

HAL
open science

Delaunay triangulation of a random sample of a good sample has linear size

Olivier Devillers, Marc Glisse

► **To cite this version:**

Olivier Devillers, Marc Glisse. Delaunay triangulation of a random sample of a good sample has linear size. [Research Report] RR-9082, Inria Saclay Ile de France; Inria Nancy - Grand Est. 2017, pp.6. <hal-01568030>

HAL Id: hal-01568030

<https://inria.hal.science/hal-01568030v1>

Submitted on 24 Jul 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Inria

Delaunay triangulation of a random sample of a good sample has linear size

Olivier Devillers Marc Glisse

**RESEARCH
REPORT**

N° 9082

July 2017

Project-Teams Datashape &
Gamble

ISRN INRIA/RR--9082--FR+ENG

ISSN 0249-6399

Delaunay triangulation of a random sample of a good sample has linear size

Olivier Devillers*^{†‡} Marc Glisse[§]

Project-Teams Datashape & Gamble

Research Report n° 9082 — July 2017 — 8 pages

Abstract: A *good* sample is a point set such that any ball of radius ϵ contains a constant number of points. The Delaunay triangulation of a good sample is proved to have linear size, unfortunately this is not enough to ensure a good time complexity of the randomized incremental construction of the Delaunay triangulation. In this paper we prove that a random Bernoulli sample of a good sample has a triangulation of linear size. This result allows to prove that the randomized incremental construction needs an expected linear size and an expected $O(n \log n)$ time.

Key-words: Probabilistic analysis – Worst-case analysis – Randomized incremental constructions

Part of this work is supported by the Advanced Grant of the European Research Council GUDHI (Geometric Understanding in Higher Dimensions).

* Inria, Centre de recherche Nancy - Grand Est, France.

† CNRS, Loria, France.

‡ Université de Lorraine, France

§ Inria, Université Paris-Saclay, France.

**RESEARCH CENTRE
SACLAY – ÎLE-DE-FRANCE**

Parc Orsay Université
4 rue Jacques Monod
91893 Orsay Cedex

La triangulation de Delaunay d'un échantillon aléatoire d'un bon échantillon a une taille linéaire

Résumé : Un *bon* échantillon est un ensemble de points tel que toute boule de rayon ϵ contienne un nombre constant de points. Il est démontré que la triangulation de Delaunay d'un bon échantillon a une taille linéaire, malheureusement cela ne suffit pas à assurer une bonne complexité à la construction incrémentale randomisée de la triangulation de Delaunay. Dans ce rapport, nous démontrons que la triangulation d'un échantillon aléatoire de Bernoulli d'un bon échantillon a une taille linéaire. Nous en déduisons que la construction incrémentale randomisée peut être faite en temps $O(n \log n)$ et espace $O(n)$.

Mots-clés : Analyse probabiliste – Analyse dans le cas le pire – construction incrémentale randomisée

1 Introduction

A *good* sample of some domain $D \subset \mathbb{R}^d$ is a point set of size n in \mathbb{R}^d such that any ball centered in D of radius ϵ contains a constant number of points. When we enforce a hypothesis of good distribution of the points in space, a volume counting argument ensures that the local complexity of the Delaunay triangulation around a vertex is bounded by a constant (dependent on ϵ and d but not on the number of points). Unfortunately, to be able to control the complexity of the usual randomized incremental algorithms [1–4], it is not enough to control the final complexity of the triangulation, but also the complexity of the triangulation of a random subset.

One would expect that a random sample of size k of a good sample is also a good sample with high probability. Actually this is not quite true, it may happen with reasonable probability that balls of volume $O\left(\frac{1}{k}\right)$ may contain $\log n$ points or that a ball of volume $\Omega\left(\frac{\log k}{k}\right)$ does not contain any point. Thus this approach can transfer the complexity of a good sample to the one of a random sample of a good sample but losing log factors.

In this paper, we study directly the Delaunay triangulation of a random sample of a good sample and deduce results about the complexity of randomized incremental constructions.

