2IL76 Algorithms for Geographic Data

Spring 2015

Lecture 3: Simplification

Many algorithms handling movement data are slow, e.g.

- similarity O(nm log nm)
- approximate clustering O(n²+nml)

- ...

Observation:

Many algorithms handling movement data are slow, e.g.

- similarity O(nm log nm)
- approximate clustering O(n²+nml)

- ...

Observation:

Many trajectories can be simplified without losing much information.

Example:

Many algorithms handling movement data are slow, e.g.

- similarity O(nm log nm)
- approximate clustering O(n²+nml)

- ...

Observation:

Many trajectories can be simplified without losing much information.

Example:

Many algorithms handling movement data are slow, e.g.

- similarity O(nm log nm)
- approximate clustering O(n²+nml)

- ...

Observation:

Many trajectories can be simplified without losing much information.

Example:

Many algorithms handling movement data are slow, e.g.

- similarity O(nm log nm)
- approximate clustering O(n²+nml)

- ...

Observation:

Many algorithms handling movement data are slow, e.g.

- similarity O(nm log nm)
- approximate clustering O(n²+nml)

- ...

Observation:

Many algorithms handling movement data are slow, e.g.

- similarity O(nm log nm)
- approximate clustering O(n²+nml)

- ...

Observation:

Many algorithms handling movement data are slow, e.g.

- similarity O(nm log nm)
- approximate clustering O(n²+nml)

- ...

Observation:

Many algorithms handling movement data are slow, e.g.

- similarity O(nm log nm)
- approximate clustering O(n²+nml)

- ...

Observation:

A sequence of steps to solve a problem

- Understand the input
- Understand what you really want from the output
- Write an input and output specification and double-check it!
- Find geometric properties of the desired output
- Construct an algorithm
- Verify that it actually solves the problem you specified
- Analyze the efficiency

Assumptions

- Due to lack of further information: constant speed (and velocity) on each segment
 - location changes continuously, but speed/velocity is piecewise constant and changes "in jumps"

Assumptions

- We do not want to assume that ...
 - sampling occurred at regular intervals
 - no data is missing
 - the object is only present at the measured locations but not in between

How much did A deviate from the route of B?

A sequence of steps to solve a problem

- Understand the input
- Understand what you really want from the output
- Write an input and output specification and double-check it!
- Find geometric properties of the desired output
- Construct an algorithm
- Verify that it actually solves the problem you specified
- Analyze the efficiency

Specifying the output

- We want a trajectory with the smallest number of vertices and with error at most ε
- Without thinking about the output, one could say:"Just use a line simplification method"

Specifying the output

We want a trajectory with the smallest number of vertices and with error at most ε

... but what do we mean with "error"?

Option 1: the maximum error in location for any moment of time:

Specifying the output

We want a trajectory with the smallest number of vertices and with error at most ε

... but what do we mean with "error"?

Option 2: the error in speed as a multiplicative factor, for any moment

Option 3: the error in velocity (speed and heading combined)

... or any combination of the above

But ...

- it is important to start simple
- therefore in this lecture mostly: curve simplification
- you will see in Exercise 3 an example of how to incorporate time

Outline

Simplifying polygonal curves

- Ramer–Douglas–Peucker, 1973
- Driemel, Har-Peled and Wenk, 2010
- □ Imai-Iri, 1988
- Agarwal, Har-Peled, Mustafa and Wang, 2005

- 1972 by Urs Ramer and 1973 by David Douglas and Thomas Peucker
- The most successful simplification algorithm. Used in GIS, geography, computer vision, pattern recognition...

■ Very easy to implement and works well in practice.


```
Input polygonal path P = \langle p_1, ..., p_n \rangle and threshold \epsilon
Initially i=1 and j=n
Algorithm DP(P,i,j)
Find the vertex v_f between p_i and p_j farthest from p_i p_j.
dist := the distance between v_f and p_i p_j.
```

```
if dist > \epsilon then DP(P, v_i, v_f) DP(P, v_f, v_j) else Output(v_iv_i)
```


```
Input polygonal path P = \langle p_1, ..., p_n \rangle and threshold \epsilon
Initially i=1 and j=n
Algorithm DP(P,i,j)


Find the vertex v_f between p_i and p_j farthest from p_ip_j.

dist := the distance between v_f and p_ip_j.
```


```
if dist > \epsilon then DP(P, v_i, v_f) DP(P, v_f, v_j) else Output(v_iv_i)
```


Time complexity?

