

Using the A* Algorithm to Find Optimal Sequences for Area Aggregation

Dongliang Peng¹, Alexander Wolff¹, Jan-Henrik Haunert²

¹Chair of Computer Science I, University of Würzburg, Germany

²Institute of Geodesy and Geoinformation, University of Bonn, Germany

Map Generalization . . .

. . . is about **selecting** and **representing** information on a map.

Map Generalization...

...is about **selecting** and **representing** information on a map.

Typical generalization operators (ESRI 1996):

Elimination

Simplification

Aggregation

Collapse

Typification

Exaggeration

Classifi. and symboli.

Displacement

Refinement

Map Generalization...

...is about **selecting** and **representing** information on a map.

Typical generalization operators (ESRI 1996):

Elimination

Simplification

Aggregation

Collapse

Typification

Exaggeration

Classifi. and symboli.

Displacement

Refinement

Research Problem

Research Problem

Research Problem

Research Problem

Research Problem

Research Problem

Research Problem

Research Problem

Research Problem

Given aggregation costs:
What is an optimal sequence?

Standard Approach for Dynamic Maps

- Users **zoom** in and out to read digital maps

Standard Approach for Dynamic Maps

- Users **zoom** in and out to read digital maps
- Multi-Representation Databases (MRDB) support Levels of Detail (LODs) (Hampe et al. 2004)

Standard Approach for Dynamic Maps

- Users **zoom** in and out to read digital maps
- Multi-Representation Databases (MRDB) support Levels of Detail (LODs)

(Hampe et al. 2004)

zoom out

(Google Maps)

Standard Approach for Dynamic Maps

- Users **zoom** in and out to read digital maps
- Multi-Representation Databases (MRDB) support Levels of Detail (LODs)

(Hampe et al. 2004)

Expect **continuous change!**

zoom out

(Google Maps)

Outline

- Introduction
- Methodology
- Case Study
- Concluding Remarks

Preliminaries

Preliminaries

Patch p_i : a set of land-cover areas whose union is connected

Preliminaries

Patch p_i : a set of land-cover areas whose union is connected

Region R_i : an area on the goal map

Preliminaries

Patch p_i : a set of land-cover areas whose union is connected

Region R_i : an area on the goal map

Aggregate the **smallest** patch with one of its neighbours at each step

Integrate Aggregation Sequences

according to the **order of smallest areas**

Integrate Aggregation Sequences

according to the **order of smallest areas**

Integrate Aggregation Sequences

according to the **order of smallest areas**

Subdivision

Subdivision $\mathcal{P}_{t,i}$: a set of patches subdividing a single region R

Number of Subdivisions

$$n = 2k + 1$$

1 patch

Number of Subdivisions

Number of Subdivisions

Number of Subdivisions

At layer $k + 1$, remove k of the $2k$ intermediate sticks:
 $\binom{2k}{k} \geq 2^k = 2^{(n-1)/2}$ subdivisions

Number of Subdivisions

At layer $k+1$, remove k of the $2k$ intermediate sticks:
 $\binom{2k}{k} \geq 2^k = 2^{(n-1)/2}$ subdivisions

⇒ The number of subdivisions is at least *exponential* in the number n of polygons in layer $k+1$.

A^{*} Algorithm

- A best-first search algorithm to find a path from a source node s to a target node t

A^{*} Algorithm

- A best-first search algorithm to find a path from a source node s to a target node t
- Cost function: $F(u) = g(u) + h(u)$
 - $g(u)$: exact cost of $s-u$ path
 - $h(u)$: estimated cost of shortest $u-t$ path

A^{*} Algorithm

- A best-first search algorithm to find a path from a source node s to a target node t
- Cost function: $F(u) = g(u) + h(u)$
 - $g(u)$: exact cost of $s-u$ path
 - $h(u)$: estimated cost of shortest $u-t$ path

- Guarantees a shortest path if $h(u)$ never overestimates.

