

Integrating Online and Geospatial Information Sources

Craig Knoblock

Cyrus Shahabi

Jose Luis Ambite

Maria Muslea

Snehal Thakkar

Jason Chen

Mehdi Sharifzadeh

University of Southern California

Introduction

- Geospatial data sources have become widely available
- Huge amount of data available online that can be related to these geospatial sources
- Challenge is to support the dynamic integration of these two types of sources

Outline

- Geospatial Data Sources
- Semi-structured Data Sources
- Integrating Semi-structured and Geospatial Sources
 - Combining online schedules with vectors and points
 - Using online sources and image processing to align vectors and imagery
 - Exploiting property records to identify structures in imagery
 - Integrating vectors and points with online oil field maps
- Discussion and Future Work

Geospatial Data Sources

- Imagery

Geospatial Data Sources

- Imagery
- Maps

Geospatial Data Sources

- Imagery
- Maps
- Vectors

Geospatial Data Sources

- Imagery
- Maps
- Vectors
- Elevations

Geospatial Data Sources

- Imagery
- Maps
- Vectors
- Elevations
- Points

TerraWorld System

- Data from the National Imagery and Mapping Agency (NIMA)
 - Includes imagery, map, vector, elevation, and point data
 - Covers most of the world (including the oceans!)
- Hardware
 - 8 High-end Dell Servers
 - Separate servers for imagery & maps, vectors, databases, and web servers
 - Storage Attached Network (SAN)
 - 3 terabytes of storage
 - Provides high-speed data access to all servers

Outline

- Geospatial Data Sources
- Semi-structured Data Sources
- Integrating Semi-structured and Geospatial Sources
 - Combining online schedules with vectors and points
 - Using online sources and image processing to align vectors and imagery
 - Exploiting property records to identify structures in imagery
 - Integrating vectors and points with online oil field maps
- Discussion and Future Work

Semi-structured Data Sources

Property tax sites

The screenshot shows a web browser window for USPDR.com. The page title is "USPDR.COM - New York State Property Database - Netscape". On the left, there's a sidebar with links like "Search", "Street Name", "Owner Name", "Property Sales", "Income & Expense", "Property Class", "Block & Lot", "Sales by Owner", "Sales by Street", "Sales by School", "What's New", and "FRB Interest". The main content area features a large "USPDR.com" logo and a quote: "See what others have to say: 'We have used several services for our data in the past, however USPDR produces information quicker and is far more detailed than these other services...' J. Mineroff". Below the quote is a table titled "records 1 to 25 of 71" showing property sales data. The columns are "Owner", "Num", "Address", "City", "State", and "zipcode". The data includes entries for Smith Charles & Wright, Smith David B & Patricia, Smith Charles H & Agnes M, and Smith Patricia.

Owner	Num	Address	City	State	zipcode
SMITH CHARLES & WRIGHT	321	BAKER AVE	SYRACUSE N Y	NY	13205
SMITH,DAVID B & PATRICIA	217	ELDORADO ST	SYRACUSE N Y	NY	13206
SMITH,CHARLES H&AGNES M	700	DARLINGTON RD & ORWOOD PL	SYRACUSE N Y	NY	13208
SMITHEE, MICHAEL B &	140	MILES AVE	SYRACUSE N Y	NY	13210
SMITH,PATRICIA	136	PARKSIDE AVE	SYRACUSE N Y	NY	13207
SMITH LIR AM T	157	ANNETTA ST	SYRACUSE N Y	NY	13206

The screenshot shows a Microsoft Internet Explorer window displaying an XML document named "C:\temp.xml". The XML code represents the same property sales data as the table above, using tags like <Document>, <Property>, <Owner>, <Num>, <Address>, <City>, <State>, and <Zip>.

```
<- <Document>
- <Property>
  <Owner>SMITH CHARLES & WRIGHT</Owner>
  <Num>321</Num>
  <Address>BAKER AVE</Address>
  <City>SYRACUSE NY</City>
  <State>NY</State>
  <Zip>13205</Zip>
</Property>
- <Property>
  <Owner>SMITH,DAVID B & PATRICIA</Owner>
  <Num>217</Num>
  <Address>ELDORADO ST</Address>
  <City>SYRACUSE NY</City>
  <State>NY</State>
  <Zip>13206</Zip>
</Property>
- <Property>
  <Owner>SMITH,CHARLES H & AGNES M</Owner>
  <Num>700</Num>
  <Address>DARLINGTON & ORWOOD PL</Address>
  <City>SYRACUSE NY</City>
  <State>NY</State>
  <Zip>13208</Zip>
</Property>
```