Testing a shortcut between p_i and p_i takes O(j-i) time.

else

Output(v_iv_i)

Worst-case recursion?

$$DP(P, v_i, v_{i+1})$$

 $DP(P, v_{i+1}, v_i)$

Time complexity
$$T(n) = O(n) + T(n-1)$$

$$= O(n^2)$$

Algorithm DP(P,i,j)Find the vertex v_f farthest from $p_i p_j$. dist := the distance between v_f and $p_i p_j$. if dist > ϵ then $DP(P, v_i, v_f)$ $DP(P, v_f, v_i)$

Summary: Ramer-Douglas-Peucker

- Worst-case time complexity: $O(n^2)$
- □ In most realistic cases: $T(n) = T(n_1) + T(n_2) + O(n) = O(n \log n)$, where n_1 and n_2 are smaller than n/c for some constant c.
- ☐ If the curve is in 2D and it does not self-intersect then the algorithm can be implemented in O(n log* n) time.

[Hershberger & Snoeyink'98]

Does not give any bound on the complexity of the simplification!

Simple simplification (P = $\langle p_1, ..., p_n \rangle$, ε)

$$P' := \langle p_1 \rangle$$

i:=1

while i<n do

 $q := p_i$

 $p_i := first \ vertex \ p_i \ in \ \langle q, ..., p_n \rangle \ s.t. \ |q-p_i| > \varepsilon$

if no such vertex then set i:=n

add p_i to P'

end

Simple simplification (P = $\langle p_1, ..., p_n \rangle$, ε)

$$P' := \langle p_1 \rangle$$

i:=1

while i<n do

 $q := p_i$

 $p_i := first \ vertex \ p_i \ in \ \langle q, ..., p_n \rangle \ s.t. \ |q-p_i| > \varepsilon$

if no such vertex then set i:=n

add p_i to P'

end

return P'

```
Simple simplification (P = \langle p_1, ..., p_n \rangle, \varepsilon)
```

```
P':=\langle p_1\rangle i:=1  
while i<n do  
q:=p_i  
p_i:=\text{first vertex }p_i\text{ in }\langle q,...,p_n\rangle\text{ s.t. }|q\text{-}p_i|>\epsilon  
if no such vertex then set i:=n  
add p_i to P'
```

Tule Technische Universiteit Eindhoven University of Technology

end

return P'

Simple simplification (P = $\langle p_1, ..., p_n \rangle$, ε)

```
\begin{aligned} P' &:= \langle p_1 \rangle \\ &\text{i} := 1 \\ &\text{while i} < n \text{ do} \\ &\text{q} := p_i \\ &\text{p}_i := \text{first vertex } p_i \text{ in } \langle q, ..., p_n \rangle \text{ s.t. } |q - p_i| > \epsilon \\ &\text{if no such vertex then set i} := n \\ &\text{add } p_i \text{ to } P' \end{aligned}
```


Simple simplification (P = $\langle p_1, ..., p_n \rangle$, ε)

$$\mathsf{P}' := \langle \mathsf{p}_1 \rangle$$

i:=1

while i<n do

$$q := p_i$$

 $p_i := first \ vertex \ p_i \ in \ \langle q, ..., p_n \rangle \ s.t. \ |q-p_i| > \varepsilon$

if no such vertex then set i:=n

add p_i to P'

end

end

return P'

Simple simplification (P = $\langle p_1, ..., p_n \rangle$, ε)


```
\begin{split} P' &:= \langle p_1 \rangle \\ &\text{i} := 1 \\ &\text{while i<n do} \\ &\text{q} := p_i \\ &\text{p}_i := \text{first vertex } p_i \text{ in } \langle q, ..., p_n \rangle \text{ s.t. } |q - p_i| > \epsilon \\ &\text{if no such vertex then set i} := n \\ &\text{add } p_i \text{ to } P' \end{split}
```


```
Simple simplification (P = \langle p_1, ..., p_n \rangle, \varepsilon)
```

```
\begin{split} P' &:= \langle p_1 \rangle \\ &\text{i} := 1 \\ &\text{while i} < n \text{ do} \\ &q := p_i \\ &p_i := \text{first vertex } p_i \text{ in } \langle q, ..., p_n \rangle \text{ s.t. } |q - p_i| > \epsilon \\ &\text{if no such vertex then set i} := n \\ &\text{add } p_i \text{ to } P' \end{split}
```

