

Computational Geometry

- Design and analysis of algorithms for solving geometric problems
 - Modern studystarted with MichaelShamos in 1975
- Facility location:
 - geometric data
 structures used to
 "simplify" solution
 procedures

Convex Hull

- Find the points that enclose all points
 - Most important data structure
 - Calculated, via Graham's scan in $O(n \log n)$, n points

Delaunay Triangulation

- Find the triangulation of points that maximizes the minimum angle of any triangle
 - Captures proximity relationships
 - Used in 3-D animation
 - Calculated, via divide and conquer, in $O(n \log n)$, n points

Voronoi Diagram

- Each region defines area closest to a point
 - Open face regions indicate points in convex hull

54

Voronoi Diagram

- Voronoi diagram from smooshing paint between glass
 - https://youtu.be/yDMtGT0b_kg

Delaunay-Voronoi

- Delaunay triangulation is straight-line dual of Voronoi diagram
 - Can easily convert
 from one to another

Minimum Spanning Tree

- Find the minimum
 weight set of arcs that
 connect all nodes in a
 graph
 - Undirected arcs:
 calculated, via
 Kruskal's algorithm,
 O(m log n), m arcs, n nodes
 - Directed arcs:
 calculated, via
 Edmond's branching
 algorithm, in

O(mn), m arcs, n nodes

Kruskal's Algorithm for MST

Algorithm:

- 1. Create set *F* of single node trees
- 2. Create set *S* of all arcs
- 3. While *S* nonempty and *F* is not yet spanning
 - 4. Remove min arc from S
 - 5. If removed arc connects two different trees, then add to *F*, combining two trees into single tree
- 6. If graph connected,
 F forms single MST;
 otherwise, forms multi-tree
 min spanning forest
- Optimal "greedy" algorithm, runs in $O(m \log n)$
- If directed arcs, O(mn)
 - useful in VRP to min vehicles
 - harder to code

Min Spanning vs Steiner Trees

 Steiner point added to reduce distance connecting three existing points compared to min spanning tree

$$\frac{b}{2} = \frac{1}{2}\sqrt{3}a \Rightarrow b = \sqrt{3}a$$
, $30 - 60 - 90$ triangle

Min spanning tree distance > Steiner tree distance

$$2b > 3a$$
$$2\sqrt{3}a > 3a$$
$$2 > \sqrt{3}$$
$$\sqrt{4} > \sqrt{3}$$

Steiner Network

Metric Distances

General
$$\underline{l_p}$$
: $d_p(P_1, P_2) = \left[|x_1 - x_2|^p + |y_1 - y_2|^p \right]^{\frac{1}{p}}, \quad p \ge 1$

Rectilinear:
$$d_1(P_1, P_2) = |x_1 - x_2| + |y_1 - y_2|$$

Euclidean:
$$d_2(P_1, P_2) = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$$

Chebychev:
$$d_{\infty}(P_1, P_2) = \max\{|x_1 - x_2|, |y_1 - y_2|\}$$

Chebychev Distances

Proof

Without loss of generality, let $P_1 = (x, y)$, for $x, y \ge 0$, and $P_2 = (0, 0)$. Then $d_{\infty}(P_1, P_2) = \max\{x, y\}$ and $d_p(P_1, P_2) = \left[x^p + y^p\right]^{1/p}$.

If
$$x = y$$
, then $\lim_{p \to \infty} \left[x^p + y^p \right]^{1/p} = \lim_{p \to \infty} \left[2x^p \right]^{1/p} = \lim_{p \to \infty} \left[2^{1/p} x \right] = x$.

If
$$x \le y$$
, then $\lim_{p \to \infty} \left[x^p + y^p \right]^{1/p} = \lim_{p \to \infty} \left[\left((x/y)^p + 1 \right) y^p \right]^{1/p} = \lim_{p \to \infty} \left((x/y)^p + 1 \right)^{1/p} y = 1 \cdot y = y$.

A similar argument can be made if x > y.

