

Main page Contents Featured content Current events Random article Donate to Wikipedia Wikipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wikidata item Cite this page

Print/export

Create a book Download as PDF Printable version

Languages

Español

Português

Русский

Simple English

Suomi

Українська

Article Talk

Search

Q

Nearest-neighbor interpolation

From Wikipedia, the free encyclopedia

This article may be confusing or unclear to readers. Please help us clarify the article; suggestions may be found on the talk page. (June 2014)

Nearest-neighbor interpolation (also known as proximal interpolation or, in some contexts, point sampling) is a simple method of multivariate interpolation in one or more dimensions.

Interpolation is the problem of approximating the value of a function for a non-given point in some space when given the value of that function in points around (neighboring) that point. The nearest neighbor algorithm selects the value of the nearest point and does not consider the values of neighboring points at all, yielding a piecewise-constant interpolant. The algorithm is very simple to implement and is commonly used (usually along with mipmapping) in real-time 3D rendering to select color values for a textured surface.

Nearest neighbor interpolation (blue □ lines) in one dimension on a (uniform) dataset (red points).

Connection to Voronoi diagram [edit]

For a given set of points in space, a Voronoi diagram is a decomposition of space into cells, one for each given point, so that anywhere in space, the closest given point is inside the cell. This is equivalent to nearest neighbour interpolation, by assigning the function value at the given point to all the points inside the cell. The figures on the right side show by colour the shape of the cells.

See also [edit]

- Interpolation
- Bitmap Resampling
- · Nearest neighbor search
- Zero-order hold
- Rounding

+÷ This applied mathematics-related article is a stub. You can help Wikipedia by expanding it.

Example of nearest neighbor interpolation of a random set of points (black dots) in 2D. Each coloured cell indicates the area in which all the points have the black point in the cell as their nearest black point.

Categories: Interpolation | Multivariate interpolation | Texture filtering | Applied mathematics stubs

This page was last modified on 6 May 2015, at 03:36.

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

