

GeoMesa on Spark SQL

Extracting Location Intelligence from Data

Anthony Fox

Director of Data Science, Commonwealth Computer Research Inc
GeoMesa Founder and Technical Lead

anthony.fox@ccri.com

linkedin.com/in/anthony-fox-ccri

twitter.com/algoriffic

www.ccri.com

Satellite AIS

ADS-B

Mobile Apps

STRAVA™

Mobile Apps

STRAVA™

Intro to Location Intelligence and GeoMesa

Spatial Data Types, Spatial SQL

Extending Spark Catalyst for Optimized Spatial SQL

Density of activity in San Francisco

Speed profile of San Francisco

Intro to Location Intelligence and GeoMesa

Spatial Data Types, Spatial SQL

Extending Spark Catalyst for Optimized Spatial SQL

Density of activity in San Francisco

Speed profile of San Francisco

Intro to Location Intelligence and GeoMesa

Spatial Data Types, Spatial SQL

Extending Spark Catalyst for Optimized Spatial SQL

Density of activity in San Francisco

Speed profile of San Francisco

Intro to Location Intelligence and GeoMesa

Spatial Data Types, Spatial SQL

Extending Spark Catalyst for Optimized Spatial SQL

Density of activity in San Francisco

Speed profile of San Francisco

Location Intelligence

Location Intelligence

Show me all the
coffee shops in
this
neighborhood

Location Intelligence

Show me all the coffee shops in this neighborhood

How many users commute through this intersection every day?

Location Intelligence

Location Intelligence

Location Intelligence

Location Intelligence

Location Intelligence

Show me all the coffee shops in this neighborhood

How many users commute through this intersection every day?

Location Intelligence

Show me all the coffee shops in this neighborhood

How many users commute through this intersection every day?

Which users commute within 250 meters of a coffee shop?

Location Intelligence

Location Intelligence

Show me all the coffee shops in this neighborhood

How many users commute through this intersection every day?

Which users commute within 250 meters of a coffee shop?

Should I place an ad for coffee on this user's mobile device?

Where should I build my next coffee shop?

What is GeoMesa?

A suite of tools for persisting, querying, analyzing, and streaming spatio-temporal data at scale

LocationTech

What is GeoMesa?

A suite of tools for **persisting**, querying, analyzing,
and streaming spatio-temporal data at scale

What is GeoMesa?

A suite of tools for persisting, **querying**, analyzing,
and streaming spatio-temporal data at scale

GeoTools

GeoServer

What is GeoMesa?

A suite of tools for persisting, querying, **analyzing**,
and streaming spatio-temporal data at scale

What is GeoMesa?

A suite of tools for persisting, querying, analyzing, and
streaming spatio-temporal data at scale

Intro to Location Intelligence and GeoMesa

Spatial Data Types, Spatial SQL

Extending Spark Catalyst for Optimized Spatial SQL

Density of activity in San Francisco

Speed profile of San Francisco

Spatial Data Types

Spatial Data Types

Points

Locations

Events

Instantaneous Positions

Spatial Data Types

Points

- Locations
- Events
- Instantaneous Positions

Lines

- Road networks
- Voyages
- Trips
- Trajectories

Spatial Data Types

Points

Locations
Events
Instantaneous Positions

Lines

Road networks
Voyages
Trips
Trajectories

Polygons

Administrative Regions
Airspaces

Spatial Data Types

Points

Locations
Events
Instantaneous Positions

PointUDT
MultiPointUDT

Lines

Road networks
Voyages
Trips
Trajectories

LineUDT
MultiLineUDT

Polygons

Administrative Regions
Airspheres

PolygonUDT
MultiPolygonUDT

Spatial SQL

SELECT

activity_id,user_id,geom,dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

Spatial SQL

SELECT

activity_id,user_id,geom,dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

Geometry constructor

Spatial SQL

SELECT

activity_id, user_id, geom, dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

Spatial column in schema

Spatial SQL

SELECT

activity_id,user_id,geom,dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

Topological predicate

Sample Spatial UDFs: Geometry Constructors

st_geomFromWKT	Create a point, line, or polygon from a WKT	st_geomFromWKT('POINT(-122.40,37.78)')
st_makeLine	Create a line from a sequence of points	st_makeLine(collect_list(geom))
st_makeBBOX	Create a bounding box from (left, bottom, right, top)	st_makeBBOX(-123,37,-121,39)
...		