end

Simple simplification (P = $\langle p_1, ..., p_n \rangle$, ε)

```
\begin{split} P' &:= \langle p_1 \rangle \\ &\text{i} := 1 \\ &\text{while i} < n \text{ do} \\ &\text{q} := p_i \\ &\text{p}_i := \text{first vertex } p_i \text{ in } \langle q, \dots, p_n \rangle \text{ s.t. } |q - p_i| > \epsilon \\ &\text{if no such vertex then set i} := n \\ &\text{add } p_i \text{ to P'} \end{split}
```

end


```
Simple simplification (P = \langle p_1, ..., p_n \rangle, \varepsilon)
```

```
\begin{array}{l} P' \! := \langle p_1 \rangle \\ \\ i \! := \! 1 \\ \\ \text{while i < n do} \\ \\ q := p_i \\ \\ p_i := \text{first vertex } p_i \text{ in } \langle q, \dots, p_n \rangle \text{ s.t. } |q \! - \! p_i| \! > \! \epsilon \\ \\ \text{if no such vertex then set i:=n} \\ \\ \text{add } p_i \text{ to } P' \\ \\ \text{end} \end{array}
```


Driemel et al.

Simple simplification (P = $\langle p_1, ..., p_n \rangle$, ε)

Property 1:

All edges (except the last one) have length at least ε .

Property 2: $\delta_F(P,P') \leq \epsilon$

Running time: O(n)

Definition: A curve P is c-packed, if has finite length, and for any ball b(p,r) it holds $|P \cap b(p,r)| < cr$.

Simplification maintains packedness, but gives no bound on size.

- Both previous algorithms are simple and fast but do not give a bound on the complexity of the simplification!
- Examples for which they perform poorly?

- Both previous algorithms are simple and fast but do not give a bound on the complexity of the simplification!
- Examples for which they perform poorly?

Douglas-Peucker

Optimal

- Both previous algorithms are simple and fast but do not give a bound on the complexity of the simplification!
- Examples for which they perform poorly?
- Imai-Iri 1988 gave an algorithm that produces an ε-simplification with the minimum number of links.
- Generally, two variants
 - \blacksquare Min-vertices (for given ε): this is the one we mostly consider
 - Min-ε (for given length of simplification): often uses binary search with Min-vertices as subroutine
- Another distinction: Does the simplification only use vertices of the input or not? In lecture only input vertices, but see assignment

Input polygonal path $P = \langle p_1, ..., p_n \rangle$ and threshold ε

- 1. Build a graph G containing all valid shortcuts.
- 2. Find a minimum link path from p_1 to p_n in G

Input polygonal path $P = \langle p_1, ..., p_n \rangle$ and threshold ϵ

- 1. Build a graph G containing all valid shortcuts.
- 2. Find a minimum link path from p_1 to p_n in G

All possible shortcuts!

- 1. Build a directed graph of valid shortcuts.
- 2. Compute a shortest path from p_1 to p_n using breadth-first search.

- 1. Build a directed graph of valid shortcuts.
- 2. Compute a shortest path from p_1 to p_n using breadth-first search.

Brute force running time: ? #possible shortcuts?

Analysis: Imai-Iri

```
Brute force running time: ?

#possible shortcuts ?

Running time: O(n^3)

O(n^2) possible shortcuts

O(n) per shortcut \Rightarrow O(n^3) to build graph

O(n^2) BFS in the graph
```

Output: A path with minimum number of edges

Improvements:

Chan and Chin'92: $O(n^2)$

for Min- ε : $O(n^2 \log n)$

Speeding up Imai-Iri

■ The graph can have $\sim n^2$ edges; testing one shortcut takes time linear in the number of vertices in between

■ The Imai-Iri algorithm avoids spending ~n³ time by testing all shortcuts from a single vertex in linear time

Speeding up Imai-Iri

A shortcut $(p_i p_j)$ is feasible iff it intersects all ϵ -disks of vertices inbetween (i+1,...,j-1) iff both rays (from p_i through p_j and from p_j through p_i) intersect all ϵ -disks of vertices inbetween