Semi-structured Data Sources

- Property tax sites
- Telephone books

The screenshot displays two Microsoft Internet Explorer windows side-by-side. The top window is titled "Switchboard.People Results - Microsoft Internet Explorer" and shows the "Switchboard.com" website. The URL in the address bar is "http://www.switchboard.com/people/search.aspx?name=Smith&city=Syracuse%2C+NY&state=NY". The page title is "Public Records Search". It features a search form with fields for "First Name" (Smith) and "Last Name" (Smith). Below the search form, it says "Smith in Syracuse, NY" and "100+ people found (1-10 shown)". It lists three results, each with a name, address, phone number, and a "Find" button:

- Smith, A
527 Oak St,
Syracuse, NY 13203-1609
(315)423-7325
- Smith, A
Syracuse, NY 13205
(315)498-5505
- Smith, A
143 Maxwell Ave
Syracuse, NY 13207-2531
(315)460-2551

The right sidebar of the top window contains various advertisements and links. The bottom window is titled "C:\temp.xml - Microsoft Internet Explorer" and shows the XML code corresponding to the search results from the top window. The XML is as follows:

```
<- <Document>
-<Person>
<Name>SMITH</Name>
<Address>527 Oak Street</Address>
<City>SYRACUSE</City>
<State>NY</State>
<Zip>13203-1609</Zip>
<Phone>(315)423-7325</Phone>
</Person>
-<Person>
<Name>SMITH,A</Name>
<Address />
<City>SYRACUSE</City>
<State>NY</State>
<Zip>13205</Zip>
<Phone>(315)498-5505</Phone>
</Person>
-<Person>
<Name>SMITH,A</Name>
<Address>143 Maxwell Ave</Address>
<City>SYRACUSE</City>
<State>NY</State>
<Zip>13207-2531</Zip>
<Phone>(315)460-2551</Phone>
```

Semi-structured Data Sources

- Property tax sites
- Online telephone books
- Railroad schedules

...

Iranian Railways - Microsoft Internet Explorer

Tehran-Qom-Badrud-Sistan/Esfahan-Bafq/Kerman/Bander Abbas

legend ticket sales fares persian calendar

valid from 15-3-2000 to 3-4-2000 (horuz period)

	0	0	0	0	0
type of service	ex	ex	ex	ex	ex
class	1L 2L				
reservation & services	5	3	3	7	3
Tehran	km 0	12.35	14.00	15.40	16.35
Qom	180	x	x	x	x
Kashan	278	x	x	x	x
Badrud	342	x	x	x	x
Sistan	508	x			
Esfahan	548	19.45			
Nain	490	x	x	x	x
Meybod	693	x	x	x	x
Yazd	753	x	x	x	5.20
Bafq	870	x	x	x	x
Zarand	1027			x	
Kerman	1106				5.40
Bam (under construction)	1330				

Copyright 1998-2000 One thousand and one Tongues
Webspace provided by msedv

Last modified: 13.9.2000
for comments or suggestions please contact Webmaster

</ROW>
</TRAIN>
<TRAIN>
<ROW>
 <CITY>Tehran</CITY>
 <TIME>14:00</TIME>
</ROW>
...
</TRAIN>
</IRANIAN_RAILWAYS>

Machine Learning of Wrappers

- Developed machine learning techniques for rapidly extracting data from semi-structured sources (wrapper)
- Started a spin-off company from ISI (Fetch Technologies) that has commercial product based on this work

Outline

- Geospatial Data Sources
- Semi-structured Data Sources
- Integrating Semi-structured and Geospatial Sources
 - Combining online schedules with vectors and points
 - Using online sources and image processing to align vectors and imagery
 - Exploiting property records to identify structures in imagery
 - Integrating vectors and points with online oil field maps
- Discussion and Future Work

Combining Online Schedules with Vectors and Points [Shahabi et al., 2001]

Stations

Railroads

A screenshot of a web browser window showing a train schedule table. The table has columns for 'Operating days', 'Type of service', 'Class', 'Reservation & Services', and several time slots (1L, 2L, 3L, 4L, 5L, 6L, 7L). The table lists various cities and their corresponding train times.