Sample Spatial UDFs: Topological Predicates

st_contains	Returns true if the second argument is contained within the first argument	st_contains(st_geomFromWKT('POLYGON...'), geom)
st_within	Returns true if the second argument geometry is entirely within the first argument	st_within(st_geomFromWKT('POLYGON...'), geom)
st_dwithin	Returns true if the geometries are within a specified distance from each other	st_dwithin(geom1, geom2, 100)

Sample Spatial UDFs: Processing

st_bufferPoint	Create a buffer around a point for <i>distance within</i> type queries	st_bufferPoint(geom, 10)
st_envelope	Extract the envelope of a geometry	st_envelope(geom)
st_geohash	Encode the geometry using a Z-Order space filling curve. Useful for grid analysis.	st_geohash(geom, 35)
st_closestpoint	Find the point on the target geometry that is closest to the given geometry	st_closestpoint(geom1, geom2)
st_distanceSpheroid	Find the great circle distance using the WGS84 ellipsoid	st_distanceSpheroid(geom1, geom2)

Intro to Location Intelligence and GeoMesa

Spatial Data Types, Spatial SQL

Extending Spark Catalyst for Optimized Spatial SQL

Density of activity in San Francisco

Speed profile of San Francisco

Optimizing Spatial SQL

SELECT

activity_id,user_id,geom,dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

Optimizing Spatial SQL

SELECT

activity_id, user_id, geom, dtg

FROM

activities

Only load partitions that have records that intersect the query

WHERE

geometry.

st_contains(st_makeBoundingBox(-78, 37, -77, 38), geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

Extending Spark's Catalyst Optimizer

<https://databricks.com/blog/2015/04/13/deep-dive-into-spark-sqls-catalyst-optimizer.html>

Extending Spark's Catalyst Optimizer

Extending Spark's Catalyst Optimizer

```
/**  
 * :: Experimental ::  
 * A collection of methods that are considered experimental, but can be used to hook into  
 * the query planner for advanced functionality.  
 *  
 * @group basic  
 * @since 1.3.0  
 */  
@Experimental  
@transient  
@InterfaceStability.Unstable  
def experimental: ExperimentalMethods = sparkSession.experimental
```


SQL optimizations for Spatial Predicates

SELECT

activity_id,user_id,geom,dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

SQL optimizations for Spatial Predicates

SELECT

activity_id,user_id,geom,dtg

FROM

activities

→ GeoMesa Relation

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

SQL optimizations for Spatial Predicates

```
SELECT activity_id,user_id,geom,dtg
FROM activities
WHERE st_contains(st_makeBBOX(-78,37,-77,38),geom) AND
 dtg > cast('2017-06-01' as timestamp) AND
 dtg < cast('2017-06-05' as timestamp)
```

SQL optimizations for Spatial Predicates

SELECT

activity_id,user_id,geom,dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

Topological Predicate

SQL optimizations for Spatial Predicates

SELECT

activity_id,user_id,geom,dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

Geometry Literal

SQL optimizations for Spatial Predicates

SELECT

activity_id,user_id,geom,dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

Date range predicate

SQL optimizations for Spatial Predicates

```
object STContainsRule extends Rule[LogicalPlan] with PredicateHelper {  
 override def apply(plan: LogicalPlan): LogicalPlan = {  
 plan.transform {  
 case filt @ Filter(f, lr@LogicalRelation(gmRel: GeoMesaRelation, _, _)) =>  
 ...  
 val relation = gmRel.copy(filt = ff.and(gtFilters :+ gmRel.filt))  
 lr.copy(expectedOutputAttributes = Some(lr.output),  
 relation = relation)  
 }  
 }  
}
```


SQL optimizations for Spatial Predicates

```
object STContainsRule extends Rule[LogicalPlan] with PredicateHelper {  
 override def apply(plan: LogicalPlan): LogicalPlan = {  
 plan.transform {  
 case filt @ Filter(f, lr@LogicalRelation(gmRel: GeoMesaRelation, _, _)) =>  
 ...  
 val relation = gmRel.copy(filters = ff.and(gtFilters :+ gmRel.filters))  
 lr.copy(expectedOutputAttributes = Some(lr.output),  
 relation = relation)  
 }  
 }  
}
```