Imai-Iri with Fréchet distance

The framework of Imai-Iri can also be used for simplification under the Fréchet distance

- Min-vertices (for given ε):
 solve decision problem for each edge: O(n³)
- Min-ε (for given length of simplification): solve computation problem for each edge: O(n³ log n)

Results so far

- \square RDP: $O(n^2)$ time (simple and fast in practice)
- \square SimpleSimp: O(n) time (simple and fast in practice)
- Output: A path with no bound on the size of the path
- Imai-Iri: $O(n^2)$ time by Chan and Chin
- Output: A path with minimum number of edges
- RDP and II use the Hausdorff error measure, SimpleSimp uses Fréchet, II can use Fréchet but slow

Question: Can we get something that is simple, fast and has a worst-case bound using the Fréchet error measure?

Agarwal et al.

Agarwal, Har-Peled, Mustafa and Wang, 2002

- \Box Time: Running time $O(n \log n)$
- Measure: Fréchet distance
- Output: Path has at most the same complexity as a minimum link (ε/2)-simplification

Analysis - Agarwal et al.

- Let $P = \langle p_1, p_2, ..., p_n \rangle$ be a polygonal curve
- Notation: Let $\delta(p_i p_j)$ denote the Fréchet distance between (p_i, p_j) and the subpath $\pi(p_i, p_i)$ of P between p_i and p_i .


```
Algorithm(P = \langle p_1, ..., p_n \rangle, \varepsilon)
 i := 1
 P' = \langle p_1 \rangle
 while i < n do
 find any j>i such that
 (\delta(p_i, p_i) \le \varepsilon \text{ and } (\delta(p_i, p_{i+1}) > \varepsilon) \text{ or }
 (\delta(p_i,p_i) \le \varepsilon \text{ and } j=n)
 P' = concat(P,\langle p_i \rangle)
 i := j
 end
 return P'
```


```
Algorithm(P = \langle p_1, ..., p_n \rangle, \varepsilon)
 i := 1
 P' = \langle p_1 \rangle
 while i < n do
 find any j>i such that
 (\delta(p_i, p_i) \le \varepsilon \text{ and } (\delta(p_i, p_{i+1}) > \varepsilon) \text{ or }
 (\delta(p_i,p_i) \le \varepsilon \text{ and } j=n)
 P' = concat(P,\langle p_i \rangle)
 i := j
 end
 return P'
```


```
Algorithm(P = \langle p_1, ..., p_n \rangle, \varepsilon)
 i := 1
 P' = \langle p_1 \rangle
 while i < n do
 find any j>i such that
 (\delta(p_i, p_i) \le \varepsilon \text{ and } (\delta(p_i, p_{i+1}) > \varepsilon) \text{ or }
 (\delta(p_i,p_i) \le \varepsilon \text{ and } j=n)
 P' = concat(P,\langle p_i \rangle)
 i := j
 end
 return P'
```


- Efficient algorithm?
- Recall: Computing the Fréchet distance between (p_i,p_i) and $\pi(p_i,p_i)$ can be done in O(j-i) time

- Efficient algorithm?
- Recall: Computing the Fréchet distance between (p_i,p_i) and $\pi(p_i,p_i)$ can be done in O(j-i) time

Finding the first j such that $\delta(p_i, p_i) \le \varepsilon$ and $\delta(p_i, p_{i+1}) > \varepsilon$ takes $O(n^2)$ time.

- \blacksquare How can we speed up the search for p_i ?
- Note that we just want to find any vertex p_j such that $\delta(p_i,p_j) \le \epsilon$ and $\delta(p_i,p_{i+1}) > \epsilon$

Idea: Search for p_j using exponential search followed by binary search!

■ Exponential search:

Test p_{i+1} , p_{i+2} , p_{i+4} , p_{i+8} ... until found p_{i+2^k} , such that $\delta(p_i, p_{i+2^k}) > \epsilon$.

■ Binary search:

$$\delta(p_i, p_i) \le \epsilon \text{ and } \delta(p_i, p_{i+1}) > \epsilon.$$

■ Exponential search:

Test p_{i+1} , p_{i+2} , p_{i+4} , p_{i+8} ... until found p_{i+2^k} , such that $\delta(p_i, p_{i+2^k}) > \epsilon$.