Operating days	o	o	o	o	o	o	o
Type of service	x	x	x	x	x	x	x
Class	1L	2L	3L	4L	5L	6L	7L
Tehran	km 0	12:35	14:40	15:40	16:35	21:40	
Qazvin	180	x	x	x	x	x	
Karaj	270	x	x	x	x	x	
Bandar-e-Abbas	345	x	x	x	x	x	
Gorgan	508	x					
Esfahan	548	19:45					
Nishapur	560	x	x	x	x	x	
Mashhad	690	x	x	x	x	x	
Yazd	750	x	x	x	x	x	5:20
Isfahan	870	x	x	x	x	x	
Zanjan	1007						
Semnan	1106						5:40
Bane (under construction)	1330						
Shiraz (under construction)	1430						
Sistan	1724	x	x	x	x	x	

Schedules

- How do we efficiently determine which trains will pass a given point or region
 - Railroad vectors specify all possible paths of the trains
 - Stations show the locations of the stops
 - Schedules provide the detailed timetable and stops

Integrating Schedules with Vector Data

■ Approach:

- Create a wrapper for the online schedule and download it to a database
- Match the names of the stations in the online schedule with the names of the stations in the gazetteer
 - Exploits work we have done on record linkage across sources
- Align the points in the gazetteer with the vector data of the railroads
- Find the shortest paths between the stations
- Compute the trains that will pass a given region within some time interval
 - Determines how much real paths can deviate from the shortest distance between two points to compute this efficiently

Integrating Schedules with Vectors

Integrating Schedules with Vectors

Map

ID	Train Name	Departure City	Departure Time	Arrival City	Arrival Time	Estimated Time
0	Mehrabad-Tehran	MEHRABAD	03:45	TEHRAN	04:59	04:48
1	Tehran-Mehrabad	TEHRAN	02:12	MEHRABAD	03:24	02:24
90	Khoramshahr/Bandar	RUDESHUR	15:30	TEHRAN	17:35	17:20
95	Khoramshahr/Bandar	RUDESHUR	11:05	TEHRAN	13:12	12:57
100	Tehran-Qom-Arak-Ahs	TEHRAN	18:00	RUDESHUR	20:05	18:45
105	Tehran-Qom-Arak-Ahs	TEHRAN	14:05	RUDESHUR	16:15	14:52

Outline

- Geospatial Data Sources
- Semi-structured Data Sources
- Integrating Semi-structured and Geospatial Sources
 - Combining online schedules with vectors and points
 - Using online sources and image processing to align vectors and imagery
 - Exploiting property records to identify structures in imagery
 - Integrating vectors and points with online oil field maps
- Discussion and Future Work

Aligning Vectors with Imagery

(Chen et al., 2003)

- Integration Challenges
 - Different geographic projections
 - Global transformations do not exist
 - Previously this was performed by:
 - Manually identifying control points
 - Applying conflation techniques

Conflation

- Conflation: Compiling two geo-spatial datasets by establishing the correspondence between the matched entities and transforming other objects accordingly.
- Requires identifying matched entities, named control points, on the image and the vectors

- Each pair of corresponding control points from the two datasets indicates corresponding positions on each datasets
- Existing algorithms only deal with vector to vector spatial data integration or accomplish imagery to vector data integration manually
- We explored two techniques
 - Control points generated from online sources
 - Control points produced from localized image processing

Finding Control Points Using Online Sources

- Online sources can be used to locate points on vector data

Finding Control Points Using Online Sources

Control Point Pairs

Craig A. Knoblock

University of Southern California

Features Previously Identified on Imagery
(Yellow points)