Shortest-Path Algorithms

Find shortest path from **pink** cell to **blue** cell

(Amit's A^{*} Pages)

Dijkstra's algorithm:

Shortest-Path Algorithms

Find shortest path from pink cell to blue cell

(Amit's A[★] Pages)

Dijkstra's algorithm:

A^{*} algorithm:

A[∗] Algorithm

A^{*} Algorithm

Estimation: min #steps to reach target

A^{*} Algorithm

Estimation: min #steps to reach target

A^{*} Algorithm

Estimation: min #steps to reach target

A^{*} Algorithm

Estimation: min #steps to reach target

A^{*} Algorithm

Estimation: min #steps to reach target

A^{*} Algorithm

Estimation: min #steps to reach target

A^{*} Algorithm

Estimation: min #steps to reach target

A^{*} Algorithm

Estimation: min #steps to reach target

A* Algorithm

Estimation: min #steps to reach target

Formalizing a Pathfinding

Formalizing a Pathfinding

- Each subdivision is represented as a node

Formalizing a Pathfinding

- Each subdivision is represented as a node
- Find a shortest path with respect to cost functions

Cost Function

- Type change

$$f_{\text{type}}(\mathcal{P}_{s-1,i}, \mathcal{P}_{s,j}) =$$

Cost Function

- Type change

$$f_{\text{type}}(\mathcal{P}_{s-1,i}, \mathcal{P}_{s,j}) = \frac{A_p}{A_R} \cdot \frac{\text{Cost}(T(p), T(q))}{T_{\max}}$$

Cost Function

- Type change

$$f_{\text{type}}(\mathcal{P}_{s-1,i}, \mathcal{P}_{s,j}) = \frac{A_p}{A_R} \cdot \frac{\text{Cost}(T(p), T(q))}{T_{\max}}$$

- Shape (non-compactness)

$$f_{\text{shape}}(\mathcal{P}_{s,k}) =$$

Cost Function

- Type change

$$f_{\text{type}}(\mathcal{P}_{s-1,i}, \mathcal{P}_{s,j}) = \frac{A_p}{A_R} \cdot \frac{\text{Cost}(T(p), T(q))}{T_{\max}}$$

- Shape (non-compactness)

$$f_{\text{shape}}(\mathcal{P}_{s,k}) = \frac{1 - \min_{p \in \mathcal{P}_{s,k}} c_p}{n-2}$$

Exact Cost and Estimated Cost

Exact Cost and Estimated Cost

- *Exact cost*

$$g(\mathcal{P}_{t,i}) = (1 - \lambda) \sum_{j=2}^t f_{\text{type}}(\mathcal{P}_{j-1,i_{j-1}}, \mathcal{P}_{j,i_j}) + \lambda \sum_{j=2}^{t-1} f_{\text{shape}}(\mathcal{P}_{j,i_j})$$

Exact Cost and Estimated Cost

- *Exact cost*

$$g(\mathcal{P}_{t,i}) = (1 - \lambda) \sum_{j=2}^t f_{\text{type}}(\mathcal{P}_{j-1,i_{j-1}}, \mathcal{P}_{j,i_j}) + \lambda \sum_{j=2}^{t-1} f_{\text{shape}}(\mathcal{P}_{j,i_j})$$

- *Estimated cost*

$$h(\mathcal{P}_{t,i}) = (1 - \lambda) h_{\text{type}}(\mathcal{P}_{t,i}) + \lambda h_{\text{shape}}(\mathcal{P}_{t,i})$$

Estimated Cost

- $h_{\text{type}}(\mathcal{P}_{t,i}) = \sum_{s=t}^{n-1} f_{\text{type}}(\mathcal{P}_{s,i_s}, \mathcal{P}_{s+1,i_{s+1}}).$

We assume: Each patch immediately gets the target type.

Estimated Cost

- $h_{\text{type}}(\mathcal{P}_{t,i}) = \sum_{s=t}^{n-1} f_{\text{type}}(\mathcal{P}_{s,i_s}, \mathcal{P}_{s+1,i_{s+1}}).$

We assume: Each patch immediately gets the target type.

- $h_{\text{shape}}(\mathcal{P}_{t,i}) = \sum_{s=t}^{n-1} C(\mathcal{P}_{s,j_s}),$

The more the edges remain, the smaller the estimated compactness $C(\mathcal{P}_{s,j_s})$ is

We assume: The boundary with the fewest edges is removed.

