

2IL76

Algorithms for Geographic Data

Spring 2015

Lecture 1: Introduction

Geometric data

- Sets of points
- Sets of line segments, circles or triangles
- Simple polygons
- Planar subdivisions
- Polyhedral terrains
- Higher-dimensional data

The geographic application

- Geographic Information Science, GIScience
- Data has a concrete meaning

a land-use data set can be modeled by a planar subdivision where each face has an attribute

The geographic application

- Geographic Information Science, GIScience
- Data has a concrete meaning

a data set with epicenters of earthquakes can be modeled by a set of points in the plane

The geographic application

- Geographic Information Science, GIScience
- Data has a concrete meaning

a data set for elevation above sea level, or annual precipitation, can be modeled by a polyhedral terrain

The geographic application

- Geographic Information Science, GIScience
- Data has a concrete meaning

a data set of sea turtle tracks can be modeled by polygonal lines

The course

- Advanced algorithmic tools for geographic data
- Emphasis on algorithms for
 - movement data analysis
 - automated cartography
- But also
 - data and representation
 - modelling

Some administration first

before we really get started ...

Organization

Lecturers: Kevin Buchin, MF 4.101, k.a.buchin@tue.nl
Bettina Speckmann, MF 4.105, b.speckmann@tue.nl

we both travel lots, always email if you want to find us...

Web page:

<http://www.win.tue.nl/~kbuchin/teaching/2IL76/index.html>

Prerequisites

Basic knowledge of algorithms and mathematics

- O-notation, Ω -notation, Θ -notation; how to analyze algorithms
- Basic calculus
 - manipulating summations, solving recurrences,
working with logarithms, ...
- Basic probability theory
 - events, probability distributions, random variables, expected values, ...
- Basic data structures
 - linked lists, stacks, queues
- (Balanced) binary search trees
- Basic sorting algorithms
 - MergeSort, InsertionSort, QuickSort, ...
- Graph terminology, representations of graphs (adjacency lists and adjacency matrix), basic graph algorithms (BFS, DFS, topological sort, shortest paths)
- Dynamic programming, greedy algorithms

Grading scheme 2IL76

1. 5 homework assignments, the best 4 of which count towards 50% of the final grade.
 2. A course project, for which you can get a maximum of 10 points and which counts towards 50% of the final grade. The project is done in groups of three students.
-
- If you reach less than 50% of the possible points on the best four homework assignments or you score less than 5 on the project, then your final grade is FAIL. If you fail the course, you can redo the project and/or one or more sets of homework exercises to replace the set(s) with the lowest score(s).

Academic Dishonesty

Academic Dishonesty

All class work has to be done independently if not stated otherwise. You are of course allowed to discuss the material presented in class, homework assignments, or general solution strategies with me or your classmates, but you have to formulate and write up your solutions by yourself. You must not copy from the internet, your friends, or other textbooks. Problem solving is an important component of this course so it is really in your best interest to try and solve all problems by yourself. If you represent other people's work as your own then that constitutes fraud and will be dealt with accordingly.

Organization

Components:

- | | | |
|--------------|-----------------------------|--------------|
| 1. Lectures | Tuesday 5+6
Thursday 7+8 | MF 6
MF 6 |
| 2. Tutorials | Tuesday 7+8 | MF 6 |

Tutorials are used for many things: assignment of project groups, feed-back to project groups, interim presentations of project groups, feed-back on assignments, presentations of assignment solutions, ... integral part of the course

- Check [web-page](#) for details

	Lecture					Assignments					
Week	Date	Topic	Slides	Material	Lecturer	Due					
6	03-02-2015	Introduction & similarity			KB + BS	10-02-2015					
	05-02-2015	Similarity of geographic objects			KB						
7	10-02-2015	Simplification			KB	24-02-2015					
	12-02-2015	Schematization			BS						
8	17-02-2015	Carneval									
	19-02-2015	Carneval									
9	24-02-2015	Movement patterns			BS	03-03-2015					
	26-02-2015	Segmentation			KB						
10	03-03-2015	Labeling			BS	10-03-2015					
	05-03-2015	Dynamic Point Labeling			KB						
11	10-03-2015	Cartograms			BS	24-03-2015					
	12-03-2015	Flow & Symbol maps			K.Verbeek						
12	17-03-2015	Time to wrap up projects									
	19-03-2015	Time to wrap up projects									
13	24-03-2015	Advanced topic/student lectures			(KB)						
	26-03-2015										
14	31-03-2015	student lectures									
	02-04-2015										

Geographic Data

On maps ...