Feature Name	Latitude	Longitude
Church of Christ	33.91971	-118.40790
El Segundo Christian Church	33.91811	-118.41790
El Segundo Public Library	33.92391	-118.41690
El Segundo Foursquare Church	33.92154	-118.41750
First Baptist Church	33.92531	-118.40990

Points on vector data
(Red points)

Feature Name	Address
Church of Christ El Segundo Hilltop Community	717 East Grand Ave
El Segundo Christian Church	223 West Franklin Ave
El Segundo Public Library	111 W Mariposa Ave
Foursquare Church Of El Segundo	429 Richmond Street
First Baptist Church of El Segundo	591 East Palm Avenue

Finding Control Points Using Localized Image Processing

Craig A. Knoblock

University of Southern California

Resulting Control Point Pairs

Craig A. Knoblock

University of Southern California

Intersection Points
Located on
Vector Data
(Red points)

Intersection Points
Detected on
Imagery
(Yellow points)

Filtering Control Points Vector Median Filter

After Filtering

Keep half control-point vectors

Conflating Imagery and Vector Data

- Conflate imagery and vector data by computing the transformations between the control point pairs and transforming other objects accordingly
- Two steps
 - Delaunay Triangulation
 - Partition the space into multiple triangles
 - Linear Rubber-Sheeting
 - Stretching of vector data within each triangle as if it was made of rubber

Conflating Imagery and Vector Data: Delaunay Triangulation

- Sub-divide the vector data into multiple triangles using the control points as vertices, then construct the corresponding triangles on the imagery

Red lines : Original Road Network

Point : Control Point Pairs

Green lines: Delaunay Triangulation

Conflating Imagery and Vector Data: Linear Rubber-Sheeting

- Imagine stretching a vector map as if it was made of rubber
- Deform algorithmically, forcing registration of control points over the vector data with their corresponding points on the imagery

Red lines : Original Road Network

Yellow lines : Conflated Road Network

Point : Control Point Pairs

Green lines: Delaunay Triangulation

Craig A. Knoblock

University of Southern California

Results

El Segundo Dataset	Mean Displace.	Std Dev	Mean + Std Deviation
Original TIGER/Lines	26.19	5	(21.19, 31.19)
Using Online Sources	15.92	8.38	(7.54, 24.3)
Using Local Image Pro	8.61	6	(2.61, 14.61)

Conflation Results of Using Localized Image Processing

Before Conflation

Craig A. Knoblock

After Conflation

University of Southern California

Outline

- Geospatial Data Sources
- Semi-structured Data Sources
- Integrating Semi-structured and Geospatial Sources
 - Combining online schedules with vectors and points
 - Using online sources and image processing to align vectors and imagery
 - Exploiting property records to identify structures in imagery
 - Integrating vectors and points with online oil field maps
- Discussion and Future Work

Identifying Structures in Imagery

Craig A

34

Locate the Roads in the Image

Craig A

35

Exploiting Online Sources to Accurately Identify Structures in Imagery

Satellite Image
Terraserver

Street Address	City, State Zipcode
642 Penn St	EI Segundo, CA 90245
640 Penn St	EI Segundo, CA 90245
636 Penn St	EI Segundo, CA 90245
604 Palm Ave	EI Segundo, CA 90245
610 Palm Ave	EI Segundo, CA 90245
645 Sierra St	EI Segundo, CA 90245
639 Sierra St	EI Segundo, CA 90245

Census Master Address File

Los Angeles County Assessor's Site
Property Tax Records

Street Vector Data
Corrected Tiger Line Files

Constraint Satisfaction

Initial Hypothesis

Result After Constraint Satisfaction

Address	# units	Area(sq ft)	Lot size
642 Penn St	3	1793	135.72 * 53.33
604 Palm Ave	1	884	69 * 42
610 Palm Ave	1	756	66 * 42
645 Sierra St	1	1337	120 * 62
639 Sierra St	1	1408	121*53.5