■ Binary search:

$$\delta(p_i, p_j) \le \epsilon \text{ and } \delta(p_i, p_{i+1}) > \epsilon.$$

■ Exponential search:

Test p_{i+1} , p_{i+2} , p_{i+4} , p_{i+8} ... until found p_{i+2^k} , such that $\delta(p_i, p_{i+2^k}) > \epsilon$.

■ Binary search:

$$\delta(p_i, p_j) \le \epsilon \text{ and } \delta(p_i, p_{j+1}) > \epsilon.$$

■ Exponential search:

Test p_{i+1} , p_{i+2} , p_{i+4} , p_{i+8} ... until found p_{i+2^k} , such that $\delta(p_i, p_{i+2^k}) > \epsilon$.

■ Binary search:

$$\delta(p_i, p_j) \le \epsilon \text{ and } \delta(p_i, p_{j+1}) > \epsilon.$$

■ Exponential search:

Test p_{i+1} , p_{i+2} , p_{i+4} , p_{i+8} ... until found p_{i+2^k} , such that $\delta(p_i, p_{i+2^k}) > \epsilon$.

Iterations: $O(\log n)$

■ Binary search:

$$\delta(p_i, p_j) \le \varepsilon$$
 and $\delta(p_i, p_{j+1}) > \varepsilon$.
Iterations: $O(\log n)$

- □ The algorithm computes indices $i_j = i_{j-1} + r_j$ with r_i in $[2^l, 2^{l+1}]$ and $\sum r_i = n$.
- To compute i_j requires I = O(log n) iterations of both searches, costing $O(l \cdot 2^l)$: sums to overall O(n log n)

Lemma 1:

Let $P = \langle p_1, p_2, ..., p_n \rangle$ be a polygonal curve.

For $1 \le i \le j \le m$, $\delta(p_i p_j) \le 2 \cdot \delta(p_l p_m)$.

Lemma 1:

Let $P = \langle p_1, p_2, ..., p_n \rangle$ be a polygonal curve.

For
$$1 \le i \le j \le m$$
, $\delta(p_i p_j) \le 2 \cdot \delta(p_l p_m)$.

Proof:

Fix matching that realises $\delta(p_lp_m)$.

Set
$$\lambda = \delta(p_l p_m)$$
.

Lemma 1:

Let $P = \langle p_1, p_2, ..., p_n \rangle$ be a polygonal curve.

For
$$1 \le i \le j \le m$$
, $\delta(p_i p_j) \le 2 \cdot \delta(p_l p_m)$.

Proof:

Fix matching that realises $\delta(p_l p_m)$.

Set
$$\lambda = \delta(p_l p_m)$$
.

1. $\delta(\pi(p_ip_j),(q_iq_j)) \leq \lambda$

Lemma 1:

Let $P = \langle p_1, p_2, ..., p_n \rangle$ be a polygonal curve.

For
$$1 \le i \le j \le m$$
, $\delta(p_i p_j) \le 2 \cdot \delta(p_l p_m)$.

Proof:

Fix matching that realises $\delta(p_l p_m)$.

Set
$$\lambda = \delta(p_l p_m)$$
.

1.
$$\delta(\pi(p_ip_j),(q_iq_j)) \leq \lambda$$

Lemma 1:

Let $P = \langle p_1, p_2, ..., p_n \rangle$ be a polygonal curve.

For
$$1 \le i \le j \le m$$
, $\delta(p_i p_j) \le 2 \cdot \delta(p_l p_m)$.

Proof:

Fix matching that realises $\delta(p_l p_m)$.

Set
$$\lambda = \delta(p_l p_m)$$
.

- 1. $\delta(\pi(p_ip_j),(q_iq_j)) \leq \lambda$
- 2. $\delta((q_iq_j),(p_ip_j)) \leq \lambda$

Lemma 1:

Let $P = \langle p_1, p_2, ..., p_n \rangle$ be a polygonal curve.

For
$$1 \le i \le j \le m$$
, $\delta(p_i p_j) \le 2 \cdot \delta(p_l p_m)$.

Proof:

Fix matching that realises $\delta(p_l p_m)$.

Set
$$\lambda = \delta(p_l p_m)$$
.

- 1. $\delta(\pi(p_ip_i),(q_iq_i)) \leq \lambda$
- 2. $\delta((q_iq_i),(p_ip_i)) \leq \lambda$

Lemma 1:

Let $P = \langle p_1, p_2, ..., p_n \rangle$ be a polygonal curve.