Great Circle Distances

$$(lon_1, lat_1) = (x_1, y_1), (lon_2, lat_2) = (x_2, y_2)$$

 $d_{rad} =$ (great circle distance in radians of a sphere)

$$= \cos^{-1} \left[\sin y_2 \sin y_1 + \cos y_2 \cos y_1 \cos \left(x_1 - x_2 \right) \right]$$

R =(radius of earth at equator) – (bulge from north pole to equator)

$$= 3,963.34 - 13.35 \sin\left(\frac{y_1 + y_2}{2}\right) \quad \text{mi,} \quad = 6,378.388 - 21.476 \sin\left(\frac{y_1 + y_2}{2}\right) \quad \text{km}$$

$$d_{GC}$$
 = distance (x_1, y_1) to $(x_2, y_2) = \boxed{d_{rad} \cdot R}$

$$x_{\text{deg}} = \begin{cases} DD + \frac{MM}{60} + \frac{SS}{3,600}, & \text{if } E \text{ or } N \\ -DD - \frac{MM}{60} - \frac{SS}{3,600}, & \text{if } W \text{ or } S \end{cases}$$

Metric Distances using dists

$$\mathbf{D} = \begin{bmatrix} 4 & 5 \\ 1 & \bullet & \bullet \\ 2 & \bullet & \bullet \\ 3 & \bullet & \bullet \end{bmatrix} = \operatorname{dists}(\mathbf{X1}, \mathbf{X2}, p), \quad p = \begin{cases} '\operatorname{mi'} & '\operatorname{km'} \\ 1 & 2 \end{cases} \text{ Information }$$

$$3 \times 2 \quad 3 \times 2 \quad 3$$

d = 2

$$X1 = \begin{bmatrix} \bullet & \bullet \end{bmatrix}, X2 = \begin{bmatrix} \bullet & \bullet \end{bmatrix} \implies d = \begin{bmatrix} \bullet \end{bmatrix}$$

$$\mathbf{X}\mathbf{1} = \begin{bmatrix} \bullet & \bullet \\ \bullet & \bullet \\ \bullet & \bullet \end{bmatrix} \implies \mathbf{d} = \begin{bmatrix} \bullet & \bullet \\ \bullet & \bullet \end{bmatrix}$$

$$\mathbf{X1} = \begin{bmatrix} \bullet & \bullet \\ \bullet & \bullet \\ \bullet & \bullet \end{bmatrix}, \mathbf{X2} = \begin{bmatrix} \bullet & \bullet \\ \bullet & \bullet \\ \bullet & \bullet \end{bmatrix} \implies \mathbf{D} = \begin{bmatrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{bmatrix}$$

d = 1

$$\mathbf{X}\mathbf{1} = \begin{bmatrix} \bullet \\ \bullet \end{bmatrix}, \ \mathbf{X}\mathbf{2} = \begin{bmatrix} \bullet \\ \bullet \end{bmatrix} \quad \Rightarrow \quad \mathbf{D} = \begin{bmatrix} \bullet & \bullet \\ \bullet & \bullet \end{bmatrix}$$

$$\mathbf{X}\mathbf{1} = \begin{bmatrix} \bullet \\ \bullet \end{bmatrix}, \mathbf{X}\mathbf{2} = \begin{bmatrix} \bullet & \bullet \end{bmatrix} \implies \mathbf{Error}$$

Mercator Projection

$$x_{\text{rad}} = \frac{x_{\text{deg}}}{180}\pi$$
 and $x_{\text{deg}} = \frac{x_{\text{rad}} \cdot 180}{\pi}$

$$x_{\text{proj}} = x$$

$$y_{\text{proj}} = \sinh^{-1}(\tan y)$$

$$y = \tan^{-1}(\sinh y_{\text{proj}})$$

Circuity Factor

Circuity Factor: $g = \sum v_i \frac{d_{\text{road}_i}}{d_{GC_i}}$, where usually $1.15 \le g \le 1.5$, v_i weight of sample i

 $d_{\text{road}} \approx g \cdot d_{GC}(P_1, P_2)$, estimated road distance from P_1 to P_2

From High Point to Goldsboro: Road = 143 mi, Great Circle = 121 mi, Circuity = 1.19

Estimating Circuity Factors

- Circuity factor depends on both the trip density and directness of travel network
 - Circuity of high trip density areas should be given more weight when estimating overall factor for a region
 - Obstacles (water, mountains) limit direct road travel


```
= [.6.3.1];
 = 0.3600
 0.1800
 0.0600
 0.1800
 0.0900
 0.0300
 0.0600
 0.0300
 0.0100
V = triu(V, 1)
 0.1800
 0.0600
 0.0300
 0
 = V/sum(sum(V))
 0.2222
 0.6667
 0.1111
 0
```