Data Extracted from On-line Site
University of Southern California

Address	Latitude	Longitude
642 Penn St	33.923413	-118.409809
640 Penn St	33.923412	-118.409809
636 Penn St	33.923412	-118.409809
604 Palm Ave	33.923414	-118.409809
610 Palm Ave	33.923414	-118.409810
645 Sierra St	33.923413	-118.409810
639 Sierra St	33.923412	-118.409810

Geocoded Houses

Identifying Structures in Imagery

Craig A

37

Labeling Structures in Imagery

Outline

- Geospatial Data Sources
- Semi-structured Data Sources
- Integrating Semi-structured and Geospatial Sources
 - Combining online schedules with vectors and points
 - Using online sources and image processing to align vectors and imagery
 - Exploiting property records to identify structures in imagery
 - Integrating vectors and points with online oil field maps
- Discussion and Future Work

Integrating Vectors and Points with Online Oil Field Maps

- Goal: Determine which houses are built over abandoned oil wells
 - Integrate the online oil maps with street vector data
 - Challenge:
 - Not given lat/long coordinates of maps
 - Given a database of some of the oil wells on the maps
- Source : California Dept. of Conservation, Division of Oil, Gas and Geothermal Resources
 - http://www.consrv.ca.gov/DOG/maps/index_map.htm
 - Maps: in PDF format.
 - Wells information : vector(point) dataset contains, for example, status/operator/lat/long

Sample Oil Map

Sample Oil Map (Zoom In)

Vector Data (Online Wells Info)

apinumber	STATUS...	OPERATOR	LEASE	WELLNO_	SEC	map	RNG	TWN	LATITUDE	LONGITUDE
11102789	004	Wasibi Oil Co	Well No.	B	34	207	19W	05N	34.491765000000001	-118.856876
11106431	014	Arizona Oil Company	Well No.	1	13	207	20W	04N	34.431190999999998	-118.920278999999
11106042	006	Texaco E & P Inc	Standrad-Arundell	1	17	207	19W	04N	34.429599000000003	-118.885361
11106013	006	Jahn's Oil Company	Goodenough	1	18	207	19W	04N	34.42944	-118.918792
11106004	006	C. W. Colgrove	Bursin	46-18	18	207	19W	04N	34.424782999999998	-118.912588

apinumber	STATUS...	OPERATOR	LEASE	WELLNO_	SEC	map	RNG	TWN	LATITUDE	LONGITUDE
11106014	006	Ken-Cal Oil Company	Calumet	1	34	207	19W	04N	34.379790999999997	-118.86073
11106017	006	Harry C. Long, O...	Basolo	1-31	31	207	19W	04N	34.379472999999997	-118.902154
11106432	014	Arizona Oil Company	Well No.	2	13	207	20W	04N	34.312612000000001	-119.326383000000
11100048	015	Atlantic Oil Company	SM	4	24	207	20W	04N	34.310805000000002	-119.331548
11100053	015	Chevron USA, Inc.	P	3	26	207	20W	04N	0.0	0.0

- Issue : Some wells are detected on the maps while not found on the vector data, and vice versa.

Integration Approach (Work in Progress)

Outline

- Geospatial Data Sources
- Semi-structured Data Sources
- Integrating Semi-structured and Geospatial Sources
 - Combining online schedules with vectors and points
 - Using online sources and image processing to align vectors and imagery
 - Exploiting property records to identify structures in imagery
 - Integrating vectors and points with online oil field maps
- Discussion and Future Work

Discussion

- Described four example applications
 - Combining online schedules with vectors and points
 - Using online sources and image processing to align vectors and imagery
 - Exploiting property records to identify structures in imagery
 - Integrating vectors and points with online oil field maps
- Goal is not to develop the specific applications, but to develop the techniques for automatically integrating these diverse types of sources

Future Work

- Build a general framework for integrating online and geospatial data sources
- Our previous integration work focused on integrating structured data (e.g., SIMS & Ariadne projects at USC)
- Extend this to support geospatial data types (imagery, maps, vectors, elevations, points)
- Develop integration techniques over these types
 - Conflation → integration imagery and vectors
 - Moving object queries → queries across time and space
 - Constraint satisfaction → integrating different types of data
- Investigate approaches to rapidly and automatically integrating these sources