2 Results, Definitions, and Notations

We define several sampling notions, our point set is in \mathbb{T}^d the flat torus of dimension d to avoid boundary conditions ($\mathbb{T} = \mathbb{R}/\mathbb{Z}$):

Definition 1. *A set \mathcal{X} of n points in \mathbb{T}^d is an (ϵ, κ) -sample if any ball of radius ϵ contains at least one point and at most κ points.*

Definition 2. *A subset \mathcal{Y} of set \mathcal{X} is a Bernoulli sample of \mathcal{X} of parameter α if each point of \mathcal{X} belongs to \mathcal{Y} with probability α independently.*

Definition 3. *A subset \mathcal{Y} of set \mathcal{X} is a uniform sample of \mathcal{X} of size k if \mathcal{Y} is any possible subset of \mathcal{X} of size k with equal probability.*

This short note proves the two following theorems:

Theorem 4. *Given an (ϵ, κ) -sample \mathcal{X} in \mathbb{T}^d , a Bernoulli sample \mathcal{Y} of probability α of \mathcal{X} , and a point p , the expected number of faces of dimension i of the Delaunay triangulation of $\mathcal{Y} \cup \{p\}$ that contain p is at most $72^{di+O(d+i(\log i\kappa))}$. In particular this number is a constant with respect to n and α .*

Theorem 5. *Given an (ϵ, κ) -sample \mathcal{X} in \mathbb{T}^d , the randomized incremental construction of the Delaunay triangulation needs $O(n \log n)$ expected time and $O(n)$ expected space.*

An analogous of Theorem 4 for uniform samples instead of Bernoulli samples is probably true but more difficult to prove. Since Theorem 4 suffices to deduce Theorem 5, we leave the result for uniform sample as a conjecture.

We denote by $\Sigma(p, r)$ and $B(p, r)$ the sphere and the ball of center p and radius r respectively. $\#(Z)$ denotes the cardinality of the set Z .

The volume of the unit ball of dimension d is denoted V_d , the area of its boundary is denoted S_{d-1} , the formulas are $V_d = \frac{\pi^{\frac{d}{2}}}{\Gamma(\frac{d}{2}+1)}$ and $S_d = 2\pi V_{d-1}$.

3 Bernoulli Sample

Lemma 6. *For any point p , we can construct a set \mathcal{B} of balls of radius 1 such that any ball of radius bigger than 3 having p on its boundary encloses a ball of \mathcal{B} , and*

$$\#\mathcal{B} \leq A_d = 2\sqrt{\pi} \frac{\Gamma\left(\frac{d+1}{2}\right)}{\Gamma\left(\frac{d}{2}\right)} \left(\frac{18}{\sqrt{35}}\right)^{d-1}$$

Proof. We will build a packing of $\Sigma(p, 3)$. A ball B of radius 1 centered on $\Sigma(p, 3)$ verifies: $\Sigma(p, 3) \cap B$ has a $(d-1)$ -volume bigger than the $(d-1)$ -volume of a $(d-1)$ ball of radius $\frac{\sqrt{35}}{6}$ (see Figure above). Now we consider a set of balls \mathcal{B} centered on $\Sigma(p, 3)$ such that the intersections of these balls with $\Sigma(p, 3)$ are disjoint and \mathcal{B} is maximal for this property.

Let $\Sigma(z, r)$ be a sphere of radius bigger than 3 having p on its boundary (red boundary of blue ball in the figure). Let x be $p \cap \Sigma(p, 3)$, then $\Sigma(x, 3)$ passes through p and is inside tangent in p to $\Sigma(z, r)$. Since \mathcal{B} is maximal $\Sigma(x, 1)$ (pink in figure) intersects a unit ball $B(y, 1) \in \mathcal{B}$ (green on figure) in some point u . For any point $w \in B(y, 1)$ we have $\|xw\| \leq \|xu\| + \|uy\| + \|yw\| \leq 3$ and thus $\Sigma(x, 3)$ encloses $B(y, 1)$.