For
$$1 \le i \le j \le m$$
, $\delta(p_i p_j) \le 2 \cdot \delta(p_l p_m)$.

Proof:

Fix matching that realises $\delta(p_lp_m)$.

Set
$$\lambda = \delta(p_l p_m)$$
.

- 1. $\delta(\pi(p_ip_i),(q_iq_i)) \leq \lambda$
- 2. $\delta((q_iq_i),(p_ip_i)) \leq \lambda$

$$\delta(\pi(p_ip_j),p_ip_j) \le \delta(\pi(p_ip_j),(q_iq_j)) + \delta((q_iq_j),(p_ip_j)) \le 2\lambda$$

Theorem: $\delta(P,P') \le \epsilon$ and $|P'| \le P_{opt}(\epsilon/2)$

Proof:

□ δ(P,P') ≤ ε follows by construction.

Theorem: $|P'| \le P_{opt}(\epsilon/2)$

Proof:

 $Q = \langle p_1 = p_{j_1}, \dots, p_{j_l} = p_n \rangle \text{ - optimal (ϵ/2)-simplification}$

$$P' = \langle p_1 = p_{i_1}, \dots, p_{i_k} = p_n \rangle$$

Prove (by induction) that $i_m \ge j_m$, $\forall m \ge 1$.

Theorem: $|P'| \le P_{opt}(\epsilon/2)$

Proof:

 $Q = \langle p_1 \!\!= p_{j_1}, \ldots, \, p_{j_l} \!\!= \!\! p_n \rangle$ - optimal (ε/2)-simplification

$$P' = \langle p_1 = p_{i_1}, \dots, p_{i_k} = p_n \rangle$$

Prove (by induction) that $i_m \ge j_m$, $\forall m \ge 1$.

■ Assume $i_{m-1} \ge j_{m-1}$ and let $i' = i_m + 1$.

Theorem: $|P'| \le P_{opt}(\epsilon/2)$

Proof:

 $Q = \langle p_1 = p_{j_1}, ..., p_{j_l} = p_n \rangle$ - optimal ($\epsilon/2$)-simplification

$$P' = \langle p_1 = p_{i_1}, \dots, p_{i_k} = p_n \rangle$$

Prove (by induction) that $i_m \ge j_m$, $\forall m \ge 1$.

- Assume $i_{m-1} \ge j_{m-1}$ and let $i' = i_m + 1$.
- By construction we have:

$$\delta(p_{i_{m-1}}p_{i'}) > \epsilon \text{ and } \delta(p_{i_{m-1}}p_{i'-1}) \le \epsilon$$

If $i' > j_m$ then we are done!

Theorem: $|P'| \le P_{opt}(\epsilon/2)$

Proof:

 $Q = \langle p_1 \!\!= p_{j_1}, \ldots, \, p_{j_l} \!\!= \!\! p_n \rangle$ - optimal (ε/2)-simplification

$$P' = \langle p_1 = p_{i_1}, \dots, p_{i_k} = p_n \rangle$$

Prove (by induction) that $i_m \ge j_m$, $\forall m \ge 1$.

- Assume $i_{m-1} \ge j_{m-1}$ and let $i' = i_m + 1$.
- By construction we have:

$$\delta(p_{i_{m-1}}p_{i'}) > \epsilon \text{ and } \delta(p_{i_{m-1}}p_{i'-1}) \le \epsilon$$

Assume the opposite i.e. $i' \le j_m$

Theorem: $|P'| \le P_{opt}(\epsilon/2)$

Proof:

 $Q = \langle p_1 \! = p_{j_1}, \ldots, \, p_{j_l} \! = \! p_n \rangle$ - optimal (ε/2)-simplification

$$P' = \langle p_1 = p_{i_1}, \dots, p_{i_k} = p_n \rangle$$

Prove (by induction) that $i_m \ge j_m$, $\forall m \ge 1$.