Intercept a Filter on a
GeoMesa Logical Relation

SQL optimizations for Spatial Predicates

```
object STContainsRule extends Rule[LogicalPlan] with PredicateHelper {  
 override def apply(plan: LogicalPlan): LogicalPlan = {  
 plan.transform {  
 case filt @ Filter(f, lr@LogicalRelation(gmRel: GeoMesaRelation, _, _)) =>  
 ...  
 val relation = gmRel.copy(filters = ff.and(gtFilters :+ gmRel.filters))  
 lr.copy(expectedOutputAttributes = Some(lr.output),  
 relation = relation)  
 }  
 }  
}
```


val relation = gmRel.copy(filters = ff.and(gtFilters :+ gmRel.filters))
lr.copy(expectedOutputAttributes = Some(lr.output),
 relation = relation)

Extract the predicates that can be handled by GeoMesa, create a new GeoMesa relation with the predicates pushed down into the scan, and return a modified tree with the new relation and the filter removed.

GeoMesa will compute the minimal ranges necessary to cover the query region.

SQL optimizations for Spatial Predicates

SQL optimizations for Spatial Predicates

SQL optimizations for Spatial Predicates

SQL optimizations for Spatial Predicates

SELECT

activity_id,user_id,geom,dtg

FROM

activities

WHERE

st_contains(st_makeBBOX(-78,37,-77,38),geom) AND

dtg > cast('2017-06-01' as timestamp) AND

dtg < cast('2017-06-05' as timestamp)

SQL optimizations for Spatial Predicates

SELECT

*

FROM

activities<pushdown filter and projection>

SQL optimizations for Spatial Predicates

SELECT

*

FROM

activities<pushdown filter and projection>

**Reduced I/O, reduced network overhead, reduced
compute load - faster Location Intelligence
answers**

Intro to Location Intelligence and GeoMesa

Spatial Data Types, Spatial SQL

Extending Spark Catalyst for Optimized Spatial SQL

Density of activity in San Francisco

Speed profile of San Francisco

Density of Activity in San Francisco

1. Constrain to San Francisco
2. Snap location to 35 bit geohash
3. Group by geohash and count records per geohash

```
SELECT
 geohash,
 count(geohash) as count
FROM (
 SELECT st_geohash(geom,35) as geohash
 FROM sf
 WHERE
 st_contains(st_makeBBOX(-122.4194-1,37.77-1,-122.4194+1,37.77+1),
 geom)
)
GROUP BY geohash
```

Density of Activity in San Francisco

1. Constrain to San Francisco
2. Snap location to 35 bit geohash
3. Group by geohash and count records per geohash

```
SELECT
 geohash,
 count(geohash) as count
FROM (
 SELECT st_geohash(geom,35) as geohash
 FROM sf
 WHERE
 st_contains(st_makeBBOX(-122.4194-1,37.77-1,-122.4194+1,37.77+1),
 geom)
)
GROUP BY geohash
```

Density of Activity in San Francisco

1. Constrain to San Francisco
2. Snap location to 35 bit geohash
3. Group by geohash and count records per geohash

```
SELECT  
 geohash,  
 count(geohash) as count  
FROM (  
 SELECT st_geohash(geom, 35) as geohash  
 FROM sf  
 WHERE  
 st_contains(st_makeBBOX(-122.4194-1, 37.77-1, -122.4194+1, 37.77+1),  
 geom)  
)  
GROUP BY geohash
```

Density of Activity in San Francisco

1. Constrain to San Francisco
2. Snap location to 35 bit geohash
3. **Group by geohash and count records per geohash**

```
SELECT
 geohash,
 count(geohash) as count
FROM (
 SELECT st_geohash(geom, 35) as geohash
 FROM sf
 WHERE
 st_contains(st_makeBBOX(-122.4194-1, 37.77-1, -122.4194+1, 37.77+1),
 geom)
)
GROUP BY geohash
```