Topographic map

Classified isoline map

On maps ...

Choropleth map

Map with administrative boundaries which shows per region a value by a color or shade

More choropleth maps

Africa, GDP

Maps show ...

Relation of place (geographic location)
to a value (*here 780 mm precipitation*) or
name (*here is Minnesota*)

Abstraction (model, simplification) of reality

Combination of themes (different kinds of data)

Connections (subway maps)

Tokyo subway map

Scales of measurement

Classification of types of data by statistical properties (Stevens, 1946)

Nominal scale

Ordinal scale

Interval scale

Ratio scale

(Angle/direction, vector, ...)

Nominal scale

Administrative maps

names of countries, ...

Land use maps

names of land use: urban, grass, forest, water, ...

Geological maps

names of soil types: sand, clay, rock, ...

- Finite number of classes, each with a name
- Testing is possible for equivalence of name

Ordinal scale

School type

VMBO, HAVO, VWO, ...

Wind force on scale of Beaufort

0=no wind, ... 6=heavy wind, ..., 9=storm, ...

Questionnaire-answers

disagree, partly disagree, neutral, partly agree, agree

- Finite number of classes, each with a name
- Testing for equivalence of name **and for order**

Interval scale

Temperature

in degrees Celsius or Fahrenheit

Time/year

on Christian calendar

- Unbounded number of classes, each with a value
- Testing for equivalence, for order and for difference
(a unit distance exists)

Ratio scale

Measurements

concentration of lead in soil, ...

Counts

population, number of airports, ...

Percentages

unemployment percentage, percent of landuse type forest, ...

- Unbounded number of classes, each with a value
- Testing for equivalence, for order, for difference and **for ratio**
(a natural zero exists)

Examples

Overview

		two items	collection
nominal	categories	equivalence	number of occurrences, mode
ordinal	categories	... and order	... and median
interval	unbounded	... and difference	... and average
ratio	unbounded	... and ratio	... and normalize

Other scales

Angle

wind direction, direction of spreading, ...

Vector

angle and value (primary wind direction and speed)

Categorical scales with partial membership

fuzzy sets, points on indeterminate boundary between “plains” and “mountains”, location of coast line: tide, ...

Example

Classification schemes

Data on nominal scale
hierarchical classification schemes

Athens-Clarke County, Georgia

Comprehensive Plan

Classification schemes

Data on interval and ratio scales 4, 5, 5, 8, 12, 14, 17, 23, 27

Fixed intervals [1-10], [11-20], [21-30]

Fixed intervals
based on spread [4-11], [12-19], [20-27]

Quantiles
equal representatives [4-5], [8-14], [17-27]

“Natural” boundaries [4-5], [8-17], [23-27]

Statistical boundaries
average μ , standard deviation σ , for example boundaries
 $\mu - 2\sigma, \mu - \sigma, \mu, \mu + \sigma, \mu + 2\sigma$

Arbitrary

Two classifications

Counties of Arizona, total population

Quartiles

Four equal intervals

Why is choice of classification important?

- Visualization often needs classification
- Choice of class intervals influences interpretation

Imagine a report that addresses air pollution due to a factory compiled by the board of the factory or by an environmental organization ...

Data: object and field view

Object view

discrete objects in the real world

- road
- telephone pole
- lake

Field view

geographic variable has a “value” at every location in the real world

- elevation
- temperature
- soil type
- land cover

Spatial objects

Points

0-dimensional, *measurement point*

(Polygonal) line

1-dimensional, *border between Bolivia and Peru*

Polygons

2-dimensional, *Switzerland*

Sets of points

locations of accidents, ...

Systems of lines (trees, graphs),

street network, ...

Sets of polygons, subdivisions

island group, provinces of the Netherlands, ...