The $(d-1)$ -volume of $\Sigma(p, 3)$ is $S_{d-1}3^{d-1}$, the $(d-1)$ -volume of $\Sigma(p, 3) \cap B$ is bigger than $V_{d-1}\left(\frac{\sqrt{35}}{6}\right)^{d-1}$ for all $B \in \mathcal{B}$, thus the cardinality of \mathcal{B} is bounded by $\frac{S_{d-1}}{V_{d-1}}\left(\frac{18}{\sqrt{35}}\right)^{d-1}$. Plugging the values of V_{d-1} and S_{d-1} gives the result. \square

Lemma 7. *Let $\rho \leq 1$, there exists a covering of the unit ball in dimension d by balls of radius ρ with a number of balls smaller than $\left(\frac{3}{\rho}\right)^d$.*

Proof. Consider a maximal set of disjoint balls of radius $\frac{\rho}{2}$ with center inside the unit ball, the balls with the same centers and radius ρ cover the unit ball (otherwise it contradicts the maximality). By a volume argument we get that the number of balls is bounded from above by $\frac{V_d(1+\frac{\rho}{2})^d}{V_d(\frac{\rho}{2})^d} \leq \left(\frac{3}{\rho}\right)^d$ for $\rho < 1$. \square

Lemma 8. *Any maximal packing of the unit ball in dimension d by balls of radius ρ has a number of balls greater than $(2\rho)^{-d}$.*

Proof. Doubling the radii of the balls gives a covering, then the volume argument gives a lower bound of $\frac{V_d}{V_d(2\rho)^d} = (2\rho)^{-d}$. \square

Definition 9. *Let $F(p, r)$ be the event that the farthest Delaunay neighbor of p is at distance greater than r from p in the Delaunay triangulation of $\mathcal{Y} \cup \{p\}$ where \mathcal{Y} is a Bernoulli sample of parameter α of an (ε, κ) -sample \mathcal{X} of \mathbb{T}^d .*

Lemma 10. $\mathbb{P}[F(p, 6r)] \leq A_d \exp(-\alpha r^d (2\varepsilon)^{-d})$.

Proof. We consider \mathcal{B}_r the set \mathcal{B} , defined at Lemma 6, scaled by r around p . If each ball of \mathcal{B}_r contains at least one point, we know that all Delaunay neighbors of p are inside $\Sigma(p, 6r)$.

$$\begin{aligned} \mathbb{P}[F(p, 6r)] &\leq \mathbb{P}[\exists B \in \mathcal{B}_r, B \cap \mathcal{Y} = \emptyset] \leq \sum_{B \in \mathcal{B}_r} \mathbb{P}[B \cap \mathcal{Y} = \emptyset] \leq \sum_{B \in \mathcal{B}_r} (1 - \alpha)^{\#\mathcal{Y}(B \cap \mathcal{X})} \\ &\leq \#\mathcal{B}_r (1 - \alpha)^{\left(\frac{r}{2\varepsilon}\right)^d} \leq A_d \exp\left(-\alpha \left(\frac{r}{2\varepsilon}\right)^d\right), \end{aligned}$$

where the last line uses the lower bound of Lemma 8. \square

Proof of Theorem 4. If the farthest Delaunay neighbor of p is at distance less than $6r$, and $k = \sharp(\mathcal{Y} \cap B(p, 6r))$ then k^i is a trivial bound on the number of Delaunay i -faces incident to p . Thus we will compute the following:

$$\begin{aligned} & \mathbb{E} [\sharp(\text{Delaunay } i\text{-faces incident to } p)] \\ & \leq \mathbb{E} [\sharp(\mathcal{Y} \cap B(p, 6\epsilon))^i] + \sum_{j=1}^{\infty} \mathbb{P} [F(p, 6 \cdot 2^{j-1}\epsilon)] \mathbb{E} [\sharp(\mathcal{Y} \cap B(p, 6 \cdot 2^j\epsilon))^i \mid F(p, 6 \cdot 2^{j-1}\epsilon)] \end{aligned}$$

