

Raleigh, NC 4th May 2016

Manage LiDAR

data with

PostgreSQL

www.2ndquadrant.com

is it possible?

2ndQuadrant Professional PostgresQL

Raleigh, NC 4th May 2016

Is the relational approach valid for LiDAR?

- The relational approach to the data:
 - data organized in *tuples*
 - tuples are part of tables
 - tables are related to each other through constraints (PK, FK, etc.)
- If the number of tuples grows:
 - indexes allow to reduce the complexity of a search to ~O(logN)...
 - ...but they must be contained in RAM!
 - OTHERWISE: the relational approach start to fail...

Raleigh, NC 4th May 2016

PostgreSQL & LiDAR data

PostgreSQL is a relational DBMS with an extension for LiDAR data:
 pg pointcloud

https://github.com/pgpointcloud/pointcloud

- Part of the OpenGeo suite, completely compatible with PostGIS
 - two new datatype: pcpoint, pcpatch (compressed set of points)
 - N points (with all attributes from the survey) \rightarrow 1 patch \rightarrow 1 record

compatible with PDAL drivers to import data directly from .las

Raleigh, NC 4th May 2016

Relational approach to LiDAR data with PG

http://www.slideshare.net/GiuseppeBroccolo/gbroccolo-foss4-geugeodbindex

- GiST indexing in PostGIS
- GiST performances:
 - storage: 1TB RAID1, RAM 16GB, 8 CPU @3.3GHz, PostgreSQL9.3
 - index size ~O(table size)
 - Index was used:
 - up to ~300M points in bbox inclusion searches
 - up to ~10M points in kNN searches

LiDAR size: $\sim O(10^9 \div 10^{11}) \rightarrow \text{few } \% \text{ can be properly indexed!}$

Raleigh, NC 4th May 2016

A new index in PG: Block Range INdexing

index node → row

index node → block

less specific than GiST!

Really small!

(S. Riggs, A. Herrera)

data must be physically sorted on disk!

Raleigh, NC 4th May 2016

BRIN support for PostGIS datatypes

3rd May, PGDay @ FOSS4G.NA

G. Broccolo, J. Rouhaud, R. Dunklau

Raleigh, NC 4th May 2016

The LiDAR dataset: the ahn2 project

- 3D point cloud, coverage: almost the whole Netherlands
 - EPSG: 28992, ~8 points/m²
- 1.6TB, ~250G points in ~560M patches (compression: ~10x)
 - PDAL driver filter.chipper
- available RAM: 16GB
- the point structure:

X	Υ	Z	scan	LAS	time	RGB	chipper
32b	32b	32b_	40b	16b	64b	48b	32b

the "indexed" part (can be converted to PostGIS datatype)

Raleigh, NC 4th May 2016

Typical searches on ahn2 - x3d_viewer

Raleigh, NC 4th May 2016

All just in the DB...


```
WITH patches AS (
SELECT patches FROM ahn2
WHERE patches && ST GeomFromText('POLYGON(...)')
), points AS (
SELECT ST Explode(patches) AS points
FROM patches
), sorted points AS (
SELECT points,
ST DumpPoints(ST GeomFromText('POLYGON(...)'))).geom AS poly pt
FROM points ORDER BY points <#> poly pt LIMIT 1;
), sel AS (
SELECT points FROM sorted points
WHERE points && ST GeomFromText('POLYGON(...)')
SELECT ST Dump(ST Triangulate2DZ(ST Collect(points))) FROM sel;
```


Raleigh, NC 4th May 2016

...and with just one query!


```
WITH patches AS (
SELECT patches FROM ahn2
WHERE patches && ST_GeomFromText('POLYGON(...)')
```

```
), points AS (
 SELECT ST_Explode(patches) AS points
 FROM patches
), sorted_points AS (
 SELECT points,
 ST_DumpPoints(ST_GeomFromText('POLYGON(...)'))).geom AS poly_pt
 FROM points ORDER BY points <#> poly_pt LIMIT 1;
), sel AS (
 SELECT points FROM sorted_points
 WHERE points && ST_GeomFromText('POLYGON(...)')
)
```

SELECT ST_Dump(ST_Triangulate2DZ(ST_Collect(points))) FROM sel;

Raleigh, NC 4th May 2016

patches && polygons - GiST performance

index building

GiST 2 d

index size

GiST 26GB

index not contained in RAM anymore

 $(\sim 5G \text{ points} \rightarrow \sim 3\%)$

searches based on GiST

polygon size	timing	
~O(m)	~40ms	
~O(km)	~50s	
~O(10km)	hours	

Raleigh, NC 4th May 2016

patches && polygons - BRIN performance

index building

index size

BRIN

4 h

BRIN

15MB

searches based on BRIN

polygon size	timing	
~O(m)	~150s	

Raleigh, NC 4th May 2016

patches && polygons - BRIN performance

index building

index size

BRIN

4 h

BRIN

15MB

How data was inserted...

searches based on BRIN

polygon size	timing	
~O(m)	~150s	

Raleigh, NC 4th May 2016

patches && polygons - BRIN performance

```
CREATE INDEX patch_geohash ON ahn2_subset
USING btree (ST_GeoHash(ST_Transform(Geometry(patch), 4326), 20));
CLUSTER ahn2 subset USING patch geohash;
```

(http://geohash.org/)

- ~150s \rightarrow ~800ms [radius ~O(m)]
 - x20 slower than GiST searches
 - x200 faster than Seq searches
 - (x1000 faster in ~0(100m) searches)

Raleigh, NC 4th May 2016

is the drop in performance acceptable?

Raleigh, NC 4th May 2016

is the drop in performance acceptable?

Raleigh, NC 4th May 2016

Conclusions

Can be the relational approach to LiDAR data valid with PostgreSQL?

- GiST indexes are fast, but can manage just a real small portion of the dataset
- BRINs are quite slower, but generally do not represent a real bottleneck
 - Make sure that data has the same sequentiality of .las

Raleigh, NC 4th May 2016

~\$ whoami

2ndQuadrant + Professional PostgreSQL

Giuseppe Broccolo, PhD

PostgreSQL & PostGIS consultant

giuseppe.broccolo@2ndquadrant.it

Raleigh, NC 4th May 2016

Creative Commons license

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License

http://creativecommons.org/licenses/by-nc-sa/2.5/it/

© 2016 2ndQuadrant Italia - http://www.2ndquadrant.it