

$$T = \{t_0, \dots, t_{k-2}, \underbrace{t_{k-1}}, \dots, \underbrace{t_{n+1}}, t_{n+2}, \dots, t_{n+k}\}$$

$$t_0 \le \dots \le t_{k-2} \le t_{k-1} (\equiv a) < \dots < t_{n+1} (\equiv b) \le t_{n+2} \le \dots \le t_{n+k}$$

 \checkmark n+1 basis

$$N_{i,1}(t) = \begin{cases} 1, & \text{if} \quad t_i \leq t < t_{i+1} \\ 0, & \text{otherwise} \end{cases}$$

$$N_{i,k}(t) = \omega_{i,k-1}(t) \cdot N_{i,k-1}(t) + (1 - \omega_{i+1,k-1}(t)) \cdot N_{i+1,k-1}(t)$$

$$\omega_{i,k}(t) = \frac{t - t_i}{t_{i+k} - t_i}.$$

✓ B-spline

$$\mathbf{S}(t) = \sum_{i=0}^{n} \mathbf{v_i} \cdot N_{i,k}(t),$$

ㅁ▶ ◀♬▶ ◀불▶ ◀불▶ 불 쒼९♡

- \checkmark Order k (= degree + 1)
- ✓ Extended partition (of parametric space [a, b])

$$T = \{t_0, \dots, t_{k-2}, \underbrace{t_{k-1}}, \dots, \underbrace{t_{n+1}}, t_{n+2}, \dots, t_{n+k}\}$$

$$t_0 \le \dots \le t_{k-2} \le t_{k-1} (\equiv \underline{a}) < \dots < t_{n+1} (\equiv \underline{b}) \le t_{n+2} \le \dots \le t_{n+k}$$

 \checkmark n+1 basis

$$N_{i,1}(t) = \begin{cases} 1, & \text{if} \quad t_i \leq t < t_{i+1} \\ 0, & \text{otherwise} \end{cases}$$

$$N_{i,k}(t) = \omega_{i,k-1}(t) \cdot N_{i,k-1}(t) + (1 - \omega_{i+1,k-1}(t)) \cdot N_{i+1,k-1}(t)$$

$$\omega_{i,k}(t) = \frac{t - t_i}{t_{i+k} - t_i}.$$

✓ B-spline

$$\mathbf{S}(t) = \sum_{i=0}^{n} \mathbf{v_i} \cdot N_{i,k}(t),$$

- ✓ Clamped if $t_0 = \cdots = t_{k-1}$ and $t_{n+1} = \cdots = t_{n+k}$
- ✓ Continuity C^{k-2} between polynomials (or C^{m-1})
- ✓ Contained inside the union of convex hulls composed of consecutive k vertexes of control polygon

- \checkmark Touch to the segment between k-1 aligned control vertexes
- \checkmark Lay down in the segment between k aligned control vertexes

- ✓ Clamped if $t_0 = \cdots = t_{k-1}$ and $t_{n+1} = \cdots = t_{n+k}$
- ✓ Continuity C^{k-2} between polynomials (or C^{m-1})
- ✓ Contained inside the union of convex hulls composed of consecutive k vertexes of control polygon

- ✓ Touch to the segment between k-1 aligned control vertexes
- \checkmark Lay down in the segment between k aligned control vertexes

- ✓ Clamped if $t_0 = \cdots = t_{k-1}$ and $t_{n+1} = \cdots = t_{n+k}$
- ✓ Continuity C^{k-2} between polynomials (or C^{m-1})
- Contained inside the union of convex hulls composed of consecutive k vertexes of control polygon

- \checkmark Touch to the segment between k-1 aligned control vertexes
- \checkmark Lay down in the segment between k aligned control vertexes

- ✓ Clamped if $t_0 = \cdots = t_{k-1}$ and $t_{n+1} = \cdots = t_{n+k}$
- ✓ Continuity C^{k-2} between polynomials (or C^{m-1})
- Contained inside the union of convex hulls composed of consecutive k vertexes of control polygon

- ✓ Touch to the segment between k-1 aligned control vertexes
- \checkmark Lay down in the segment between k aligned control vertexes

- ✓ Clamped if $t_0 = \cdots = t_{k-1}$ and $t_{n+1} = \cdots = t_{n+k}$
- ✓ Continuity C^{k-2} between polynomials (or C^{m-1})
- Contained inside the union of convex hulls composed of consecutive k vertexes of control polygon

- ✓ Touch to the segment between k-1 aligned control vertexes
- \checkmark Lay down in the segment between k aligned control vertexes

