

Spatio-Temporal Databases


Outline

- Spatial Databases
- Temporal Databases
- -
- Spatio-temporal Databases
- Multimedia Databases
-


Introduction

- Spatio-temporal Databases: manage spatial data whose geometry changes over time
- Geometry: position and/or extent

Examples:

- Global change data: climate or land cover changes
- Transportation: cars, airplanes
- Animated movies/video DBs

ST DBs


- A special Temporal Database
 - All the features of temporal database
 - Attributes can be spatial also
- Extension of Spatial Databases
 - Objects change instead of being static
 - At any timestamp it is a conventional Spatial Database
- New Database type


- Efficient Representation of Space and Time
- Data Models
- Query Languages
- Query processing and Indexing
- GUI for spatio-temporal datasets


ST Queries


- Selection Queries: "find all objects contained in a given area Q at a given time t"
- NN queries: "find which object became the closest to a given point s during time interval T,"
- Aggregate queries: "find how many objects passed through area Q during time interval T," or, "find the fastest object that will pass through area Q in the next 5 minutes from now"


ST Queries

- join queries: "given two spatiotemporal relations R1 and R2, find pairs of objects whose extents intersected during the time interval T," or "find pairs of planes that will come closer than 1 mile in the next 5 minutes"
- similarity queries: "find objects that moved similarly to the movement of a given object o over an interval T"


ST Data Types

- Moving Points
 - Extent does not matter
 - Each object is modeled as a point (moving vehicles in a GIS based transportation system)
- Moving regions
 - Extent matters!
 - Each object is represented by an MBR, the MBR can change as the object move (airplanes, storm,...)


SP Data Types

- Different Type of changes:
 - Changes are applied discretely
 - Urban planning: appearance or dis-appearance of buildings
 - Changes are applied continuously
 - Moving objects (eg. Vehicles)


- Moving objects create trajectories
- Usually we can sample the positions of the objects at periodic time intervals ∆t
- Linear Interpolation:easy and usually accurate enough
- Trajectory: a sequence of 2 or 3-dim locations


Temporal Environment

- Transaction or Valid time: (usually we assume transaction time)
- Two types of environments:
 - Predicting the future (or current) positions: Each object has a velocity vector. The DB can predict the location at any time t>=t_{now} assuming linear movement.
 Queries refer to the future
 - Storing the history. Queries refer to the past states of the spatial database


The Historical Environment

Spatio-temporal Evolution


Indexing using R-trees

- 4
 - Assume that time is another dimension, use a 3D R-tree
 - Store the objects as their 3D MBR. How to compute that?


Problems of 3D R-tree

- How to store "now"? Use a large value...
- Common ending problem
- Long lived objects will have very long MBRs, difficult to cluster
- Extensive overlap and empty space → bad query performance for specific queries
- Also, works only for discrete changes


PPR-tree

- Better idea, partially persistent R-tree
- Two approaches: Multiversion and overlapping
- Multi-version: use the idea of the MVBT applied to R-tree.

Indexing Moving Objects

The problem of indexing any type of moving objects can be reduced to indexing discrete rectangles.


Historical R-trees (HR-trees)


An R-tree is maintained for each timestamp in history.


Trees at consecutive timestamps may share branches to save space.


Historical R-trees

An R-tree is maintained for each timestamp in history.

Trees at consecutive timestamps may share branches to save space.


- HR-trees answer timestamp queries very efficiently.
 - A timestamp query degenerates into a spatial window query handled by the corresponding R-tree at the query timestamp.
- Not quite efficient:
 - Expensive space consumption.
 - A node needs to be duplicated even when only one object moves.
 - Interval query processing is inefficient.
 - Although redundancy (from duplication) is necessary to maintain good timestamp query performance, it is excessive in HR-trees.

MVR-tree


- Consider a 2D R-tree that evolves over time
- Use the Multiversion B-tree approach to store the evolution of the tree...
- Need to consider some "spatial" issues:
 - No unique siblings, split methods, copies due to time split
- To insert a new object, compute a bounding box that encloses the object at all time instants, insert this bb as MBR


- An update or a query at some time instant t searches only among the spatial objects that are alive at t
- Space is linear to the number of updates, the problem of "now" is avoided
- Very efficient for snapshot or small interval queries


An improvement: The MV3R-tree [Tao & Papadias 01]

- The MV3R-tree consists of a multi-version R-tree (MVR-tree) and an auxiliary 3D R-tree built on the leaves of the MVR-tree.
- The MVR-tree is optimized from the original multi-version framework, taking into account spatial properties.


- To achieve this goal, the original multi-version framework still leads to considerable redundancy, though much less than HR-trees.
- Excessive redundancy is harmful.
 - Space consumption is increased.
 - Compromise interval query performance, as multiple copies of the same object need to be retrieved.

Optimizing MVR-trees: Reducing Redundancy

- There are some heuristics to reduce data redundancy in MVR-trees in order to lower the space consumption and improve interval query performance.
 - Insertion
 - 1. General Key Split
 - 2. Insert in node after reinserting one of the entries
 - 3. Insert in another node
 - 4. Version split
- The resulting trees contain much less redundancy
 - Lower tree sizes and accelerate interval queries.
 - Timestamp queries are only slightly compromised.


Interval Query with Multi-Version Structures

- Need to search several logical trees responsible for the queried timestamps.
- Since multiple parent entries may point to the same child node, it is imperative to avoid duplicate accesses to the child.
 - 1. If a node is re-visited, the entire subtree rooted at the node needs to be re-visited.

Solution? Keep a hash table, other solutions exist also.

Building a 3D R-tree on the Leaves of the MVR-tree

- Build a 3D R-tree on the leaf nodes of the MVR-tree
- The size of the 3D R-tree is much smaller than a complete 3D R-tree as the number of leaf nodes is significantly lower than the number of actual objects.
- Since the 3D R-tree is not an acylic graph but a tree, we do not have duplicate visit problem.
- Long interval queries are processed with the auxiliary 3D R-trees.


What about moving objects?


- Problem: the MBR representation creates large empty space
- Use artificial deletes, approximate the object using many small MBRs
- But then, the space is increased
- Use an algorithm to distribute a small number of splits to the objects that need them most


What about moving objects?

- If objects move with linear functions of time:
 Minimize total volume by splitting in equidistant points
- Given K splits you can decide the best splits in O(KlogN) time.

Reference:

[Tao & Papadias 01]:MV3R-Tree: A Spatio-Temporal Access Method for

Timestamp and Interval Queries. <u>VLDB 2001</u>: 431-440