Density of Activity in San Francisco

1. Constrain to San Francisco
2. Snap location to 35 bit geohash
3. Group by geohash and count records per geohash

```
+-----+-----+
|geohash|count|
+-----+-----+
|9q8zhzw|75769|
|9q8zkf1| 777|
|9q8z9fu| 894|
|9q8zexz|16077|
|9q8zckh| 8043|
|9q8zspq|55027|
|9q8ztb8|28296|
|9q8z5rq|20482|
|9q8zn0k|15062|
|9q8zxy1| 2289|
|9q8ymy4|24343|
|9q8ytst| 3466|
|9q8yt5f| 4569|
|9q8yye9|22025|
|9q8yv8v|18613|
|9q8yvnc|44084|
|9q8yyzh| 8856|
|9q8yu7t| 9208|
|9q8zduj| 1906|
|9q8zjh5| 176|
+-----+
only showing top 20 rows
```

Density of Activity in San Francisco

Visualize using Jupyter
and Bokeh


```
p = figure(title="STRAVA",
 plot_width=900, plot_height=600,
 x_range=x_range,y_range=y_range)
p.add_tile(tonerlines)
p.circle(x=projecteddf['px'],
 y=projecteddf['py'],
 fill_alpha=0.5,
 size=6,
 fill_color=colors,
 line_color=colors)
show(p)
```

Density of Activity in San Francisco

Visualize using Jupyter
and Bokeh

Speed Profile of a Metro Area

Inputs

STRAVA Activities

An activity is sampled once per second
Each observation has a location and time

Speed Profile of a Metro Area

1. Select all activities within metro area
2. Sort activity by dtg ascending
3. Window over each set of consecutive samples
4. Create a temporary table

```
SELECT
activity_id,
index,
geom as s,
lead(geom) OVER(PARTITION BY activity_id ORDER by dtg asc) as e,
dtg as start,
lead(dtg) OVER(PARTITION BY activity_id ORDER by dtg asc) as end
FROM activities
WHERE
activity_type = 'Ride' AND
st_contains(
 st_makeBBOX(-122.4194-1,37.77-1,-122.4194+1,37.77+1),
 geom)
ORDER BY dtg ASC
```

Speed Profile of a Metro Area

1. Select all activities within metro area
2. Sort activity by dtg ascending
3. Window over each set of consecutive samples
4. Create a temporary table

```
SELECT
activity_id,
index,
geom as s,
lead(geom) OVER(PARTITION BY activity_id ORDER by dtg asc) as e,
dtg as start,
lead(dtg) OVER(PARTITION BY activity_id ORDER by dtg asc) as end
FROM activities
WHERE
activity_type = 'Ride' AND
st_contains(
 st_makeBBOX(-122.4194-1,37.77-1,-122.4194+1,37.77+1),
 geom)
ORDER BY dtg ASC
```

Speed Profile of a Metro Area

1. Select all activities within metro area
2. Sort activity by dtg ascending
3. **Window over each set of consecutive samples**
4. Create a temporary table

```
SELECT
activity_id,
index,
geom as s,
lead(geom) OVER(PARTITION BY activity_id ORDER by dtg asc) as e,
dtg as start,
lead(dtg) OVER(PARTITION BY activity_id ORDER by dtg asc) as end
FROM activities
WHERE
activity_type = 'Ride' AND
st_contains(
 st_makeBBOX(-122.4194-1,37.77-1,-122.4194+1,37.77+1),
 geom)
ORDER BY dtg ASC
```

Speed Profile of a Metro Area

1. Select all activities within metro area
2. Sort activity by dtg ascending
3. **Window over each set of consecutive samples**
4. Create a temporary table

```
SELECT
 activity_id,
 index,
 geom as s,
 lead(geom) OVER (PARTITION BY activity_id ORDER by dtg asc) as e,
 dtg as start,
 lead(dtg) OVER (PARTITION BY activity_id ORDER by dtg asc) as end
FROM activities
WHERE
 activity_type = 'Ride' AND
 st_contains(
 st_makeBBOX(-122.4194-1,37.77-1,-122.4194+1,37.77+1),
 geom)
ORDER BY dtg ASC
```

