

Nearest Neighbor and Join Queries

- Given a collection of geometric objects (points, lines, polygons, ...)
- organize them on disk, to answer efficiently
 - point queries
 - range queries
 - k-nn queries
 - spatial joins ('all pairs' queries)

- Given a collection of geometric objects (points, lines, polygons, ...)
- organize them on disk, to answer
 - point queries
 - range queries
 - k-nn queries
 - spatial joins ('all pairs' queries)

- Given a collection of geometric objects (points, lines, polygons, ...)
- organize them on disk, to answer
 - point queries
 - range queries
 - k-nn queries
 - spatial joins ('all pairs' queries)

- Given a collection of geometric objects (points, lines, polygons, ...)
- organize them on disk, to answer
 - point queries
 - range queries
 - k-nn queries
 - spatial joins ('all pairs' queries)

- Given a collection of geometric objects (points, lines, polygons, ...)
- organize them on disk, to answer
 - point queries
 - range queries
 - k-nn queries
 - spatial joins ('all pairs' queries)

4

R-trees - Range search

pseudocode:

```
check the root
for each branch,
if its MBR intersects the query rectangle
apply range-search (or print out, if this
is a leaf)
```


R-trees - NN search

R-tree

R-trees - NN search

• Q: How? (find near neighbor; refine...)

R-trees - NN search

A1: depth-first search; then range query

1

R-trees - NN search

A1: depth-first search; then range query

-

R-trees - NN search

A1: depth-first search; then range query

R-trees - NN search: Branch and Bound

- A2: [Roussopoulos+, sigmod95]:
 - At each node, priority queue, with promising MBRs, and their best and worst-case distance
- main idea: Every side (face) of any MBR contains at least one point of an actual spatial object!

MBR face property

- MBR is a d-dimensional rectangle, which is the minimal rectangle that fully encloses (bounds) an object (or a set of objects)
- MBR f.p.: Every face of the MBR contains at least one point of some object in the database

Search improvement

- Visit an MBR (node) only when necessary
- How to do pruning? Using MINDIST and MINMAXDIST

MINDIST

- MINDIST(P, R) is the minimum distance between a point P and a rectangle R
- If the point is inside R, then MINDIST=0
- If P is outside of R, MINDIST is the distance of P to the closest point of R (one point of the perimeter)

MINDIST computation

- MINDIST(p,R) is the minimum distance between p and R with corner points I and u
 - the closest point in R is at least this distance away

MINMAXDIST

- MINMAXDIST(p,R): for each dimension, find the closest face, compute the distance to the furthest point on this face and take the minimum of all these (d) distances
- MINMAXDIST(p,R) is the smallest possible upper bound of distances from p to R
- MINMAXDIST guarantees that there is at least one object in R with a distance to p smaller or equal to it.

 $0 \in R, \|(p,o)\| \in MINMAXDIST(p,R)$

MINDIST and MINMAXDIST

MINDIST(p, R) <= NN(p) <= MINMAXDIST(p,R)</p>

Pruning in NN search

- Downward pruning: An MBR R is discarded if there exists another R' s.t. MINDIST(p,R)>MINMAXDIST(p,R')
- Downward pruning: An object O is discarded if there exists an R s.t. the Actual-Dist(p,O) > MINMAXDIST(p,R)
- Upward pruning: An MBR R is discarded if an object O is found s.t. the MINDIST(p,R) > Actual-Dist(p,O)

Pruning 1 example

 Downward pruning: An MBR R is discarded if there exists another R' s.t. MINDIST(p,R)>MINMAXDIST(p,R')

Pruning 2 example

 Downward pruning: An object O is discarded if there exists an R s.t. the Actual-Dist(p,O) > MINMAXDIST(p,R)

Pruning 3 example

 Upward pruning: An MBR R is discarded if an object O is found s.t. the MINDIST(p,R) > Actual-Dist(p,O)

Ordering Distance

 MINDIST is an optimistic distance where MINMAXDIST is a pessimistic one.

NN-search Algorithm

- Initialize the nearest distance as infinite distance
- Traverse the tree depth-first starting from the root. At each Index node, sort all MBRs using an ordering metric and put them in an Active Branch List (ABL).
- 3. Apply pruning rules 1 and 2 to ABL
- 4. Visit the MBRs from the ABL following the order until it is empty
- 5. If Leaf node, compute actual distances, compare with the best NN so far, update if necessary.
- 6. At the return from the recursion, use pruning rule 3
- 7. When the ABL is empty, the NN search returns.