Dependency of dimension

Dimension of an object can be scale dependent

Rhine at scale 1 on 25.000 is 2-dimensional

Rhine at scale 1 on 1.000.000 is 1-dimensional

Dimension of an object can be application dependent

Rhine as transport route is 1-dimensional

length is relevant; not the surface area

Rhine as land cover in the Netherlands is
2-dimensional

The third dimension

- Elevation can be considered an attribute on the ratio (!?) scale at (x,y)-coordinates
- For civil engineering: crossing of street and railroad can be at the same level, or one above the other
- Data on subsurface layers and their thickness

GIS

Geographic Information Systems / Science

Geographic Information System

Geographic Information System (GIS)

stores, manipulates, analyzes, and visualizes geographic data

Automated cartography

automated methods for the visualization of geographic data

Automated cartography

Automated cartography

... strives to automate all task that are traditionally performed manually by a cartographer ...

- Visualize the results of an analysis
- Make maps
 - general / special purpose
 - cartographic generalization
 - label placement

earthquakes and
break lines

air pollution analysis

Thematic map layers

Map layers (or data layers)
separate storage of data according to theme

GIS typically use tens to hundreds of map layers
municipality borders,
land use,
cadastral boundaries,
water pipes,
churches, ...

Geometry, topology and attributes

Geometry
coordinates

Topology
adjacency relations of objects

Attributes
properties, values

Example: Country map of South America

geometry
coordinates of the borders

topology
which countries border which

attributes
names of countries, population, ...

Representation of geometry

Raster and vector

- Can be mixed in a GIS, any map layer
- Conversion raster-vector and vice versa
- Representation depends on
 - type of data,
 - way of acquisition,
 - desired operations, ...

What is typical about GIS?

- Applications are spatial
- Problems are not well-defined: multiple criteria must be met simultaneously, concepts often not well-defined (e.g. Groene Hart, surroundings of Arnhem)
- Data is unreliable, expensive to get, sometimes outdated, sometimes only partially relevant, difficult to integrate, ...

GIS problems

- ... do not have an algorithmic problem statement yet
 - placing a river label nicely curved along it on a map
 - making a 3D city model from a LIDAR point cloud
 - segmenting a trajectory into pieces of similar behavior
 - selecting roads to keep for map generalization

GIS problems

Input: Usually not hard to specify

Output: ???

Formalizing a GIS problem

river labeling

Formalizing a GIS problem: river labeling

- A river is represented as a polygonal line, spline, or other curve representation
- A text is given and a font size

Input: A polygonal line with n vertices, and a label text and font size

Output: ???

Formalizing a GIS problem: river labeling

- Find out what experts think
 - read papers, books
 - talk to experts
- If there are multiple criteria, study them separately at first

Figs. 47–52.

River label placement

- River label placement rules according to Imhof (1962):
 - Not too close
 - Not too far
 - Not too curved
 - No other line feature in between
 - Not below

When Imhof says “Not too far”, what does he mean, and how should we measure distance?

Figs. 47–52.

River label placement

- A river representation is a geometric object
 - A label, when placed, can also be seen as a geometric object
- ... so we use a geometric distance measure for “not too far”

How about simply using **shortest distance**?

River label placement

- A river representation is a geometric object
 - A label, when placed, can also be seen as a geometric object
- ... so we use a geometric distance measure for “not too far”

How about using the [Hausdorff distance](#)?

River label placement

- A river representation is a geometric object
 - A label, when placed, can also be seen as a geometric object
- ... so we use a geometric distance measure for “not too far”

How about using the [directed Hausdorff distance](#),
from the baseline of the label to the river?

River label placement

- “Not too far” can be formalized best by the [directed Hausdorff distance](#) from the baseline of the label to the river
- “Not too close” can be formalized by requiring a minimum distance between the label and the river

- Not too curved: need to define curvature of a text
- No line feature in between: need to define “where” is in between
- Not below

River label placement

- “Not too far” can be formalized best by the [directed Hausdorff distance](#) from the baseline of the label to the river
- “Not too close” can be formalized by requiring a minimum distance between the label and the river

curvature c : not more bent than a circle with radius $1/c$

- Not too curved: need to define curvature of a text
- No line feature in between: need to define “where” is in between
- Not below

River label placement

- “Not too far” can be formalized best by the [directed Hausdorff distance](#) from the baseline of the label to the river
- “Not too close” can be formalized by requiring a minimum distance between the label and the river

- Not too curved: need to define curvature of a text
- No line feature in between: need to define “where” is in between
- Not below