Dijkstra algorithm

```
def dijkstra(graph, start, end):
 path = []
 Q = priorityQueue.PQueue()
 dist = {}
 prev = {}
 6
 for node in graph.nodes(): #populate the queue
 if node != start:
 8
 dist[node] = inf
 Q.add(node, inf)
 else:
 dist[node] = 0
12
 Q.add(node, 0)
 while True: #main loop
14
 u = Q.pop() #take nearest node and remove from queue
 if u == end or dist[u] == inf: #finished (good or bad)
 break
 #all neighbors still in queue
 for v in Q.filterGet(lambda node: node in graph.neighbors(u)):
19
 tmpDist = dist[u] + graph[u][v]['weight']
 if tmpDist < dist[v]: #if distance shorter update values
21
22
 dist[v] = tmpDist
 prev[v] = u
23
 Q.add(v. tmpDist) #update distance also in queue
24
 n = end
25
26
 while u in prev: #backward recreation of path
 u = prev[u]
 path[:0] = [u]
28
 if path:
29
 path[len(path):] = [end]
 path[:0] = [start]
 return path
```

Main problem

- Distribute points in the surfaces of obstacles
 - and optionally in the surface of bounding box
- Build Voronoi diagram using those points as source
- 3. Transform the Voronoi diagram in a graph
 - cells vertexes as nodes
 - cells edges as arcs (infinite edges ignored)
- 4. Prune the arcs that crosses an obstacle's surface
- 5. Attach the start and end points to the graph as nodes
- Calculate the shortest path from start node to end node using Dijkstra's algorithm.

Main problem

- 1. Distribute points in the surfaces of obstacles
 - and optionally in the surface of bounding box
- Build Voronoi diagram using those points as source
- 3. Transform the Voronoi diagram in a graph
 - cells vertexes as nodes
 - cells edges as arcs (infinite edges ignored)
- 4. Prune the arcs that crosses an obstacle's surface
- 5. Attach the start and end points to the graph as nodes
- 6. Calculate the shortest path from start node to end node using Dijkstra's algorithm.

Main problem

- 1. Distribute points in the surfaces of obstacles
 - and optionally in the surface of bounding box
- 2. Build Voronoi diagram using those points as source
- 3. Transform the Voronoi diagram in a graph
 - cells vertexes as nodes
 - cells edges as arcs (infinite edges ignored)
- 4. Prune the arcs that crosses an obstacle's surface
- 5. Attach the start and end points to the graph as nodes
- Calculate the shortest path from start node to end node using Dijkstra's algorithm.

Main problem

- 1. Distribute points in the surfaces of obstacles
 - and optionally in the surface of bounding box
- 2. Build Voronoi diagram using those points as source
- 3. Transform the Voronoi diagram in a graph
 - cells vertexes as nodes
 - cells edges as arcs (infinite edges ignored)
- 4. Prune the arcs that crosses an obstacle's surface
- 5. Attach the start and end points to the graph as nodes
- Calculate the shortest path from start node to end node using Dijkstra's algorithm.

Main problem

- 1. Distribute points in the surfaces of obstacles
 - and optionally in the surface of bounding box
- 2. Build Voronoi diagram using those points as source
- 3. Transform the Voronoi diagram in a graph
 - cells vertexes as nodes
 - cells edges as arcs (infinite edges ignored)
- 4. Prune the arcs that crosses an obstacle's surface
- 5. Attach the start and end points to the graph as nodes
- Calculate the shortest path from start node to end node using Dijkstra's algorithm.

Main problem

- 1. Distribute points in the surfaces of obstacles
 - and optionally in the surface of bounding box
- 2. Build Voronoi diagram using those points as source
- 3. Transform the Voronoi diagram in a graph
 - cells vertexes as nodes
 - cells edges as arcs (infinite edges ignored)
- 4. Prune the arcs that crosses an obstacle's surface
- 5. Attach the start and end points to the graph as nodes
- Calculate the shortest path from start node to end node using Dijkstra's algorithm.

Main problem

- 1. Distribute points in the surfaces of obstacles
 - and optionally in the surface of bounding box
- 2. Build Voronoi diagram using those points as source
- 3. Transform the Voronoi diagram in a graph
 - cells vertexes as nodes
 - cells edges as arcs (infinite edges ignored)
- 4. Prune the arcs that crosses an obstacle's surface
- 5. Attach the start and end points to the graph as nodes
- 6. Calculate the shortest path from start node to end node using Dijkstra's algorithm.