K-NN search

- Keep the sorted buffer of at most k current nearest neighbors
- Pruning is done using the k-th distance

Global order [HS99]

- Maintain distance to all entries in a common Priority
 Queue
- Use only MINDIST
- Repeat
 - Inspect the next MBR in the list
 - Add the children to the list and reorder
- Until all remaining MBRs can be pruned

Nearest Neighbor Search (NN) with R-Trees

Best-first (BF) algorihm:

Action	Неар	Result
Visit Root	$E_1\sqrt{1}$ $E_2\sqrt{2}$ $E_3\sqrt{8}$	{empty}
$follow \ ^{E_{I}}$	$E_{2\sqrt{2}}E_{4\sqrt{5}}E_{5\sqrt{5}}E_{3\sqrt{8}}E_{6\sqrt{9}}$	{empty}
follow E_2	$E_{8\sqrt{2}}E_{4\sqrt{5}}E_{5\sqrt{5}}E_{3\sqrt{8}}E_{6\sqrt{9}}E_{7\sqrt{13}}E_{9\sqrt{17}}$	{empty}
$follow \ ^{E_{8}}$	$h_{\sqrt{2}} E_{4}\sqrt{5} E_{5}\sqrt{5} E_{3}\sqrt{8} E_{6}\sqrt{9} i\sqrt{10} E_{7}\sqrt{13}$	$9\sqrt{13}$ {empty}
	$E_{4}\sqrt{5}$ $E_{5}\sqrt{5}$ $E_{3}\sqrt{8}$ $E_{6}\sqrt{9}$ $i\sqrt{10}$ $E_{7}\sqrt{13}$ $g\sqrt{13}$	
		$\{(h, \sqrt{2})\}$

Report h and terminate

HS algorithm

```
Initialize PQ (priority queue)

InesrtQueue(PQ, Root)

While not IsEmpty(PQ)

R= Dequeue(PQ)

If R is an object

Report R and exit (done!)

If R is a leaf page node

For each O in R, compute the Actual-Dists, InsertQueue(PQ, O)

If R is an index node


For each MBR C, compute MINDIST, insert into PQ
```


Best-First vs Branch and Bound

- Best-First is the "optimal" algorithm in the sense that it visits all the necessary nodes and nothing more!
- But needs to store a large Priority Queue in main memory. If PQ becomes large, we have thrashing...
- BB uses small Lists for each node. Also uses MINMAXDIST to prune some entries

- Given a collection of geometric objects (points, lines, polygons, ...)
- organize them on disk, to answer
 - point queries
 - range queries
 - k-nn queries
 - spatial joins ('all pairs' queries)

Spatial Join

- Find all parks in each city in MA
- Find all trails that go through a forest in MA
- Basic operation
 - find all pairs of objects that overlap
- Single-scan queries
 - nearest neighbor queries, range queries
- Multiple-scan queries
 - spatial join

Algorithms

- No existing index structures
 - Transform data into 1-d space [O89]
 - z-transform; sensitive to size of pixel
 - Partition-based spatial-merge join [PW96]
 - partition into tiles that can fit into memory
 - plane sweep algorithm on tiles
 - Spatial hash joins [LR96, KS97]
 - Sort data using recursive partitioning [BBKK01]
- With index structures [BKS93, HJR97]
 - k-d trees and grid files
 - R-trees

R-tree based Join [BKS93]

Join1(R,S)

- Tree synchronized traversal algorithm Join1(R,S) Repeat Find a pair of intersecting entries E in R and F in S If R and S are leaf pages then add (E,F) to result-set
- Until all pairs are examined

Else Join1(E,F)

CPU and I/O bottleneck

CPU – Time Tuning

Two ways to improve CPU – time

Restricting the search space

Spatial sorting and plane sweep

Reducing CPU bottleneck

Join2(R,S,IntersectedVol)


```
Join2(R,S,IV)
Repeat
Find a pair of intersecting entries E in R and F in S that overlap with IV


If R and S are leaf pages then
add (E,F) to result-set
Else Join2(E,F,CommonEF)
```


- Until all pairs are examined
- In general, number of comparisons equals
 - size(R) + size(S) + relevant(R)*relevant(S)
- Reduce the product term

Restricting the search space

Join1: 7 of R * 7 of S

Check if (r1,s1) intersect along y-dimension Add (r1,s1) to result set

Check if (r1,s2) intersect along y-dimension Add (r1,s2) to result set

Reached the end of r1 Start with next entry r2

Reposition sweep line

Check if r2 and s1 intersect along y Do not add (r2,s1) to result

Reached the end of r2 Start with next entry s1

Total of 2(r1) + 1(r2) + 0(s1) + 1(s2) + 0(r3) = 4 comparisons

I/O Tunning

- Compute a read schedule of the pages to minimize the number of disk accesses
 - Local optimization policy based on spatial locality
- Three methods
 - Local plane sweep
 - Local plane sweep with pinning
 - Local z-order

Reducing I/O

- Plane sweep again:
 - Read schedule r1, s1, s2, r3
 - Every subtree examined only once
 - Consider a slightly different layout

Reducing I/O

Read schedule is r1, s2, r2, s1, s2, r3 Subtree s2 is examined twice

Pinning of nodes

- After examining a pair (E,F), compute the degree of intersection of each entry
 - degree(E) is the number of intersections between E and unprocessed rectangles of the other dataset
- If the degrees are non-zero, pin the pages of the entry with maximum degree
- Perform spatial joins for this page
- Continue with plane sweep

After computing join(r1,s2), degree(r1) = 0 degree(s2) = 1 So, examine s2 next Read schedule = r1, s2, r3, r2, s1 Subtree s2 examined only once

Local Z-Order

Idea:

- 1. Compute the intersections between each rectangle of the one node and all rectangles of the other node
- Sort the rectangles according to the Z-ordering of their centers
- 3. Use this ordering to fetch pages

Read schedule: <\$1,r2,r1,s2,r4,r3>

Number of Disk Access