Overestimation

- Try finding a path by exploring M nodes. If we do not find one, then we overestimate and try exploring M nodes again.
- Overestimate by increasing $k \in \{0, 1, \dots\}$:
$$F(\mathcal{P}_{t,i}) = g(\mathcal{P}_{t,i}) + 2^k h(\mathcal{P}_{t,i})$$

Overestimation

- Try finding a path by exploring M nodes. If we do not find one, then we overestimate and try exploring M nodes again.
- Overestimate by increasing $k \in \{0, 1, \dots\}$:
$$F(\mathcal{P}_{t,i}) = g(\mathcal{P}_{t,i}) + 2^k h(\mathcal{P}_{t,i})$$

With a larger k , a path **seems more expensive (or longer)**, thus may not be explored

Overestimation

- Try finding a path by exploring M nodes. If we do not find one, then we overestimate and try exploring M nodes again.
- Overestimate by increasing $k \in \{0, 1, \dots\}$:
$$F(\mathcal{P}_{t,i}) = g(\mathcal{P}_{t,i}) + 2^k h(\mathcal{P}_{t,i})$$

With a larger k , a path **seems more expensive (or longer)**, thus may not be explored

Not optimal anymore if $k > 0!$

Outline

- Introduction
- Methodology
- Case Study
- Concluding Remarks

Case Study

Environment

- C# (using the .NET Framework 4.0)
- ArcObjects SDK 10.2
- Windows 7, 3.3 GHz dual core CPU, 8 GB RAM
- Time measure: Stopwatch (a class in C#)

Case Study

Environment

- C# (using the .NET Framework 4.0)
- ArcObjects SDK 10.2
- Windows 7, 3.3 GHz dual core CPU, 8 GB RAM
- Time measure: Stopwatch (a class in C#)

Data

- Source: scale 1 : 50,000; **5,448** patches; place “Buchholz in der Nordheide”; from ATKIS (Das Amtliche Topographisch-Kartographische Informationssystem), processed by Haunert (2009, pp. 61–66)
- Target: scale 1 : 250,000; **730** patches; generalized from the source by Haunert and Wolff (2010)

Data

5,448 patches, scale 1 : 50,000

730 patches, scale 1 : 250,000

Legend

- | | | | |
|------------------------|---------------------------|-----------------------|-------------------------------|
| [Red square] | 2101: settlement area | [Yellow square] | 4101: farmland |
| [Orange-red square] | 2112: industrial area | [Light yellow square] | 4102: grassland |
| [Orange square] | 2114: construction area | [Lime green square] | 4103: garden |
| [Dark orange square] | 2201: sport facility | [Lime green square] | 4104: heath |
| [Medium orange square] | 2202: leisure facility | [Lime green square] | 4105: swamp |
| [Light orange square] | 2213: cemetery | [Lime green square] | 4107: wood, forest |
| [Yellow-orange square] | 2230: golf course | [Lime green square] | 4108: bosk |
| [Yellow square] | 2301: mining, pit, quarry | [Lime green square] | 4109: specialized crop |
| [Light yellow square] | 3103: square | [Lime green square] | 4111: wet ground |
| [Yellow square] | 3302: airport, air strip | [Green square] | 5112: lake, barrierlake, pond |

The 20 land-cover types appearing in our data

Type Distance

Type Distance

$\text{Cost}(\text{fence}, \text{street}) = 4$

Result

- $\lambda = 0.5, M = 200,000$

Result

- $\lambda = 0.5, M = 200,000$
- Found optimal solutions for **692** regions out of 734

Result

- $\lambda = 0.5, M = 200,000$
- Found optimal solutions for **692** regions out of 734
- Explored $4.9 \cdot 10^6$ arcs and $2.4 \cdot 10^6$ nodes

Result

- $\lambda = 0.5, M = 200,000$
- Found optimal solutions for **692** regions out of 734
- Explored $4.9 \cdot 10^6$ arcs and $2.4 \cdot 10^6$ nodes
- Running time: 36 min