On the one hand, we remark that

$$\mathbb{E} [\sharp(\mathcal{Y} \cap B(p, 2r)) \mid F(p, r)] \leq \mathbb{E} [\sharp(\mathcal{Y} \cap B(p, 2r))],$$

since the knowledge that the farthest neighbor is far implies that there are some points of \mathcal{X} that do not belong to the sample \mathcal{Y} and biases the probability in the above direction. On the other hand Lemma 2.2 in [5] allows to deduce for any domain D :

$$\mathbb{E} [\sharp(D \cap \mathcal{Y})^i] \leq i^i \mathbb{E} [\sharp(D \cap \mathcal{Y})]^i.$$

It gives:

$$\begin{aligned} & \mathbb{E} [\sharp(\text{Delaunay } i\text{-faces incident to } p)] \\ & \leq i^i \mathbb{E} [\sharp(\mathcal{Y} \cap B(p, 6\epsilon))^i] + \sum_{j=1}^{\infty} \mathbb{P} [F(p, 6 \cdot 2^{j-1}\epsilon)] i^i \mathbb{E} [\sharp(\mathcal{Y} \cap B(p, 6 \cdot 2^j\epsilon))^i] \\ & \leq i^i \alpha^i \sharp(\mathcal{X} \cap B(p, 6\epsilon))^i + \sum_{j=1}^{\infty} \mathbb{P} [F(p, 6 \cdot 2^{j-1}\epsilon)] i^i \alpha^i \sharp(\mathcal{X} \cap B(p, 6 \cdot 2^j\epsilon))^i \\ & \leq i^i \alpha^i \kappa^i 18^{di} + \sum_{j=0}^{\infty} A_d \exp(-\alpha (2^{j-2})^d) i^i \alpha^i \kappa^i (18 \cdot 2^j)^{di} \quad \text{using Lemmas 7 and 10} \\ & \leq i^i \alpha^i \kappa^i 18^{di} \left(1 + A_d \sum_{j=0}^{\infty} 2^{dij} \exp(-\alpha 2^{dj-2d}) \right). \end{aligned}$$

The function $j \rightsquigarrow 2^{dij} \exp(-\alpha 2^{dj-2d})$ is increasing between 0 and j_0 and decreasing between j_0 and ∞ , with $j_0 = 2 + \frac{1}{d} \log_2 \left(\frac{i}{\alpha} \right)$. Notice that the maximum of the function is $2^{dij_0} \exp(-\alpha 2^{dj_0-2d}) = 2^{2di+i \log_2 \left(\frac{i}{\alpha} \right)} \exp(-\alpha 2^{\log_2 \left(\frac{i}{\alpha} \right)}) \leq 4^{di} \left(\frac{i}{\alpha} \right)^i$. A standard sum to integral comparison yields:

$$\begin{aligned}
& \mathbb{E}[\#\text{(Delaunay } i\text{-faces incident to } p)] \\
& \leq i^i \alpha^i 18^{di} \kappa^i \left(1 + A_d 2^{dij_0} \exp(-\alpha 2^{dj_0-2d}) + A_d \int_{j=0}^{\infty} 2^{dij} \exp(-\alpha 2^{dj-2d}) dj \right) \\
& \leq i^i \alpha^i 18^{di} \kappa^i \left(1 + A_d 4^{di} \left(\frac{i}{\alpha}\right)^i + A_d \int_{k=\alpha 2^{-2d}}^{\infty} \left(\frac{k 2^{2d}}{\alpha}\right)^i \exp(-k) \frac{dk}{k d \ln 2} \right) \quad \text{with } k = \alpha 2^{dj-2d} \\
& \leq i^i \kappa^i 72^{di} \left(1 + A_d i^i + A_d \int_{k=0}^{\infty} k^{i-1} \exp(-k) \frac{1}{d \ln 2} dk \right) \\
& \leq i^i \kappa^i 72^{di} \left(1 + A_d i^i + A_d \frac{(i-1)!}{d \ln 2} \right) \leq 3i^{2i} \kappa^i 72^{di} A_d.
\end{aligned}$$