Idea

Make a smoother curve instead of finding the polygonal chain of the shortest path in the structure

- ✓ we can use a B-Spline that
 - ▶ interpolate the start and end vertexes
 - use the shortest path found with Dijkstra as control polygon

Idea

Make a smoother curve instead of finding the polygonal chain of the shortest path in the structure

- ✓ we can use a B-Spline that
 - interpolate the start and end vertexes
 - use the shortest path found with Dijkstra as control polygon

Idea

Make a smoother curve instead of finding the polygonal chain of the shortest path in the structure

- ✓ we can use a B-Spline that
 - interpolate the start and end vertexes
 - use the shortest path found with Dijkstra as control polygon

Idea

Make a smoother curve instead of finding the polygonal chain of the shortest path in the structure

- ✓ we can use a B-Spline that
 - interpolate the start and end vertexes
 - use the shortest path found with Dijkstra as control polygon

Problem

- ✓ The control polygon is free from obstacles by construction
 - ▶ (the graph is pruned of the arcs that cross an obstacle's surface)
- ✓ But the curve is not guaranteed to be free from obstacles

Problem

- ✓ The control polygon is free from obstacles by construction
 - ▶ (the graph is pruned of the arcs that cross an obstacle's surface)
- ✓ But the curve is not guaranteed to be free from obstacles

Problem

- ✓ The control polygon is free from obstacles by construction
 - ▶ (the graph is pruned of the arcs that cross an obstacle's surface)
- ✓ But the curve is not guaranteed to be free from obstacles

Problem

- ✓ The control polygon is free from obstacles by construction
 - ▶ (the graph is pruned of the arcs that cross an obstacle's surface)
- ✓ But the curve is not guaranteed to be free from obstacles

✓ A B-Spline of order *k* is contained inside the union of convex hulls composed of consecutive *k* vertexes of control polygon

- ✓ we can use a quadratic B-Spline (grade 2, order 3) to smooth the path
- ✓ and keep triangles formed by three consecutive points free from obstacles

✓ A B-Spline of order k is contained inside the union of convex hulls composed of consecutive k vertexes of control polygon

- ✓ we can use a quadratic B-Spline (grade 2, order 3) to smooth the path
- ✓ and keep triangles formed by three consecutive points free from obstacles

✓ A B-Spline of order k is contained inside the union of convex hulls composed of consecutive k vertexes of control polygon

- ✓ we can use a quadratic B-Spline (grade 2, order 3) to smooth the path
- and keep triangles formed by three consecutive points free from obstacles

✓ A B-Spline of order k is contained inside the union of convex hulls composed of consecutive k vertexes of control polygon

- ✓ we can use a quadratic B-Spline (grade 2, order 3) to smooth the path
- and keep triangles formed by three consecutive points free from obstacles

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ► is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

A variation of Dijkstra algorithm is developed where:

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- 4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - ▶ the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

12 / 21

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- ▶4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

A variation of Dijkstra algorithm is developed where:

- 1. create an ordered triple for each three consecutive nodes in the graph
- 2. check if the triangle corresponding to each triple intersect an obstacle
- 3. populate the priority queue with obstacle free triples
 - ▶ the initial weight is 0 for triples where the first node is the start node
 - ▶ is ∞ otherwise
- ▶4. pop the triple with lowest weight from the priority queue
- 5. update the weight and pointer to previous of all neighbouring triples
 - ▶ a triple B is subsequent to a triple A if $(A[2] = B[1]) \land (A[3] = B[2])$
 - the weight of a neighbour is W(B) = W(A) + dist(A[1], A[2])
- 6. repeat from point 4 until popped a special ending triple or a triple with weight ∞
- 7. the shortest path (with free triangular convex hull) can be obtained following the previous pointer from the ending triple, and deconstructing the triples

12 / 21

Example

$$\mathcal{O}(d^2|Ob|^2 + d^3|Ob|)$$

- ✓ The predominant factor is for checking the triples collisions with obstacles
 - ▶ if d is constant $\mathcal{O}(|Ob|^2)$
- ✓ But if we focus only on routing (i.e. we construct the graph only once)
 - if d is constant $\mathcal{O}(|Ob| \log |Ob|)$
 - (same of Dijkstra with fixed degree)

$$\mathcal{O}(d^2|Ob|^2 + d^3|Ob|)$$

- ✓ The predominant factor is for checking the triples collisions with obstacles
 - if d is constant $\mathcal{O}(|Ob|^2)$
- ✓ But if we focus only on routing (i.e. we construct the graph only once)
 - if d is constant $\mathcal{O}(|Ob| \log |Ob|)$
 - (same of Dijkstra with fixed degree)