Speed Profile of a Metro Area

1. Select all activities within metro area
2. Sort activity by dtg ascending
3. Window over each set of consecutive samples
4. Create a temporary table

```
spark.sql(""  
SELECT  
 activity_id,  
 index,  
 geom as s,  
 lead(geom) OVER (PARTITION BY activity_id ORDER by dtg asc) as e,  
 dtg as start,  
 lead(dtg) OVER (PARTITION BY activity_id ORDER by dtg asc) as end  
FROM activities  
WHERE  
 activity_type = 'Ride' AND  
 st_contains(  
 st_makeBBOX(-122.4194-1,37.77-1,-122.4194+1,37.77+1),  
 geom)  
ORDER BY dtg ASC  
""").createOrReplaceTempView("segments")
```

Speed Profile of a Metro Area

1. Select all activities within metro area
2. Sort activity by dtg ascending
3. Window over each set of consecutive samples
4. Create a temporary table

```
In [25]: spark.sql
"""
SELECT
 geom as s,
 lead(geom) OVER (PARTITION BY activity_id ORDER by dtg asc) as e,
 dtg as start,
 lead(dtg) OVER (PARTITION BY activity_id ORDER by dtg asc) as end
FROM sf
WHERE activity_type = 'Ride'
ORDER BY dtg asc
""").show(truncate=False)
```

s	e	start	end
POINT (-122.483497 37.796432)	POINT (-122.483441 37.796163)	2016-10-01 07:01:25.0	2016-10-01 07:01:29.0
POINT (-122.483441 37.796163)	POINT (-122.48343 37.79611)	2016-10-01 07:01:29.0	2016-10-01 07:01:30.0
POINT (-122.48343 37.79611)	POINT (-122.483421 37.796062)	2016-10-01 07:01:30.0	2016-10-01 07:01:31.0
POINT (-122.483421 37.796062)	POINT (-122.483456 37.796017)	2016-10-01 07:01:31.0	2016-10-01 07:01:32.0
POINT (-122.483456 37.796017)	POINT (-122.483451 37.795981)	2016-10-01 07:01:32.0	2016-10-01 07:01:33.0
POINT (-122.483451 37.795981)	POINT (-122.483447 37.795944)	2016-10-01 07:01:33.0	2016-10-01 07:01:34.0
POINT (-122.483447 37.795944)	POINT (-122.483442 37.795908)	2016-10-01 07:01:34.0	2016-10-01 07:01:35.0
POINT (-122.483442 37.795908)	POINT (-122.483435 37.795873)	2016-10-01 07:01:35.0	2016-10-01 07:01:36.0

Speed Profile of a Metro Area

5. Compute the distance between consecutive points
6. Compute the time difference between consecutive points
7. Compute the speed
8. Snap the location to a grid based on a GeoHash
9. Create a temporary table

```
SELECT
 st_geohash(s,35) as gh,
 st_distanceSpheroid(s, e)/
 cast(cast(end as long)-cast(start as long) as double)
 as meters_per_second
FROM segments
```

Speed Profile of a Metro Area

5. Compute the distance between consecutive points
6. **Compute the time difference between consecutive points**
7. Compute the speed
8. Snap the location to a grid based on a GeoHash
9. Create a temporary table

```
SELECT
  st_geohash(s,35) as gh,
  st_distanceSpheroid(s, e)/
 cast(cast(end as long)-cast(start as long) as double)
 as meters per second
FROM segments
```

Speed Profile of a Metro Area

5. Compute the distance between consecutive points
6. Compute the time difference between consecutive points
7. **Compute the speed**
8. Snap the location to a grid based on a GeoHash
9. Create a temporary table

```
SELECT
 st_geohash(s,35) as gh,
 st_distanceSpheroid(s, e)/
 cast(cast(end as long)-cast(start as long) as double)
 as meters per second
FROM segments
```

Speed Profile of a Metro Area

5. Compute the distance between consecutive points
6. Compute the time difference between consecutive points
7. Compute the speed
8. **Snap the location to a grid based on a GeoHash**
9. Create a temporary table

```
SELECT
 st_geohash(s,35) as gh,
 st_distanceSpheroid(s, e)/
 cast(cast(end as long)-cast(start as long) as double)
 as meters_per_second
FROM segments
```

