

Navigation on a Poisson point process

Nicolas Bonichon

Jean-François Marckert

(LaBRI - Bordeaux): <http://www.labri.fr/perso/name>

Stochastic Geometry and its Applications, Rouen, March, 2012

Motivations... Notion of spanner

Let G be a graph with some edge lengths.
 H a sub-graph of G is a **s -spanner of G** :

$$\forall u, v, d_H(u, v) \leq s d_G(u, v).$$

$s =$ a stretch of the spanner

Example:

$d_G(b, e) = 4, d_H(b, e) = 8.$
 H is a 2-spanner of G .

Motivations... Geometric graphs

(E, d_E) = plane with Euclidean distance
 S a subset of E

$G(S)$ the complete graph with edge length
given by d_E

Goal in a lot of applications:

- construct a sub-graph with a small stretch
- that contains few edges
- small max degree
- easily routable...

Motivations: construction/study of ad hoc network, of roads, or train lines, ...

Motivations... The construction of Yao [82] : cross navigation

Given $S \subset \mathbb{R}^2$ and a parameter $\theta = 2\pi/k$, $k \geq 6$

- The plane around each vertex s is split into k cones
- Add an edge between s and the closest point of S in each cone

The graph obtained is connected :

- as at most $k\#S$ edges (linear)
- outgoing degree bounded by k
- easily routable
- Stretch for $k \geq 9$ smaller than $1/(1 - 2 \sin(\theta/2))$
 $\text{Stretch}(9) \leq 3.16$, $\text{Stretch}(8) \leq 4.426$, $\text{Stretch}(7) \leq 7.56$
the stretch corresponds to a worst case position of points !

Compass routing algorithm / Yao graph

Easily routable with a “compass routing algorithm” :
Compute a path by selecting at each step the closest point in the sector of the target

The compass routing algorithm uses as edges the edges of the Yao graph.

Motivations... second model of navigation : straight navigation

Straight navigation in the plane:

$S = \text{finite subset of } \mathbb{R}^2 = \text{set of possible stops},$

$\theta \in (0, 2\pi/3) = \text{a parameter}$

A traveller wants to go from $s = s_0$ to t .

He successively stops in $(s_i, i \geq 1)$ where s_i is
the first element of S in the sector of angle θ
and bisecting line (s_{i-1}, t)

The questions...

What happens in a standard (random) situation and when the number of points goes to $+\infty$?

What is the shape of the trajectory of the traveller ? its length ?

What is the corresponding stretch = $\sup \frac{\text{distance done}}{\text{Euclidean distance}}$

Model of random points

Domain fixed : \mathcal{D} open, bounded, simply connected.

set of stopping place S : **Poisson point process with intensity nf** , and $n \rightarrow +\infty$,

where $f =$ a non zero Lipschitz function on \mathcal{D}

The results

- Description of the limiting paths between two points (and of various cost functions)
- Description of the traveller position according to the time between two points
- Computation of the limiting “stretch”, $\sup \frac{\text{distance done}}{\text{Euclidean distance}}$
(global result)

Description of the limiting path in the straight case

It is a segment !

For any $\alpha < 1/8$, there exists $d > 0$ such that for n large enough (unif. in s, t)

$$\mathbb{P}_{nf}(d_H(\text{Path}(s, t), [s, t]) > n^{-\alpha}) \leq \exp(-n^d)$$

- The traveller can turn around the target, but very close of it !
- f has no influence on the limiting trajectory

Description of the limiting path in the cross case

It is the union of two segments

$$\mathbb{P}_{nf}(d_H(\text{Path}(s, t), [s, I(s, t)] \cup [I(s, t), t]) > n^{-\alpha}) \leq \exp(-n^d)$$

Straight case : position according to the time

Δ_c = size of a stage under a homogeneous Poisson PP \mathbb{P}_c then

$$\Delta_c \stackrel{(d)}{=} \Delta_1 / \sqrt{c}.$$

Under \mathbb{P}_{nf} , at position s , the value of a stage is $\sim \frac{\Delta_1}{\sqrt{n f(s)}}$.

The speed at position s is of order $c/\sqrt{n f(s)}$ (speed = length per stage).
 The asymptotic position function $\text{Pos}_{s,t}^{(n)}(\cdot\sqrt{n})$ is given by the solution of an ODE

$$\left\{ \begin{array}{l} \text{Pos}_{s,t}(0) = s \\ \frac{\partial \text{Pos}_{s,t}(x)}{\partial x} = \frac{\mathbb{E}(x_1) e^{i \arg(t-s)}}{\sqrt{f(\text{Pos}_{s,t}(x))}} \end{array} \right.$$

- The number of stops and the places of the stops depend on f

Cross case : position according to the time

The asymptotic limiting position function is the concatenation of the solution of two different ODEs, with different speeds

Straight case : Computation of the limiting stretch

For $\theta < 2\pi/3$, any $\varepsilon > 0$ and $c \geq 0$,

$$\mathbb{P}_{nf} \left(\sup_{(s,t) \in \mathcal{D}, [s,t] \subset \mathcal{D}[a], |t-s| \geq n^{c-1/2}} \left| \frac{|\text{Path}(s,t)|}{|s-t|} - Q_1 \right| \geq \varepsilon \right) \xrightarrow{n} 0.$$

Where

$$Q_1 = \mathbb{E}(l)/\mathbb{E}(x) = \frac{\theta/2}{\sin(\theta/2)}$$

\Rightarrow this is close to 1, much smaller than the theoretical bounds.

the limiting distance done by the traveller does not depend on f

To get this uniformity, three steps:

- we show that deviation of order n^{-d} arise with proba. exponentially small for one path,
- this is then extended to a thin grid having a polynomial number of points
- then it is extended to all starting points and targets, by checking that any path can be split in at most 12 parts (with huge proba.), corresponding to paths between points of the grid.

Cross case : computation of the limiting stretch

The maximum stretch obtained when t is on $\text{cross}(s)$

For $\theta \leq \pi/3$,

$$\mathbb{P}_{nf} \left(\left| \frac{|\text{Path}(s, t)|}{|s - t|} - Q_2 \right| \geq \varepsilon \right) \xrightarrow{n} 0.$$

where

$$Q_2 = \frac{1}{2} \left(\frac{1}{\cos^2(\theta/2)} + \frac{\operatorname{arcsinh}(\tan(\theta/2))}{\sin(\theta/2)} \right).$$

\Rightarrow this is close to 1, much smaller than the theoretical bounds

To end... some references

Bordenave and Baccelli *Radial spanning tree of a Poisson point process*
Ferrari, Fontes and Wu : *Two-dimensional Poisson trees converge to the Brownian
web*

Coupier and Tran : *The Directed Spanning Forest is almost surely a tree*
Aldous & coauthors: sequence of papers concerning short routes in road networks.
Devroye & coauthors: max degree in Yao graphs