Data Organization and Processing

Spatial Join

(NDBI007)

David Hoksza, <u>Škoda Petr</u> http://siret.ms.mff.cuni.cz/hoksza

Outline

• Spatial join basics

• Relational join

• Spatial join

Spatial join definition (1)

• Given **two sets of multi-dimensional** objects in Euclidean space, a spatial join finds **all pairs** of objects **satisfying** a given **spatial relation** between the objects, such as intersection.

• Simplified spatial join

• Given two sets of rectangles, R and S, find all of the pairs of intersecting rectangles between the two sets, i.e. $\{(r,s): r \cap s \neq \emptyset, r \in R, s \in S\}$

Spatial join definition (2)

- Spatial overlay join (general spatial join)
 - the data set can consist of general spatial objects (points, lines, polygons)
 - the data sets can have more than two dimensions
 - the relation between pairs of spatial objects can **be any spatial relation** (nearness, enclosure, direction, ...)
 - there can be more sets in the relation (multiway spatial join) or one set joined with itself (self spatial join)

Spatial join examples

• Find all pair of rivers and cities that intersect.

• Find all of the rural areas that are below sea level, given an elevation and land use map.

• Find the houses inside the areas with poor slope stability.

Non-spatial join

- There exist algorithms for standard relational join
 - only equi-joins (the join predicate is equality) considered here
 - nested loop join (hnízděné cykly)
 - sort-merge join (setřídění-slévání)
 - hash join (hashované spojení)
 - most of the standard relational join algorithms are not suitable for spatial data because the join condition involves multidimensional spatial attribute

Non-spatial nested loop join

• Nested loop join checks one by one for each element of a relation R all elements in relation in S

```
FOREACH r ∈ R DO


FOREACH s ∈ S DO

IF cond(r,s) THEN REPORT(r,s)
```

- In its basic version, the nested loop join is the least efficient algorithm from the relational joins algorithms
- The only of the standard relational join algorithms applicable also to spatial data
 - Therefore special spatial join algorithms had to be developed

Non-spatial sort-merge join

- Two-phase algorithm
 - sort both relations R, S independently
 - scan both relations at once in the same order and join

• Multi-dimensional data do not preserve proximity so this method (used as is) is not applicable to spatial data

Non-spatial hash join

- Hash join
 - One of the relations (R) is hashed with a hash function h (the assumption that R fits into main memory)
 - The other relation (S) is processed one by one and the elements' ids are hashed with h
 - If for two elements $r \in R$, $s \in S$: h(r) = h(s) then r and s are checked for r. $cmpr_attributes = s$. $cmpr_attributes$
- Equijoins rely on grouping objects with the same value which is not possible for spatial objects since these have an extent

Filter-refine policy

- The objects to be searched for can be very complex
 - → testing of the join condition (spatial predicate) itself can be highly time demanding
 - → not many objects fit into main memory
 - → filter-refine strategy
- Spatial objects are approximated using simple spatial objects
- Filter-refine
 - **filter** the spatial join is conducted using the objects' **approximations** → **candidate set**
 - refine pairs which pass the filter are tested for the spatial predicate using their full spatial representation

Approximations (1)

• The most common approximation is **minimum bounding rectangle (MBR)** – the smallest rectangle fully enclosing given object whose sides are parallel to the axes

Dead space

- the amount of space covered by the approximation but not the approximated object
- the approximation should aim to minimize dead space
- large dead space areas can lead to higher false hit rate in the filtering stage

Approximations (2)

Conservative

- every point of the object is also point of the approximation
 - concave
 - convex
 - MBR most common
 - minimum bounding polygon
 - minimum bounding circle/ellipse

• Progressive

- every point of the approximation is also point of the object
 - maximum nested rectangles, circles, ...

Approximations (3)

• Object decomposition

- minimizes dead space by decomposing an object into disjoint fragments with their own MBRs
- after refine step and extra filtering stage is needed to remove duplicities

Spatial join methods

Internal Memory Methods

Nested loop join

• Index nested loop join

• Plane Sweep

• Z-order

External Memory Methods

• Hierarchical traversal

Partitioning-based methods

Internal memory methods

Nested loop join

• Index nested loop join

• Plane Sweep

• Z-order

Nested loop join

- The algorithm is identical to the standard relational one
 - works with arbitrary object type and join condition
- Given datasets A and B the join takes $O(|A| \times |B|)$ time
 - suitable for small datasets

```
NESTED_LOOP_JOIN(setA, setB, joinCondition)

INPUT: Sets to join and condition based on which the join happens

OUTPUT: Pairs of objects satisfying the join condition

FOREACH a ∈ setA

FOREACH b ∈ setB

IF Satisfied(a, b, joinCondition) THEN

REPORT(a, b);
```

Index nested loop join

- Variant of nested loop join where **first a spatial index** is created over one of the sets
- The **indexed set is queried** by each of the objects from the second set for intersection (window query)
- Given datasets A and B the join takes $O(\log(|A|) \times |B|)$ time (not including time needed for building the index)

```
INDEX_NESTED_LOOP_JOIN(setA, setB)
INPUT: Sets to join
OUTPUT: Pairs of intersecting objects

ix := CreateSpatialIndex(setA)
 FOREACH b ∈ setB
 REPORT(ix.Search(b));
```

Plane sweep

- Two-phase algorithm for identification of intersecting rectangles
 - sorting the rectangles in ascending order on the basis of their left sides (x-axis)
 - **sweeping a vertical scan line** through the sorted list from left to right, halting at each of the rectangles lower x coordinates and identification of rectangles intersecting (vertical line) with the current rectangle and checking for intersection based on the *y*-axis