Speed Profile of a Metro Area

5. Compute the distance between consecutive points
6. Compute the time difference between consecutive points
7. Compute the speed
8. Snap the location to a grid based on a GeoHash
9. Create a temporary table

```
spark.sql("""  
SELECT  
 st_geohash(s,35) as gh,  
 st_distanceSpheroid(s, e)/  
 cast(cast(end as long)-cast(start as long) as double)  
 as meters_per_second  
FROM segments  
""")  
 .createOrReplaceTempView("gridspeeds")
```

Speed Profile of a Metro Area

5. Compute the distance between consecutive points
6. Compute the time difference between consecutive points
7. Compute the speed
8. Snap the location to a grid based on a GeoHash
9. Create a temporary table

```
In [33]: spark.sql
"""
SELECT
 st_geohash(s,38) as gh,
 st_distanceSpheroid(s, e)/
 cast(cast(end as long)-cast(start as long) as double) as meters_per_second
FROM segments
""").show()
```

gh	meters_per_second
9qBzn8	5.9618546994338694
9qBzn8	4.489981328988792
9qBzn8	3.4220339047269968
9qBzn8	4.8532798664059565
9qBzn8	6.724161438827997
9qBzn8	8.131518025443169
9qBzn8	7.878674281646255
9qBzn8	9.972934192494485
9qBzn8	5.228541182797107
9qBzn8	8.637458644329197
9qBzn8	6.238981935255453
9qBzn8	5.1476384306689145
9qBzn8	4.614274118319755
9qBzn8	3.7926167585289
9qByyx	3.3697452165753523
9qByyx	5.882785283836417
9qByyx	3.098499247612676
9qByyx	2.645242826351539
9qByyx	2.7413673292367142
9qByyx	3.3396971902483

only showing top 28 rows

Speed Profile of a Metro Area

10. Group the grid cells

11. For each grid cell,
compute the median
and standard
deviation of the speed

12. Extract the location of
the grid cell

```
SELECT
  st_centroid(st_geomFromGeoHash(gh,35)) as p,
  percentile_approx(meters_per_second,0.5) as avg_meters_per_second,
  stddev(meters_per_second) as std_dev
FROM gridspeeds
GROUP BY gh
```

Speed Profile of a Metro Area

10. Group the grid cells
11. For each grid cell,
compute the median
and standard
deviation of the
speed
12. Extract the location of
the grid cell

```
SELECT
 st_centroid(st_geomFromGeoHash(gh,35)) as p,
 percentile_approx(meters_per_second,0.5) as med_meters_per_second,
 stddev(meters_per_second) as std_dev
FROM gridspeeds
GROUP BY gh
```

Speed Profile of a Metro Area

10. Group the grid cells
11. For each grid cell,
compute the median
and standard
deviation of the speed
12. Extract the location
of the grid cell

```
SELECT
 st_centroid(st_geomFromGeoHash(gh,35)) as p,
 percentile_approx(meters_per_second,0.5) as avg_meters_per_second,
 stddev(meters_per_second) as std_dev
FROM gridspeeds
GROUP BY gh
```

Speed Profile of a Metro Area

10. Group the grid cells
11. For each grid cell, compute the median and standard deviation of the speed
12. Extract the location of the grid cell

```
In [36]: spark.sql(  
***  
SELECT  
 st_centroid(st_geomFromGeoHash(gh,30)) as p,  
 percentile_approx(meters_per_second,0.5) as avg_meters_per_second,  
 stddev(meters_per_second) as std_dev  
FROM gridspeeds  
GROUP BY gh  
***).show(truncate=False)
```

