


Spatial Computing

Shashi Shekhar

McKnight Distinguished University Professor Dept. of Computer Sc. and Eng. University of Minnesota www.cs.umn.edu/~shekhar


Spatial Databases: Representative Projects


Parallelize Range Queries

Storing graphs in disk blocks Eco-Routing ROUTE PREFERENCE Minimize: TRAVEL TIME DISTANCE FUEL GREENHOUSE GASES

Evacutation Route Planning


Investigating Spatial Big Data for Next Generation Routing Services


Opportunity 1: Minimize fuel use instead of distance, travel-time

Approach: Leverage temporally detailed roadmaps, GPS traces...

Rationale: Avoid congestion, idling, hill climbing, etc.

Challenges: Wait for turns => violates sub-path optimality in Dijkstra's, A*

Opportunity 2: New Service: What is the best start-time?

Opportunity 3: New Service: Recomm

U.P.S. Embraces High-Tech Delivery Methods (New York Time, July 12, 2007) By "The research at U.P.S. is paying off.— saving roughly three million gallons of fuel in good part by mapping routes that minimize left turns."


Acknowledgements

National Science Foundation (Current Grants)

- 1320580 : III:Investigating Spatial Big Data for Next Generation Routing Services
- 1029711: Expedition: Understanding Climate Change: A Data Driven Approach
- IIS-1218168 : III:Towards Spatial Database Management Systems for Flash Memory Storage
- 0940818 : Datanet: Terra Populus: A Global Population / Environment Data Network

USDOD (Current Grants)

- HM0210-13-1-0005: Identifying and Analyzing Patterns of Evasion
- SBIR Phase II: Spatio-Temporal Analysis in GIS Environments (STAGE) (with Architecture Technology Corporation)

University of Minnesota (Current Grants)

- Infrastructure Initiative: U-Spatial Support for Spatial Research
- MOOC Initiative: From GPS and Google Earth to Spatial Computing
- Past Sponsors, e.g., NASA, ARL, AGC/TEC, Mn/DOT, ...

References

Roadmap Storage, Shortest Paths

- •Path computation algorithms for advanced traveller information system, Proceedings of IEEE International Conference on Data Engineering, 1993. (with A. Kohli et al.)
- •CCAM: A Connectivity-Clustered Access Method for Networks and Network Computations. *IEEE Transactions on Knowledge and Data Eng*ineering, 9(1), 1997 (with D. Liu).

Evacuation Route Planning

- Capacity constrained routing algorithms for evacuation planning: A summary of results, Proceedings Symposium on Spatial and Temporal Databases, 2005, Springer LNCS 3633, (with Q. Lu et al.)
- •Contraflow transportation network reconfiguration for evacuation route planning, IEEE Transactions on Knowledge and Data Engineering, 20 (8). (With S. Kim et al.)

High-Performance GIS

- Declustering and Load-Balancing Methods for Parallelizing Geographic Information Systems. *IEEE Transaction on Knowledge and Data Engineering*, 10(4), July-Aug 1998 (with S. Ravada et al.)
- •Parallelizing a GIS on a shared address space architecture, IEEE Computer 29 (12), 1996. (with S Ravada, et al.).

Temporally-detailed Roadmaps, Lagrangian Shortest Paths

- •Spatio-temporal network databases and routing algorithms: A summary of results, Proceedings: Symposium on Advances in Spatial and Temporal Databases, Springer LNCS 4605, 2007.
- •A Critical-Time-Point Approach to All-Start-Time Lagrangian Shortest Paths: A Summary of Results, Proceedings: Symposium on Advances in Spatial and Temporal Databases, Springer LNCS 6849, 2011.