$$\mathcal{O}(d^2|Ob|^2 + d^3|Ob|)$$

- ✓ The predominant factor is for checking the triples collisions with obstacles
 - if d is constant $\mathcal{O}(|Ob|^2)$
- ✓ But if we focus only on routing (i.e. we construct the graph only once)
 - if d is constant $\mathcal{O}(|Ob| \log |Ob|)$
 - (same of Dijkstra with fixed degree)

$$\mathcal{O}(d^2|Ob|^2 + d^3|Ob|)$$

- The predominant factor is for checking the triples collisions with obstacles
 - if d is constant $\mathcal{O}(|Ob|^2)$
- ✓ But if we focus only on routing (i.e. we construct the graph only once)
 - if d is constant $\mathcal{O}(|Ob| \log |Ob|)$
 - (same of Dijkstra with fixed degree)

$$\mathcal{O}(d^2|Ob|^2 + d^3|Ob|)$$

- The predominant factor is for checking the triples collisions with obstacles
 - if d is constant $\mathcal{O}(|Ob|^2)$
- ✓ But if we focus only on routing (i.e. we construct the graph only once)
 - if d is constant $\mathcal{O}(|Ob|\log|Ob|)$
 - (same of Dijkstra with fixed degree)

$$\mathcal{O}(d^2|Ob|^2 + d^3|Ob|)$$

- The predominant factor is for checking the triples collisions with obstacles
 - if d is constant $\mathcal{O}(|Ob|^2)$
- ✓ But if we focus only on routing (i.e. we construct the graph only once)
 - if d is constant $\mathcal{O}(|Ob|\log|Ob|)$
 - (same of Dijkstra with fixed degree)

Reason

- ✓ First implementation interesting for complexity analysis
- * but rejects many paths
- ✓ Add aligned control vertexes when an obstacle intersect a triple

Reason

- ✓ First implementation interesting for complexity analysis
- × but rejects many paths
- ✓ Add aligned control vertexes when an obstacle intersect a triple

Reason

- ✓ First implementation interesting for complexity analysis
- ✗ but rejects many paths
- ✓ Add aligned control vertexes when an obstacle intersect a triple

Reason

- ✓ First implementation interesting for complexity analysis
- ✗ but rejects many paths
- ✓ Add aligned control vertexes when an obstacle intersect a triple

Reason

- ✓ First implementation interesting for complexity analysis
- ✗ but rejects many paths
- ✓ Add aligned control vertexes when an obstacle intersect a triple

Continuity

- ✓ Using quadratic B-Splines means C¹ continuity
- X Not nice
- imes If we simply increase the B-Spline degree ightarrow convex hull is not planar anymore
 - convex hull is formed of union of tetrahedra

- ✓ Add aligned vertexes in control polygon
 - and then increase the degree

Continuity

- ✓ Using quadratic B-Splines means C¹ continuity
- X Not nice
- $f{x}$ If we simply increase the B-Spline degree ightarrow convex hull is not planar anymore
 - convex hull is formed of union of tetrahedra

- ✓ Add aligned vertexes in control polygon
 - and then increase the degree

Continuity

- ✓ Using quadratic B-Splines means C¹ continuity
- X Not nice
- X If we simply increase the B-Spline degree → convex hull is not planar anymore
 - convex hull is formed of union of tetrahedra

- ✓ Add aligned vertexes in control polygon
 - and then increase the degree

Continuity

- ✓ Using quadratic B-Splines means C¹ continuity
- X Not nice
- X If we simply increase the B-Spline degree → convex hull is not planar anymore
 - convex hull is formed of union of tetrahedra

- ✓ Add aligned vertexes in control polygon
 - and then increase the degree

Continuity

- ✓ Using quadratic B-Splines means C¹ continuity
- X Not nice
- X If we simply increase the B-Spline degree → convex hull is not planar anymore
 - convex hull is formed of union of tetrahedra

- Add aligned vertexes in control polygon
 - and then increase the degree

Continuity

- ✓ Using quadratic B-Splines means C¹ continuity
- X Not nice
- X If we simply increase the B-Spline degree → convex hull is not planar anymore
 - convex hull is formed of union of tetrahedra

- Add aligned vertexes in control polygon
 - and then increase the degree

Example: quadratic to quartic ($k=3 \rightarrow k=5$)

✓ Add 2 vertexes per edge

Example: quadratic to quartic ($k=3 \rightarrow k=5$)

✓ Add 2 vertexes per edge

Example: quadratic to quartic ($k=3 \rightarrow k=5$)