p	avg_meters_per_second	std_dev
POINT (-118.0096435546875 33.74725341798075) 29.676268937729447	1.0853242287423414	
POINT (-117.9656982421875 33.71978759765625) 32.61891249568786	NaN	
POINT (-117.9327392578125 33.69232177734375) 31.956967217626826	8.13457836687757994	
POINT (-117.943725589375 33.70330810546875) 32.085216085692075	NaN	
POINT (-117.9327392578125 33.69781494146625) 32.17472724029561	8.5588892829379065	
POINT (-117.9217529296875 33.68682861328125) 32.355755540079784	8.8587985234919129	
POINT (-117.8887939453125 33.68682861328125) 31.7146967980235276	NaN	
POINT (-117.8778076171875 33.68682861328125) 29.00784194247733	NaN	
POINT (-117.8558349689375 33.68133544921875) 28.67192319543053	NaN	
POINT (-117.8338623046875 33.67834912189375) 29.53143535568496	3.0568498712375535	
POINT (-117.8228759765625 33.67834912189375) 18.685981378756342	8.9767213836487	
POINT (-117.8338623046875 33.67584228515625) 5.90202589887013	4.5422808629284575	
POINT (-117.8228759765625 33.67584228515625) 8.927158515626157	NaN	
POINT (-117.8228759765625 33.68133544921875) 8.920866827442344	1.6888776937045932	
POINT (-117.8118896484375 33.68133544921875) 8.08661693836809194	4.018956714477015	
POINT (-117.8118896484375 33.68682861328125) 8.022758042751552857	NaN	
POINT (-121.4044189453125 35.84564208984375) 18.838227935685982	NaN	
POINT (-121.4154852734375 35.85662841798675) 21.086684822583904	2.409453904376773	
POINT (-121.4044189453125 35.85113525398625) 18.488256245614935	1.28927796841798	
POINT (-121.7449951171875 36.20819091798675) 16.528008862649042	NaN	

only showing top 20 rows

Speed Profile of a Metro Area

Visualize using Jupyter and Bokeh


```
p = figure(title="STRAVA",
 plot_width=900, plot_height=600,
 x_range=x_range, y_range=y_range)
p.add_tile(tonerlines)
p.circle(x=projecteddf['px'],
 y=projecteddf['py'],
 fill_alpha=0.5,
 size=6,
 fill_color=colors,
 line_color=colors)
show(p)
```

Speed Profile of a Metro Area

Speed Profile of a Metro Area

Thank You.

geomesa.org

github.com/locationtech/geomesa

twitter.com/algorigfic

linkedin.com/in/anthony-fox-ccri

anthony.fox@ccri.com

www.ccri.com

Indexing Spatio-Temporal Data in Bigtable

Moscone Center coordinates
37.7839° N, 122.4012° W

Indexing Spatio-Temporal Data in Bigtable

- Bigtable clones have a single dimension lexicographic sorted index

Moscone Center coordinates
37.7839° N, 122.4012° W

Indexing Spatio-Temporal Data in Bigtable

- Bigtable clones have a single dimension lexicographic sorted index
- What if we concatenated latitude and longitude?

Moscone Center coordinates
37.7839° N, 122.4012° W

Row Key
37.7839,-122.4012

Indexing Spatio-Temporal Data in Bigtable

- Bigtable clones have a single dimension lexicographic sorted index
- What if we concatenated latitude and longitude?
- Fukushima sorts lexicographically near Moscone Center because they have the same latitude

Moscone Center coordinates
 $37.7839^{\circ}\text{N}, 122.4012^{\circ}\text{W}$

Row Key
37.7839,-122.4012
37.7839,140.4676

Space-filling Curves

2-D Z-order Curve

2-D Hilbert Curve

Space-filling curve example

Encode coordinates to a 32 bit Z

Moscone Center coordinates

37.7839° N, 122.4012° W

Space-filling curve example

Moscone Center coordinates
37.7839° N, 122.4012° W

Encode coordinates to a 32 bit Z

1. Scale latitude and longitude to use 16 available bits each

$$\begin{aligned}\text{scaled_x} &= (-122.4012 + 180)/360 * 2^{16} \\ &= 10485\end{aligned}$$

$$\begin{aligned}\text{scaled_y} &= (37.7839 + 90)/180 * 2^{16} \\ &= 46524\end{aligned}$$

Space-filling curve example

Moscone Center coordinates
37.7839° N, 122.4012° W

Encode coordinates to a 32 bit Z

1. Scale latitude and longitude to use 16 available bits each

$$\begin{aligned}\text{scaled_x} &= (-122.4012 + 180)/360 * 2^{16} \\ &= 10485\end{aligned}$$

$$\begin{aligned}\text{scaled_y} &= (37.7839 + 90)/180 * 2^{16} \\ &= 46524\end{aligned}$$

