Introduction to Spatial Database Systems

by Cyrus Shahabi

from

Ralf Hart Hartmut Guting's VLDB Journal v3, n4, October 1994

Data Structures & Algorithms

- 1. Implementation of spatial algebra in an integrated manner with the DBMS query processing.
- 2. Not just simply implementing atomic operations using computational geometry algorithms, but consider the use of the predicates within set-oriented query processing → Spatial indexing or access methods, and spatial join algorithms

Data Structures ...

- Representation of a value of a SDT must be compatible with two different views:
- 1. DBMS perspective:
 - Same as attribute values of other types with respect to generic operations
 - Can have varying and possibly large size
 - Reside permanently on disk page(s)
 - Can efficiently be loaded into memory
 - Offers a number of type-specific implementations fo generic operations needed by the DBMS (e.g., transformation functions from/to ASCII or graphic)

Data Structures ...

- 2. Spatial algebra implementation perspective, the representation:
 - Is a value of some programming language data type
 - Is some arbitrary data structure which is possibly quite complex
 - Supports efficient computational geometry algorithms for spatial algebra operations
 - Is no geared only to one particular algorithm but is balanced to support many operations well enough

Data Structures ...

- From both perspectives, the representation should be mapped by the compiler into a single or perhaps a few contiguous areas (to support DBMS paging). Also supports:
- Plane sweep sequence: object's vertices stored in a specific sweep order (e.g., x-order) to expedite plane-sweep operation.
- Approximations: stores some approximations as well, e.g., MBR
- Stored unary function values: such as perimeter or area be stored once the object is constructed to eliminate future expensive computations.

Spatial Indexing

- To expedite spatial selection (as well as other operations such as spatial joins, ...)
- It organizes space and the objects in it in some way so that only parts of the space and a subset of the objects need to be considered to answer a query.
- Two main approaches:
 - 1. Dedicated spatial data structures (e.g., R-tree)
 - 2. Spatial objects mapped to a 1-D space to utilize standard indexing techniques (e.g., B-tree)

Spatial Indexing

• A fundamental idea: use of approximations: 1) continuous (e.g., bounding box), or 2) grid.

- Filter and refine strategy for query processing:
 - 1. Filter: returns a set of candidate object which is a superset of the objects fulfilling a predicate
 - 2. Refine: for each candidate, the exact geometry is checked

Spatial Indexing ...

- Spatial data structures either store *points* or *rectangles* (for line or region values)
- Operations on those structures: insert, delete, member
- Query types for points:
 - Range query: all points within a query rectangle
 - Nearest neighbor: point closest to a query point
 - Distance scan: enumerate points in increasing distance from a query point.
- Query types for rectangles:
 - Intersection query

query rectangle

Containment query

Spatial Indexing ...

- A spatial index structure organizes points into buckets.
- Each bucket has an associated *bucket region*, a part of space containing all objects stored in that bucket.
- For point data structures, the regions are disjoint & partition space so that each point belongs into precisely one bucket.
- For rectangle data structures, bucket regions may overlap.

A kd-tree partitioning of 2d-space where each bucket can hold up to 3 points

Spatial Indexing ...

- One dimensional embedding: z-order or bit-interleaving
 - Find a linear order for the cells of the grid while maintaining "locality" (i.e., cells close to each other in space are also close to each other in the linear order)
 - Define this order recursively for a grid that is obtained by hierarchical subdivision of space

Spatial Indexing ...

• Any shape (approximated as set of cells) over the grid can now be decomposed into a *minimal* number of cells at different levels (using always the highest possible level)

- Hence, for each spatial object, we can obtain a set of "spatial keys"
- Index: can be a B-tree of lexicographically ordered list of the union of these spatial keys

Spatial Indexing ...

• Spatial index structures for points:

KD-Tree

Spatial Indexing ...

Spatial index structures for rectangles: unlike points, rectangles don't fall into a unique cell of a partition and might intersect partition boundaries

- Transformation approach: instead of k-dimensional rectangles, 2k-dimensional points are stored using a point data structure
- Overlapping regions: partitioning space is abandoned & bucket regions may overlap (e.g., R-tree & R*-tree)
- Clipping: keep partitioning, a rectangle that intersects partition boundaries is clipped and represented within each intersecting cell (e.g., R+-tree)

Spatial Indexing ...

- A rectangle with 4 coordinates $(X_{left}, X_{right}, Y_{bottom}, Y_{top})$ can be considered as a point in 4d-space
- For illustration, consider how an interval $i = (i_1, i_2)$ with 2 coordinates can be mapped to 2d-space (as a point):

Spatial Join

- Traditional join methods such as hash join or sort/merge join are not applicable.
- Filtering cartesian product is expensive.
- Two general classes:
 - 1. Grid approximation/bounding box
 - 2. None/one/both operands are presented in a spatial index structure
- Grid approximations and overlap predicate:
 - A parallel scan of two sets of z-elements corresponding to two sets of spatial objects is performed
 - Too fine a grid, too many z-elements per object (inefficient)
 - Too coarse a grid, too many "false hits" in a spatial join

Spatial Join ...

- Bounding boxes: for two sets of rectangles R, S all pairs (*r*,*s*), *r* in R, *s* in S, such that *r* intersects *s*:
 - No spatial index on R and S: bb_join which uses a computational geometry algorithm to detect rectangle intersection, similar to external merge sorting
 - Spatial index on either R or S: index join scan the non-indexed operand and for each object, the bounding box of its SDT attribute is used as a search argument on the indexed operand (only efficient if non-indexed operand is not too big or else bb-join might be better)
 - Both R and S are indexed: synchronized traversal of both structures so that pairs of cells of their respective partitions covering the same part of space are encountered together.

System Architecture

- Extensions required to a standard DBMS architecture:
 - Representations for the data types of a spatial algebra
 - Procedures for the atomic operations (e.g., overlap)
 - Spatial index structures
 - Access operations for spatial indices (e.g., insert)
 - Filter and refine techniques
 - Spatial join algorithms
 - Cost functions for all these operations (for query optimizer)
 - Statistics for estimating selectivity of spatial selection and join
 - Extensions of optimizer to map queries into the specialized query processing method
 - Spatial data types & operations within data definition and query language
 - User interface extensions to handle graphical representation and input of SDT values

System Architecture ...

- The only clean way to accommodate these extensions is an integrated architecture based on the use of an extensible DBMS.
- There is no difference in principle between:
 - a standard data type such as a STRING and a spatial data type such as REGION
 - same for operations: concatenating two strings or forming intersection of two regions
 - clustering and secondary index for standard attribute (e.g., B-tree) & for spatial attribute (R-tree)
 - sort/merge join and bounding-box join
 - query optimization (only reflected in the cost functions)

System Architecture

Extensibility of the architecture is orthogonal to the data model implemented by that architecture:

- Probe is OO
- DASDBS is nested relational
- POSTGRES, Starbust and Gral extended relational models
- OO is good due to extensibility at the data type level, but lack extensibility at index structures, query processing or query optimization.
- Hence, current commercial solutions are OR-DBMSs:
 - NCR Teradata Object Relational (TOR)
 - IBM DB2 (spatial extenders)
 - Informix Universal Server (spatial datablade)
 - Oracle 8i (spatial cartridges)