

Spatial Tessellations Concepts and Applications of Voronoi Diagrams

ATSUYUKI OKABE

University of Tokyo, Japan

BARRY BOOTS

Wilfrid Laurier University, Ontario, Canada

KOKICHI SUGIHARA

University of Tokyo, Japan

With a Foreword by

D.G. KENDALL

JOHN WILEY & SONS

Chichester · New York · Brisbane · Toronto · Singapore

Contents

Foreword	ix
Acknowledgements	xi
Chapter 1 Introduction	1
1.1 Outline	3
1.2 History of the concept of the Voronoi diagram	6
1.3 Mathematical preliminaries	10
1.3.1 Sets	10
1.3.2 Matrices	13
1.3.3 Geometry	16
1.3.4 Derivatives	28
1.3.5 Integration	32
1.3.6 Graphs	35
1.3.7 Probabilities and statistical tests	43
1.3.8 Spatial stochastic point processes	56
Chapter 2 Definitions and Basic Properties of Voronoi Diagrams	65
2.1 Definitions of the ordinary Voronoi diagram	65
2.2 Definitions of the Delaunay tessellation (triangulation)	72
2.3 Basic properties of the Voronoi diagram	76
2.4 Basic properties of the Delaunay triangulation	89
2.5 Graphs related to the Delaunay triangulation	115
Chapter 3 Generalizations of the Voronoi Diagram	123
3.1 Weighted Voronoi diagrams	128
3.1.1 Multiplicatively weighted Voronoi diagram	129
3.1.2 Additively weighted Voronoi diagram	133
3.1.3 Compoundsly weighted Voronoi diagram	136
3.1.4 Power diagram	138
3.1.5 Sectional Voronoi diagram	140
3.2 Higher-order Voronoi diagrams	142
3.2.1 Order- k Voronoi diagram	142
3.2.2 Ordered order- k Voronoi diagram	151

3.3	Farthest-point Voronoi diagram and kth nearest-point Voronoi diagram	158
3.3.1	Farthest-point Voronoi diagram	159
3.3.2	k th nearest-point Voronoi diagram	162
3.4	Voronoi diagrams with obstacles	164
3.4.1	Shortest-path Voronoi diagram	164
3.4.2	Voronoi diagram in a simple polygon	168
3.4.3	Visibility-shortest-path Voronoi diagram	168
3.5	Voronoi diagrams for lines	170
3.5.1	Voronoi diagrams for a set of points and straight line segments	172
3.5.2	Voronoi diagrams for a set of points, straight line segments and circular arcs	178
3.5.3	Voronoi diagrams for a set of circles	179
3.5.4	Medial axis	182
3.6	Voronoi diagrams for areas	183
3.7	Voronoi diagrams with V-distances	184
3.7.1	Voronoi diagrams with the Minkowski metric L_p	185
3.7.2	Voronoi diagram with the Karlsruhe metric	188
3.7.3	Voronoi diagrams with the Hausdorff distance	190
3.7.4	Voronoi diagrams on a sphere	192
3.7.5	Voronoi diagrams on a cylinder	194
3.7.6	Voronoi diagrams on a cone	196
3.7.7	Voronoi diagrams on a polyhedral surface	197
3.7.8	Miscellany	198
3.8	Network Voronoi diagrams	200
3.8.1	Network Voronoi node-diagram	200
3.8.2	Network Voronoi link-diagram	202
3.8.3	Network Voronoi area-diagram	204
3.9	Notes on applications	205
Chapter 4 Algorithms for Computing Voronoi Diagrams		209
4.1	Computational preliminaries	209
4.2	Data structure for representing a Voronoi diagram	215
4.3	Incremental method	223
4.4	Divide-and-conquer method	232
4.5	Plane sweep method	239
4.6	Practical techniques for implementing the algorithms	246
4.6.1	Inconsistency caused by numerical errors	246
4.6.2	Construction of an error-free world	247
4.6.3	Topology-oriented approach	251
4.7	Algorithms for higher-dimensional Voronoi diagrams	257
4.8	Algorithms for generalized Voronoi diagrams	261
4.9	Approximation algorithms	267
Chapter 5 Poisson Voronoi Diagrams		273
5.1	Properties of Poisson Voronoi diagrams	276
5.2	Uses of Poisson Voronoi diagrams	278

5.3	Simulating Poisson Voronoi cells and Poisson Delaunay cells	281
5.4	Properties of Poisson Voronoi cells	286
5.5	Sectional Poisson Voronoi diagrams	307
5.6	Additively weighted Poisson Voronoi diagrams: the Johnson–Mehl model	315
5.7	Higher order Poisson Voronoi diagrams	318
5.8	Poisson Voronoi diagrams on the surface of a sphere	322
5.9	Properties of Poisson Delaunay cells	323
5.10	Other random Voronoi diagrams	329
Chapter 6	Spatial Interpolation	335
6.1	Polygonal methods	337
6.1.1	Nearest neighbour interpolation	340
6.1.2	Natural neighbour interpolation	343
6.2	Triangular methods	351
6.3	Modifying Delaunay triangulations	356
6.4	Approximating surfaces	361
6.5	Ordering multivariate data	362
Chapter 7	Models of Spatial Processes	365
7.1	Assignment models	366
7.2	Growth models	381
7.3	Spatial–temporal processes	385
7.3.1	Spatial competition models: the Hotelling model	385
7.3.2	Adjustment models	392
7.4	Two-species models	394
7.5	Recognizing Voronoi diagrams	397
7.5.1	Reconstructing Voronoi diagrams	397
7.5.2	Approximating Voronoi diagrams	399
Chapter 8	Point Pattern Analysis	405
8.1	Polygon-based methods	409
8.1.1	Direct approach	409
8.1.2	Information theory approaches	412
8.1.3	Estimating spatial intensity	415
8.2	Triangle-based methods	417
8.3	Nearest neighbour distance methods	422
8.3.1	Nearest neighbour distance method for point-like objects	425
8.3.2	Nearest neighbour distance method for line-like objects	428
8.3.3	Nearest neighbour distance method for area-like objects	431
8.3.4	Multi nearest neighbour distance method	432

Chapter 9 Locational Optimization through Voronoi Diagrams	433
9.1 Preliminaries	434
9.1.1 The non-linear non-convex programming problem	434
9.1.2 The descent method	437
9.1.3 The penalty function method	441
9.2 Locational optimization of points	443
9.2.1 Locational optimization of point-like facilities used by independent users	444
9.2.2 Locational optimization of points in a three-dimensional space	451
9.2.3 Locational optimization of point-like facilities used by groups	452
9.2.4 Locational optimization of a hierarchical facility	454
9.2.5 Locational optimization of observation points for estimating the total quantity of a spatial variable continuously distributed over a plane	458
9.2.6 Locational optimization of service points of a mobile facility	462
9.2.7. Locational optimization of terminal points through which users go to a central point	463
9.3 Locational optimization of lines	467
9.3.1 Locational optimization of a service route	467
9.3.2 Locational optimization of a network	470
9.3.3 Euclidean Steiner tree	473
9.4 Locational optimization over time	478
9.4.1 Multi-stage locational optimization	478
9.4.2 Periodic locational optimization	481
9.5 Voronoi fitting and its application to locational optimization problems	485
9.5.1 Method of fitting a Voronoi diagram to a polygonal tessellation	485
9.5.2 Locational optimization for minimizing restricted areas	488
References	489
Index	523