Similar to non-spatial sort-merge join

Plane sweep algorithm (1)

```
PLANE SWEEP(setA, setB)
INPUT: Sets of rectangles to join
OUTPUT: Pairs of intersecting rectangles
 listA ← SortByLeftSide(setA);
 listB ← SortByLeftSide(setB);
 sweepStructA ← CreateSweepStructure();
 sweepStructB ← CreateSweepStructure();
 WHILE NOT(listA.End()) | NOT (listB.End()) DO
 IF listA.First() < listB.First() THEN</pre>
 sweepStructA.Insert(listA.First());
 sweepStructB.RemoveInactive(listA.First());
 sweepStructB.Search(listA.First());
 listA.Next();
 ELSE
 sweepStructB.Insert(listB.First ());
 sweepStructA.RemoveInactive(listB.First());
 sweepStructA.Search(listB.First());
 listB.Next();
```


Plane sweep algorithm (2)

- Sweep structure tracks active rectangles and has to support three operations
 - Insert
 - insert a rectangle into the active set
 - RemoveInactive
 - removes from the active set all rectangles that do not overlap a given rectangle (line)
 - Search
 - searches for all active rectangles that intersect a given rectangle and outputs them
 - if the data are sorted, only the data in the sweep structures need to be kept in internal memory
- Given datasets A and B the algorithm takes $O(\log(n) \times n)$ where n = |A + B|, including the list sort time.

Z-ordering

- Z-order methods are based on representing an object using a set of continuous segments corresponding to Z-ordering
 - object $o \to \{(z_1, o), ... (z_n, o)\}$
- The z-order-based representation can be processed in different ways
 - sort-merge
 - standard relational sort-merge but the sets are z-ordered
 - plane-sweep
 - the active set, instead of being the objects that intersect the sweep line, are the enclosing cells of the objects that intersect the current Z-order grid cell
 - the sweep structure can be represented by a stack where each object in the stack intersects the query object

External memory methods

• Hierarchical traversal

• Partitioning-based methods

Hierarchical traversal

- Assumption **both datasets** are **indexed** using a hierarchical index such as R-tree
- Synchronized traversal can be used to test the join condition
 - the algorithm traverses the two trees in a synchronized fashion and **compares** bounding objects at given levels
 - for indexes of different heights, the join of a leaf of one index with a sub-tree of the other can be accomplished using a window query, or handling leaf-to-node comparison as special cases
 - if a node corresponding to a part of the space does not match the condition it can be excluded from the traversal
 - iterative filter and refine approach
 - reading a node usually corresponds to reading one memory page

General synchronized traversal

```
INDEXED TRAVERSAL JOIN (rootA, rootB)
INPUT: Roots of the structures representing the sets to be joined
OUTPUT: Pairs of intersecting rectangles
  queue ← CreateQueue();
  queue.Add(pair(rootA, rootB));
  WHILE NOT (queue. Empty()) DO
 nodePair ← queue.Pop();
 pairs ← IdentifyIntersectingPairs(nodePair);
 FOREACH p ∈ pairs DO
 IF p is leaf THEN ReportIntersection(p);
 ELSE queue.Add(p);
```

Partitioning

- Often applied when neither of the sets to be joined is indexed
- Resulting partitions should be small enough to fit in internal memory
- Once the data are partitioned, each pair of overlapping partitions is read into internal memory and internal memory techniques are used

Partition join of uniform data

GRID JOIN(setA, setB) INPUT: Sets of objects to be joined OUTPUT: Pairs of intersecting objects m ← AvailableInternalMemory(); mbrSize ← BytesToStoreMBR(); minNrOfPartitions ← (setA.Size() + setB.size()) *mbrSize() / m; partList ← DeterminePartitions (minNrOfPartitions); {object appears in every partition it intersects} partitionPointersA ← PartitionData(partList, SetA); partitionPointersB ← PartitionData(partList, SetB); FOREACH part **E** partList DO partitionA ← ReadPartition(partitionPointersA, part); partitionB ← ReadPartition(partitionPointersB, part); PLANE SWEEP (partitionA, partitionB);

Avoiding duplicate results

• Space partitioning can lead to object duplication which can, in turn, lead to duplication of results

partition border

• Deduplication

- sort and remove duplicates
 - requires sorting which implies increased computational demands
- reference point method
 - a consistently chosen reference point is selected from the intersecting region
 - intersection is reported only if the reference point lies within given partition

Grid partitioning – skewed distributions

- Basic grid algorithm is rarely used since the objects distribution is often not uniform
- [Patel & DeWitt; 1996] proposed to group partitions using a mapping function to minimize skew by creating partitions having similar number of items

Size-based partitioning

- [Koudas & Sevcik; 1997]
- Partitioning of data using a series of finer and finer grids
 - level i grid contains 4^{i-1} partitions (i horizontal and i vertical splitting axis)
 - each **object is placed into the partition** associated with the grid in which the object **does not intersect the grid lines**
 - in second-level grid are objects which cross level 3 partition borders (16 cells) but not level 2 partition borders (4 cells)
 - each partition is a filter and objects fall through to the lowest level partition where a partition boundary is crossed

Searching in size-based partitioning

- Given two spatial data sets A and B
 - Scan data sets A and B and for each entity:
 - 1. Compute the Hilbert (Z) value of the entity
 - 2. Determine the level at which the entity belongs and place its entity descriptor in the corresponding level file
 - For each level file
 - 1. Sort by Hilbert (Z) value
 - Perform a synchronized scan over the pages of level files
- Each page of each level file is read just once
 - Entries in page A^l (l-th level) need to be checked only against actual pages $B^m (m \le l)$