✓ Add 2 vertexes per edge

Example: quadratic to quartic ($k=3 \rightarrow k=5$)

✓ Add 2 vertexes per edge

- ✓ Simplify the control polygon
- ✓ Remove useless turns
- ✓ After Dijkstra
- \checkmark For each triple (a, b, c) of consecutive points in path
- ✓ If no obstacles intersect the triangle → the triple is simplified to a single edge (a, c)
- After simplification, new neighbouring triples need to be obstacle-free

- ✓ Simplify the control polygon
- ✓ Remove useless turns
- ✓ After Dijkstra
- \checkmark For each triple (a, b, c) of consecutive points in path
- ✓ If no obstacles intersect the triangle → the triple is simplified to a single edge (a, c)
- After simplification, new neighbouring triples need to be obstacle-free

- ✓ Simplify the control polygon
- Remove useless turns
- ✓ After Dijkstra
- \checkmark For each triple (a, b, c) of consecutive points in path
- ✓ If no obstacles intersect the triangle → the triple is simplified to a single edge (a, c)
- After simplification, new neighbouring triples need to be obstacle-free

- ✓ Simplify the control polygon
- Remove useless turns
- ✓ After Dijkstra
- \checkmark For each triple (a, b, c) of consecutive points in path
- ✓ If no obstacles intersect the triangle → the triple is simplified to a single edge (a, c)
- After simplification, new neighbouring triples need to be obstacle-free

- ✓ Simplify the control polygon
- Remove useless turns
- ✓ After Dijkstra
- \checkmark For each triple (a, b, c) of consecutive points in path
- ✓ If no obstacles intersect the triangle → the triple is simplified to a single edge (a, c)
- After simplification, new neighbouring triples need to be obstacle-free

- ✓ Simplify the control polygon
- Remove useless turns
- ✓ After Dijkstra
- \checkmark For each triple (a, b, c) of consecutive points in path
- ✓ If no obstacles intersect the triangle \rightarrow the triple is simplified to a single edge (a, c)
- After simplification, new neighbouring triples need to be obstacle-free

- ✓ Simplify the control polygon
- Remove useless turns
- ✓ After Dijkstra
- \checkmark For each triple (a, b, c) of consecutive points in path
- ✓ If no obstacles intersect the triangle \rightarrow the triple is simplified to a single edge (a, c)
- After simplification, new neighbouring triples need to be obstacle-free

Used technologies

Used technologies

Used technologies

- ✓ Change underlying structure
 - visibility graph
 - ► rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ▶ make a symmetric algorithm (path from a to b = path from b to a)
- Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - ★ others . . .

- ✓ Change underlying structure
 - visibility graph
 - ► rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ▶ make a symmetric algorithm (path from a to b = path from b to a)
- Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - * others ...

- ✓ Change underlying structure
 - visibility graph
 - ► rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ▶ make a symmetric algorithm (path from a to b = path from b to a)
- Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - ★ others . . .

- ✓ Change underlying structure
 - visibility graph
 - rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ightharpoonup make a symmetric algorithm (path from a to b = path from b to a)
- Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - * others ...

- ✓ Change underlying structure
 - visibility graph
 - ► rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ightharpoonup make a symmetric algorithm (path from a to b = path from b to a)
- Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - ★ others . . .

- ✓ Change underlying structure
 - visibility graph
 - rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ▶ make a symmetric algorithm (path from a to b = path from b to a)
- Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - * others . . .

- ✓ Change underlying structure
 - visibility graph
 - rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ▶ make a symmetric algorithm (path from a to b = path from b to a)
- ✓ Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - * others . . .

- ✓ Change underlying structure
 - visibility graph
 - rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ▶ make a symmetric algorithm (path from a to b = path from b to a)
- ✓ Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - * others . . .

- ✓ Change underlying structure
 - visibility graph
 - rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ▶ make a symmetric algorithm (path from a to b = path from b to a)
- ✓ Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - * others . . .

- ✓ Change underlying structure
 - visibility graph
 - rapidly exploring random tree (RRT)
 - ▶ other . . .
- Improve postprocessing
 - ▶ make a symmetric algorithm (path from a to b = path from b to a)
- ✓ Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - * others . . .

- ✓ Change underlying structure
 - visibility graph
 - rapidly exploring random tree (RRT)
 - other . . .
- Improve postprocessing
 - ▶ make a symmetric algorithm (path from a to b = path from b to a)
- ✓ Make optimization process
 - try to find the best path that satisfy some constraints
 - max curvature
 - max torsion
 - ★ others . . .

Questions? Thank you!

Questions? Thank you!

Questions? Thank you!