- Assume $i_{m-1} \ge j_{m-1}$ and let $i' = i_m + 1$.
- By construction we have:

$$\delta(p_{i_{m-1}}p_{i'}) > \epsilon \ \text{ and } \ \delta(p_{i_{m-1}}p_{i'-1}) \le \epsilon$$

Assume the opposite i.e. $i' \le j_m$

Q is an $(\epsilon/2)$ -simplification $\Rightarrow \delta(p_{j_{m-1}}p_{j_m}) \le \epsilon/2$

Theorem: $|P'| \le P_{opt}(\epsilon/2)$

Proof:

 $Q = \langle p_1 \!\!= p_{j_1}, \ldots, \, p_{j_l} \!\!= \!\! p_n \rangle$ - optimal (ε/2)-simplification

$$P' = \langle p_1 = p_{i_1}, \dots, p_{i_k} = p_n \rangle$$

Assume the opposite i.e. $i' \le j_m$

Q is an (ϵ /2)-simplification $\Rightarrow \delta(p_{j_{m-1}}p_{j_m}) \le \epsilon$ /2

Theorem: $|P'| \le P_{opt}(\epsilon/2)$

Proof:

 $Q = \langle p_1 \!\!= p_{j_1}, \ldots, \, p_{j_l} \!\!= \!\! p_n \rangle$ - optimal (ε/2)-simplification

$$P' = \langle p_1 = p_{i_1}, \dots, p_{i_k} = p_n \rangle$$

Assume the opposite i.e. $i' \le j_m$

Q is an $(\epsilon/2)$ -simplification $\Rightarrow \delta(p_{j_{m-1}}p_{j_m}) \le \epsilon/2$

According to Lemma 1:

$$\delta(p_{i_{m-1}}p_{i'}) \leq 2 \ \delta(p_{j_{m-1}}p_{j_m}) \leq \epsilon$$

Theorem: $|P'| \le P_{opt}(\epsilon/2)$

Proof:

 $Q = \langle p_1 \! = p_{j_1}, \ldots, \, p_{j_l} \! = \! p_n \rangle$ - optimal (ε/2)-simplification

$$P' = \langle p_1 = p_{i_1}, \dots, p_{i_k} = p_n \rangle$$

Assume the opposite i.e. $i' \le j_m$

Q is an (ϵ /2)-simplification $\Rightarrow \delta(p_{j_{m-1}}p_{j_m}) \le \epsilon$ /2

According to Lemma 1:

$$\delta(p_{i_{m-1}}p_{i'}) \leq 2 \ \delta(p_{j_{m-1}}p_{j_m}) \leq \epsilon$$

This is a contradiction since $\delta(p_{j_{m-1}}p_{j_m}) > \epsilon$ by construct on.

 \Rightarrow i' > j_m and we are done!

Summary - Agarwal et al.

Theorem:

Given a polygonal curve P in R^d and a parameter $\varepsilon \ge 0$, an ε -simplification of P of size at most P_{opt}(ε /2) can be constructed in O(n log n) time and O(n) space.

Summary

Ramer–Douglas–Peucker 1973

Used very often in practice. Easy to implement and fast in practice. Hausdorff error

Simple Simplification

- \bigcirc O(n) time simple and fast
- Several nice properties. Fréchet error

Imai-Iri 1988

Gives an optimal solution but slow. Hausdorff/ Fréchet error

Agarwal, Har-Peled, Mustafa and Wang 2005

□ Fast and easy to implement. Gives a worst-case performance guarantee. Fréchet error

More Algorithms

Simplifying trajectories

- Time has to be incorporated, possibly as third dimension
- Gudmundsson et al. 2009
- based on Ramer–Douglas–Peucker
- Exercise 3: Imai-Iri

Streaming setting

Abam, de Berg, Hachenberger, Zarei 2007

Non-vertex constrained

Guibas, Hershberger, Mitchell, Snoeyink, 1993

... and more, e.g. topological or geometric constraints

Where-at (t)

References

- A. Driemel, S. Har-Peled and C. Wenk. Approximating the Fréchet Distance for Realistic Curves in Near Linear Time. Discrete & Computational Geometry, 2012.
- W. S. Chan and F. Chin. Approximation of polygonal curves with minimum number of line segments. In *Proceedings of the 3rd International Symposium on Algorithms and Computation*, 1992.
- D. H. Douglas and T. K. Peucker. Algorithms for the reduction of the number of points required to represent a digitized line or its caricature. *The Canadian Cartographer*, 1973.
- P. K. Agarwal, S. Har-Peled, N. Mustafa, and Y. Wang. Near-linear time approximation algorithms for curve simplication in two and three dimensions. *Algorithmica*, 2005.