1. Take binary representation of scaled coordinates

bin_x = 0010100011110101

bin_y = 1011010110111100

Space-filling curve example

Moscone Center coordinates
37.7839° N, 122.4012° W

Encode coordinates to a 32 bit Z

1. Scale latitude and longitude to use 16 available bits each

$$\begin{aligned}\text{scaled_x} &= (-122.4012 + 180)/360 * 2^{16} \\ &= 10485\end{aligned}$$

$$\begin{aligned}\text{scaled_y} &= (37.7839 + 90)/180 * 2^{16} \\ &= 46524\end{aligned}$$

1. Take binary representation of scaled coordinates

$$\text{bin_x} = \textcolor{blue}{0010100011110101}$$

$$\text{bin_y} = \textcolor{green}{1011010110111100}$$

1. Interleave bits of x and y and convert back to an integer

$$\text{bin_z} = \textcolor{blue}{0} \textcolor{green}{1} \textcolor{blue}{0} \textcolor{green}{0} \textcolor{blue}{1} \textcolor{green}{1} \textcolor{blue}{0} \textcolor{green}{1} \textcolor{blue}{1} \textcolor{green}{0} \textcolor{blue}{0} \textcolor{green}{1} \textcolor{blue}{1} \textcolor{green}{1} \textcolor{blue}{1} \textcolor{green}{0} \textcolor{blue}{1} \textcolor{green}{1} \textcolor{blue}{1} \textcolor{green}{1} \textcolor{blue}{0} \textcolor{green}{1} \textcolor{blue}{1} \textcolor{green}{1} \textcolor{blue}{0} \textcolor{green}{1} \textcolor{blue}{1} \textcolor{green}{0} \textcolor{blue}{0} \textcolor{green}{1} 0$$

$$\text{z} = \mathbf{1301409650}$$

Space-filling curve example

Moscone Center coordinates
37.7839° N, 122.4012° W

Encode coordinates to a 32 bit Z

1. Scale latitude and longitude to use 16 available bits each

$$\begin{aligned}\text{scaled_x} &= (-122.4012 + 180)/360 * 2^{16} \\ &= 10485\end{aligned}$$

$$\begin{aligned}\text{scaled_y} &= (37.7839 + 90)/180 * 2^{16} \\ &= 46524\end{aligned}$$

1. Take binary representation of scaled coordinates

bin_x = 0010100011110101

bin_y = 1011010110111100

1. Interleave bits of x and y and convert back to an integer

bin_z = 010011011001000111101111011100010

z = 1301409650

Distance preserving hash

Space-filling curves linearize a multi-dimensional space

Bigtable Index
 $[0, 2^{32}]$

Regions translate to range scans

Bigtable Index
[0, 2^{32}]

ADS-B

Provisioning Spatial RDDs

Provisioning Spatial RDDs

Accumulo

```
params = {
 "instanceId": "geomesa",
 "zookeepers": "X.X.X.X",
 "user": "user",
 "password": "*****",
 "tableName": "geomesa.strava"
}
```

```
spark
 .read
 .format("geomesa")
 .options(**params)
 .option("geomesa.feature", "activities")
 .load()
```


Provisioning Spatial RDDs

HBase and Bigtable

```
params = {  
 "bigtable.table.name": "geomesa.strava"  
}
```

```
spark  
 .read  
 .format("geomesa")  
 .options(**params)  
 .option("geomesa.feature", "activities")  
 .load()
```

Provisioning Spatial RDDs

Flat files


```
params = {
 "geomesa.converter": "strava",
 "geomesa.input": "s3://path/to/data/*.json.gz"
}
```

```
spark
.read
.format("geomesa")
.options(**params)
.option("geomesa.feature", "activities")
.load()
```

Speed Profile of a Metro Area

Speed Profile of a Metro Area

The Dream

Speed Profile of a Metro Area

Inputs
Approach

- Select all activities within metro area
- Sort each activity by dtg ascending
- Window over each set of consecutive samples
- Compute summary statistics of speed
- Group by grid cell
- Visualize