□

4 From Bernoulli Sample to Uniform Sample of Size k

Proof of Theorem 5. Space complexity. Theorem 4 does not apply directly to the randomized construction of the Delaunay triangulation of \mathcal{X} . When the points are inserted in a random order, the k^{th} inserted point p_k is a random point in a uniform sample of size k of \mathcal{X} , the expected number of simplices of dimension i created by its insertion is $\mathbb{E}[\#\text{(Delaunay } i\text{-faces incident to } p_k \mid \#\mathcal{Y} = k)]$. To deduce the expected number of simplices created during the randomized incremental construction we have to sum on i and k .

The time complexity can be split in a location part and a construction part. The construction time is of the same order as the space complexity. The location time of an insertion in the usual randomized incremental construction of the Delaunay triangulation of a set \mathcal{X} of n points relies on a backward analysis argument. In the classical history graph, the argument is as follows: when locating the n^{th} point p_n , we trace the conflicts¹ within the history of the construction of the Delaunay triangulation; the insertion of p_k ($2 \leq k < n$) creates m conflicts with p_n if and only if $p_k p_n$ is an edge of the triangulation of $\{p_1, p_2, \dots, p_k, p_n\}$ incident to m simplices. Since p_k is a random point q in $\{p_1, p_2, \dots, p_k\}$ we get as expected location time:

$$\begin{aligned}
& \sum_{k=2}^{n-1} \mathbb{E} \left[\sum_{q \in \mathcal{Y}; \#\mathcal{Y}=k} \mathbb{P}[p_k = q] \cdot \mathbb{1}_{[qp_n \text{ edge of } DT(\mathcal{Y} \cup \{p_n\})]} \cdot \#\text{(Delaunay } d\text{-simplices incident to edge } qp_n) \right] \\
& \leq \sum_{k=2}^{n-1} \frac{1}{k} \cdot d \cdot \mathbb{E}[\#\text{(Delaunay } d\text{-simplices incident to } p_n \text{ in } DT(\mathcal{Y} \cup \{p_n\}) \mid \#\mathcal{Y} = k)]
\end{aligned}$$

Bernoulli to uniform sampling. Thus, the number of simplices incident to a vertex needs to be controlled in the triangulation of a uniform sample of size k and not of a Bernoulli sample of probability α . Let f_k and g_α be the following random variables:

$$f_k = \#\text{(Delaunay } i\text{-faces of } DT(\mathcal{Y} \cup \{p\}) \text{ incident to } p),$$

where p is any point in the plane and \mathcal{Y} is a uniform random sample of \mathcal{X} of size k , and

$$g_\alpha = \#\text{(Delaunay } i\text{-faces of } DT(\mathcal{Y} \cup \{p\}) \text{ incident to } p)$$

¹ A point is in conflict with a simplex if it belongs to its circumscribing ball.

where p is any point in the plane and \mathcal{Y} is a Bernoulli sample of \mathcal{X} of parameter α . Then the classical equation is

$$\mathbb{E}[g_\alpha] = \sum_{k=0}^n \binom{n}{k} \alpha^k (1-\alpha)^{n-k} \mathbb{E}[f_k] = \sum_{k=1}^n \binom{n}{k} \alpha^k (1-\alpha)^{n-k} \mathbb{E}[f_k]$$

since $\binom{n}{k} \alpha^k (1-\alpha)^{n-k}$ (the binomial distribution) is the probability that a Bernoulli sample of parameter α has size k . Theorem 4 gives $\mathbb{E}[g_\alpha] = O(1)$.

First, we can prove that the expected number of simplices constructed in a randomized incremental construction is $O(n)$:

$$\begin{aligned} O(1) = \int_0^1 \mathbb{E}[g_\alpha] d\alpha &= \sum_{k=1}^n \binom{n}{k} \mathbb{E}[f_k] \int_0^1 \alpha^k (1-\alpha)^{n-k} d\alpha \\ &= \sum_{k=1}^n \binom{n}{k} \mathbb{E}[f_k] \frac{1}{(n+1) \binom{n}{k}} = \frac{1}{n+1} \sum_{k=1}^n \mathbb{E}[f_k] \end{aligned}$$

Then, we can prove that the expected complexity of localizing the last point in the Delaunay triangulation of a uniform sample of size k is $O(\log n)$.

