

**SPARK
SUMMIT
EUROPE 2017**

Spatial Processing of Global Heat Maps with Apache Spark

Arvind Rao, HERE Technologies
@cwcomplex

#EUds13

Agenda

- Definition of the heat map
 - How its built from access logs
- Contrast enhancement
 - Description of histogram equalization
- Kernel based image processing
 - Gaussian blur. Motivated by noise removal

Maps for developers

APIs and SDKs to build location-aware web and mobile apps

Door to door address accuracy

Global coverage with fresh address

High volume and performance
multi-reverse geocoding

Request URL

```
https://reverse.geocoder.cit.api.here.com
/6.2/reversegeocode.json
```

Parameters

prox	<input checked="" type="checkbox"/> 52.5309;13.3847;150
mode	<input checked="" type="checkbox"/> retrieveAreas
gen	<input checked="" type="checkbox"/> 8
app_id	<input checked="" type="checkbox"/> DemoAppId01082C
app_code	<input checked="" type="checkbox"/> AJKnXv84fjrb0KIHa

Response

```


36 "BottomRight": {
37 "Latitude": 52.50407,
38 "Longitude": 13.42964
39 }
40 },
41 "Address": {
42 "Label": "Mitte, Berlin, Deutschland",
43 "Country": "DEU",
44 "State": "Berlin",
45 "County": "Berlin",
46 "City": "Berlin",
47 "District": "Mitte",
48 "PostalCode": "10178",
49 "AdditionalData": [
50 {
51 "value": "Deutschland",
52 "key": "CountryName"
53 },
54 {
55 "value": "Berlin",
56 "key": "StateName"
57 },
58 {
59 "value": "Mitte",
60 "key": "DistrictName"
61 }
62 ]
63 }
64 }
65 }
```

Heat Map is a Spatial Histogram

- The earth is partitioned into cells
 - Defined by fixed latitude & longitude increments
- Reverse geocodes within each cell are summed

Aggregation of Request Coordinates

Caveat: Cell Areas Vary by Latitude

Definition & Data

- Not a conventional image
 - Not acquired by a camera or sensor
 - ~ 6.5 trillion tiles
- High Resolution
 - For perspective a 4k display has ~ 8 million pixels
 - By comparison the heatmap is ~ 1 million times more detailed

How is it used in HERE Search

searchtext
berger st

country
Deutschland, 60385, Frankfurt am Main, Bornheim,
Berger Straße

mapview
Deutschland, 60316, Frankfurt am Main, Nordend,
Berger Straße

bbox
Deutschland, 60385, Frankfurt am Main, Nordend,
Berger Straße

prox
Deutschland, 49637, Menslage, Berger Straße

additionaldata
*copy results to clipboard (FF 41+, Chrome 42+,
IE 9+)*

custom parameters

The Histogram is SUPER Skewed

The Histogram is SUPER Skewed

Loose Description of Histogram Equalization (HE)

Loose Description of Histogram Equalization (HE)

Literally mapping data to percentile rank.

Loose Description of HE

Loose Description of HE

Log Scaled vs. Histogram Normalized

HE – Well- Defined Comparison

-

=

HE Implementation

Cumulative Distribution Function

HE Implementation

Binary search finds closest left bin to ***given density*** in CDF.

Then linear interpolate between left and right bins

Some Things To Know

- May increase the contrast of background noise, while decreasing the usable signal
- HE often best in scientific images, like thermal, satellite, or X-rays

Spatial Processing

- Transform image pixel by a function of neighborhood pixel values
- Examples of kernel based methods:
 - Mean, median, Gaussian, etc.
 - Also useful in edge-detection & segmentation

Spatial Processing

Imperative solution:

Slide kernel window over image

- Iterate pixel by pixel
- Each pixel knows its neighborhood.

Spatial Processing – Kernel for Blur

Gaussian kernel with $\sigma = 1$,

$$H(x, y) = \frac{1}{273} \begin{bmatrix} 1 & 4 & 7 & 4 & 1 \\ 4 & 16 & 26 & 16 & 4 \\ 7 & 26 & 41 & 26 & 7 \\ 4 & 16 & 26 & 16 & 4 \\ 1 & 4 & 7 & 4 & 1 \end{bmatrix}$$

Transformed image,

$$\tilde{I}(x, y) = \sum_{\Delta x, \Delta y} H(\Delta x, \Delta y) I(x + \Delta x, y + \Delta y)$$

kernel application

Implemented with
a GroupBy

Spatial Processing

Functional approach: process each pixel independently.

Sketch of Algorithm:

1. Explode heat map to DataFrame of pointers from new pixel indices to all non-null neighbors in the original image
2. Map over exploded DataFrame to apply kernel
3. GroupBy on pixel indices (latitude & longitude)

Spatial Processing

Exploding heat map
DataFrame gives all
indices of pixels in
the transformed
image.

Spatial Processing

The smoothed image is larger and less sparse.

Spatial Processing

Being a neighbor is reciprocal.

Spatial Processing

Should think of rows in the exploded DataFrame as a pointer from any pixel index in the image domain to its non-null neighbor from input image.

Sparsity guarantees that a pixel index exists in exploded DataFrame *iff* it has a non-null neighbor.

Spatial Processing

x	y	value
34.23	120.56	120
45.23	123.12	23

Δx	Δy	nb-x	nb-y	originating value
0	0	34.23	120.56	120
1	-1	34.24	120.55	120
2	-2	34.25	120.54	120
⋮	⋮	⋮	⋮	⋮

Spatial Processing

Sketch of Algorithm

1. Explode heat map to DataFrame of pointers from new pixel indices to all non-null neighbors in the original image.
2. Map over exploded DataFrame to apply kernel.
3. GroupBy on pixel indices (latitude & longitude)

Frankfurt – Without & With Blurring

Berlin – Without & With Blurring

Take Care!

Arvind Rao, HERE Technologies
@cwcomplex

#EUs13