Result

- $\lambda = 0.5$, $M = 200,000$
- Found optimal solutions for **692** regions out of 734
- Explored $4.9 \cdot 10^6$ arcs and $2.4 \cdot 10^6$ nodes
- Running time: 36 min
- Largest overestimation factor: **512**

Cost in detail

ID	n	m	K_i	R_{type}	R_{shape}	Time (s)
543	20	40	512	1.000	0.516	175.7
94	32	74	64	0.016	4.577	163.6
:	:	:	:	:	:	:
358	21	32	1	1.000	1020.133	1.3
97	20	35	1	1.000	179.132	0.9
257	20	33	1	1.000	463.178	5.9
:	:	:	:	:	:	:

Cost in detail

ID	n	m	K_i	R_{type}	R_{shape}	Time (s)
543	20	40	512	1.000	0.516	175.7
94	32	74	64	0.016	4.577	163.6
:	:	:	:	:	:	:
358	21	32	1	1.000	1020.133	1.3
97	20	35	1	1.000	179.132	0.9
257	20	33	1	1.000	463.178	5.9
:	:	:	:	:	:	:

$$R_{\text{type}} = g_{\text{type}}(\mathcal{P}_{\text{goal}}) / h_{\text{type}}(\mathcal{P}_{\text{start}})$$

Good estimation for type change

Cost in detail

ID	n	m	K_i	R_{type}	R_{shape}	Time (s)
543	20	40	512	1.000	0.516	175.7
94	32	74	64	0.016	4.577	163.6
:	:	:	:	:	:	:
358	21	32	1	1.000	1020.133	1.3
97	20	35	1	1.000	179.132	0.9
257	20	33	1	1.000	463.178	5.9
:	:	:	:	:	:	:

$$R_{\text{type}} = g_{\text{type}}(\mathcal{P}_{\text{goal}})/h_{\text{type}}(\mathcal{P}_{\text{start}})$$

Good estimation for type change

$$R_{\text{shape}} = g_{\text{shape}}(\mathcal{P}_{\text{goal}})/h_{\text{shape}}(\mathcal{P}_{\text{start}})$$

Poor estimation for shape (non-compactness)

$$K_{543} = 512$$

$$K_{543} = 512$$

$$K_{436} = 8$$

$$K_{543} = 512$$

$$K_{436} = 8$$

$$K_{77} = 1$$

Inappropriate Step

Inappropriate Step

Inappropriate Step

Inappropriate Step

Animation

- **Thick blue polyline** represents a patch to be aggregated, and **thin blue polyline** represents an aggregated result.

Animation

- **Thick blue polyline** represents a patch to be aggregated, and **thin blue polyline** represents an aggregated result.
- In Adobe Acrobat Pro, set “**Advance every**” to 1 second, then watch animation with “**Full Screen Mode**”.

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

source: 92 patches

target: 6 patches

Outline

- Our Example Problem
- Methodology
- Case Study
- Concluding Remarks

Concluding Remarks

- Tried integer linear programming (ILP), A^{*} solved more instances to optimality than ILP

Concluding Remarks

- Tried integer linear programming (ILP), A^{*} solved more instances to optimality than ILP
- Look for better estimations: faster and find optimal solutions for more regions

Concluding Remarks

- Tried integer linear programming (ILP), A^{*} solved more instances to optimality than ILP
- Look for better estimations: faster and find optimal solutions for more regions
- Have not considered keeping important land-cover areas for a longer time

Concluding Remarks

- Tried integer linear programming (ILP), A^{*} solved more instances to optimality than ILP
- Look for better estimations: faster and find optimal solutions for more regions
- Have not considered keeping important land-cover areas for a longer time
- Have not considered aggregating two patches of different types into a patch of a higher-level type (e.g., river + lake \Rightarrow waters)

Concluding Remarks

- Tried integer linear programming (ILP), A^{*} solved more instances to optimality than ILP
- Look for better estimations: faster and find optimal solutions for more regions
- Have not considered keeping important land-cover areas for a longer time
- Have not considered aggregating two patches of different types into a patch of a higher-level type (e.g., river + lake \Rightarrow waters)

Thank you!