We can write

$$\begin{aligned} \int_0^1 \frac{\mathbb{E}[g_\alpha]}{\alpha} d\alpha &= \sum_{k=1}^n n \binom{n-1}{k-1} \frac{\mathbb{E}[f_k]}{k} \int_0^1 \alpha^{k-1} (1-\alpha)^{n-k} d\alpha \\ &= \sum_{k=1}^n n \binom{n-1}{k-1} \frac{\mathbb{E}[f_k]}{k} \frac{(n-k)!(k-1)!}{n!} = \sum_{k=1}^n \frac{\mathbb{E}[f_k]}{k}. \end{aligned}$$

To compute $\int_0^1 \frac{\mathbb{E}[g_\alpha]}{\alpha} d\alpha$ we can use $\mathbb{E}[g_\alpha] = O(1)$ (Theorem 4) except in the neighborhood of 0 where we use a separate, naive bound

$$\mathbb{E}[g_\alpha] \leq \mathbb{E}[\#\mathcal{Y}]^d \leq d^d \mathbb{E}[\#\mathcal{Y}]^d = d^d (\alpha n)^d$$

using again Lemma 2.2 from [5].

$$\begin{aligned} \int_0^1 \frac{\mathbb{E}[g_\alpha]}{\alpha} d\alpha &= \int_0^{\frac{1}{n}} \frac{\mathbb{E}[g_\alpha]}{\alpha} d\alpha + \int_{\frac{1}{n}}^1 \frac{\mathbb{E}[g_\alpha]}{\alpha} d\alpha \\ &\leq \int_0^{\frac{1}{n}} d^d \alpha^{d-1} n^d d\alpha + \int_{\frac{1}{n}}^1 \frac{O(1)}{\alpha} d\alpha \\ &= d^{d-1} + O(1) \cdot \log n = O(\log n). \end{aligned}$$

□

Acknowledgements. This work follows a question asked by Jean-Daniel Boissonnat and was solved during the 16th INRIA–McGill–Victoria Workshop on Computational Geometry at the Bellairs Research Institute. The authors wish to thank all the participants for creating a pleasant and stimulating atmosphere.

References

- [1] Nina Amenta, Sunghee Choi, and Günter Rote. Incremental constructions con BRIO. In *Proc. 19th Annual Symposium on Computational geometry*, pages 211–219, 2003. doi:10.1145/777792.777824.
- [2] Jean-Daniel Boissonnat and Monique Teillaud. On the randomized construction of the Delaunay tree. *Theoretical Computer Science*, 112:339–354, 1993. doi:10.1016/0304-3975(93)90024-N.
- [3] Keneth L. Clarkson and Peter W. Shor. Applications of random sampling in computational geometry, II. *Discrete & Computational Geometry*, 4:387–421, 1989. doi:10.1007/BF02187740.
- [4] Olivier Devillers. The Delaunay hierarchy. *International Journal of Foundations of Computer Science*, 13:163–180, 2002. hal:inria-00166711. doi:10.1142/S0129054102001035.
- [5] Olivier Devillers, Marc Glisse, Xavier Goaoc, and Rémy Thomasse. Smoothed complexity of convex hulls by witnesses and collectors. *Journal of Computational Geometry*, 7(2):101–144, 2016. hal:hal-01285120. doi:10.20382/jocg.v7i2a6.

The Inria logo is written in a red, cursive script font. The letters are connected and have a slight shadow effect, giving it a three-dimensional appearance as if it's floating above a white surface.

**RESEARCH CENTRE
SACLAY – ÎLE-DE-FRANCE**

Parc Orsay Université
4 rue Jacques Monod
91893 Orsay Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399