River label placement

Input: A polygonal line with n vertices, and a label text and font size, a minimum distance d , and a maximum curvature c

Output: A shape and position of the baseline of the label so that:

- the label is at least d from the river
- the baseline has curvature at most c
- the directed Hausdorff distance from the baseline of the label to the river is minimized
- the bounded region between the ends of the baseline and their closest points on the river does not intersect a line feature
- “not below”

Useful geometric tools

Geometric algorithms

- Geometric data structures useful for geographic data
- This course does not focus on geometry, and geometric algorithms are not a prerequisite
- We will sometimes use geometric algorithms/data structures as a blackbox

Point Location

- Is point q inside simple polygon P ?
- Naïve: $O(n)$ per test
- CG: $O(\log n)$ after preprocessing

Subdivisions: topological structure

- Nodes are objects with coordinates
- Edges are connections of nodes
- Sequences of edges along polygon boundaries are connected
- Polygons are objects of which the boundary is stored

DCEL
Doubly-connected edge list

Point Location

- Which cell of a planar subdivision contains q ?
- Naïve: $O(n)$ per test
- CG: $O(\log n)$ after $O(n \log n)$ preprocessing

Triangulations

- For terrain models

- A suitable triangulation of a planar point set can be computed in $O(n \log n)$ time

Proximity

- Closest coffee machine?

- Computing the Voronoi diagram takes $O(n \log n)$ time

Movement Data

Trajectories

- Model for the movement of a (point) object;

$f : [\text{time interval}] \rightarrow \text{2D or 3D}$

Trajectories

- Model for the movement of a (point) object;
 $f : [\text{time interval}] \rightarrow 2\text{D or } 3\text{D}$
- The **path** of a trajectory is just any curve

Tracking vehicles

Tracking animals

photo U. Mellone

Tracked turtle

Tracking insects

Tracking people

Tracking sports players

Tracking hurricanes

Tracking technology

GPS, RFID, video analysis, ...

- Range
- Precision
- Sampling rate

Tracking technology

GPS

- Range
- Precision
- Sampling rate

Tracking technology

GPS

- Range: whole world
- Precision: 2-10 meters in *lat-lon*, worse in elevation
- Sampling rate: depends on device, energy source, need not be regular

Trajectory data

- The data as it is acquired by GPS:
sequence of triples (spatial plus time-stamp);
quadruples for trajectories in 3D

Trajectory data

- Typical assumption for sufficiently densely sampled data:
constant velocity between consecutive samples
 - ▶ velocity/speed is a piecewise constant function

Trajectory data

- Typical assumption for sufficiently densely sampled data:
constant velocity between consecutive samples

What if data is less dense?

Trajectory data

- Typical assumption for sufficiently densely sampled data: **constant velocity** between consecutive samples

What if data is less dense?

- Other models: **Brownian bridges**, ...

Brownian motion conditioned
under starting and ending position

$$X_0 \sim \mathcal{N}(a, \delta_a^2), X_T \sim \mathcal{N}(b, \delta_b^2)$$

Probability that object
visits region A

Trajectory data analysis

Questions

“How much time does a gull typically spend foraging on a trip from the colony and back?”

Trajectory data analysis

Questions

“How much time does a gull typically spend foraging on a trip from the colony and back?”

“If customers look at book display X, do they more often than average also go to and look at bookshelf Y?”

Trajectory data analysis

Questions

“How much time does a gull typically spend foraging on a trip from the colony and back?”

“If customers look at book display X, do they more often than average also go to and look at bookshelf Y?”

“Is this Alzheimer patient in need of assistance?”

Abstract / general purpose questions

Single trajectory

- simplification, cleaning
- segmentation into semantically meaningful parts
- finding recurring patterns (repeated subtrajectories)

Two trajectories

- similarity computation
- subtrajectory similarity

Multiple trajectories

- clustering, outliers
- flocking/grouping pattern detection
- finding a typical trajectory or computing a mean/median trajectory
- visualization

May 24, 2010 11 am

Algorithmic trajectory analysis

Algorithmic research for trajectory analysis

involves (at least) two stages

- proper formalization of the problem
- development of useful, efficient algorithms

Applied algorithmic research for trajectory analysis

also involves

- implementation
- verification
- feedback from domain experts
- revision
- ...

usually concerns specific research questions ...