

Øyvind Hjelle
Morten Dæhlen

Triangulations and Applications

With 126 Figures

 Springer

Contents

1	Triangles and Triangulations	1
1.1	Triangles	1
1.2	Triangulations	5
1.3	Some Properties of Triangulations	7
1.4	A Triangulation Algorithm	10
1.5	Edge Insertion	16
1.6	Using Triangulations	18
1.7	Exercises	20
2	Graphs and Data Structures	23
2.1	Graph Theoretic Concepts	23
2.2	Generalized Maps (G-maps)	25
2.3	Data Structures for Triangulations	29
2.4	A Minimal Triangle-Based Data Structure	31
2.5	Triangle-Based Data Structure with Neighbors	32
2.6	Vertex-Based Data Structure with Neighbors	33
2.7	Half-Edge Data Structure	35
2.8	Dart-Based Data Structure	37
2.9	Triangles for Visualization	38
2.10	Binary Triangulations	41
2.11	Exercises	45
3	Delaunay Triangulations and Voronoi Diagrams	47
3.1	Optimal Triangulations	47
3.2	The Neutral Case	50
3.3	Voronoi Diagrams	51
3.4	Delaunay Triangulation as the Dual of the Voronoi Diagram	54
3.5	The Circle Criterion	57
3.6	Equivalence of the Delaunay Criteria for Strictly Convex Quadrilaterals	59

3.7	Computing the Circumcircle Test	62
3.8	The Local Optimization Procedure (LOP)	64
3.9	Global Properties of the Delaunay Triangulation	66
3.10	Exercises	71
4	Algorithms for Delaunay Triangulation	73
4.1	A Simple Algorithm Based on Previous Results	73
4.2	Radial Sweep	74
4.3	A Step-by-Step Approach for Making Delaunay Triangles	75
4.4	Incremental Algorithms	78
4.5	Inserting a Point into a Delaunay Triangulation	79
4.6	Point Insertion and Edge-Swapping	81
4.7	Running Time of Incremental Algorithms	87
4.8	Divide-and-Conquer	89
4.9	Exercises	92
5	Data Dependent Triangulations	95
5.1	Motivation	95
5.2	Optimal Triangulations Revisited	96
5.3	The General Concept	98
5.4	Data Dependent Swapping Criteria	101
5.5	On Implementation of the LOP	105
5.6	Modified Local Optimization Procedures (MLOP)	106
5.7	Simulated Annealing	106
5.8	Exercises	112
6	Constrained Delaunay Triangulation	113
6.1	Delaunay Triangulation of a Planar Straight-Line Graph	113
6.2	Generalization of Delaunay Triangulation	115
6.3	Algorithms for Constrained Delaunay Triangulation	118
6.4	Inserting an Edge into a CDT	119
6.5	Edge Insertion and Swapping	123
6.6	Inserting a Point into a CDT	127
6.7	Exercises	129
7	Delaunay Refinement Mesh Generation	131
7.1	Introduction	131
7.2	General Requirements for Meshes	132
7.3	Node Insertion	134
7.4	Splitting Encroached Segments	139
7.5	The Delaunay Refinement Algorithm	142
7.6	Minimum Edge Length and Termination	145
7.7	Corner-Lopping for Handling Small Input Angles	152
7.8	Spatial Grading	154
7.9	Exercises	154

8	Least Squares Approximation of Scattered Data	157
8.1	Another Formulation of Surface Triangulations	157
8.2	Approximation over Triangulations of Subsets of Data	160
8.3	Existence and Uniqueness	163
8.4	Sparsity and Symmetry	164
8.5	Penalized Least Squares	166
8.6	Smoothing Terms for Penalized Least Squares	168
8.7	Approximation over General Triangulations	175
8.8	Weighted Least Squares	178
8.9	Constrained Least Squares	180
8.10	Approximation over Binary Triangulations	182
8.11	Numerical Examples for Binary Triangulations	185
8.12	Exercises	191
9	Programming Triangulations:	
	The Triangulation Template Library (TTL)	193
9.1	Implementation of the Half-Edge Data Structure	194
9.2	The Overall Design and the Adaptation Layer	197
9.3	Topological Queries and the Dart Class	199
9.4	Some Iterator Classes	203
9.5	Geometric Queries and the Traits Class	205
9.6	Geometric and Topological Modifiers	211
9.7	Generic Delaunay Triangulation	213
9.8	Exercises	221
	References	223
	Index	229