A Geometric Framework for Specifying Spatiotemporal Objects

Jan Chomicki
Dept. of Computer Science
Monmouth University
W. Long Branch, NJ 07764
chomicki@monmouth.edu

Peter Z. Revesz

Dept. of Computer Science and Engineering
University of Nebraska-Lincoln
Lincoln, NE 68588
revesz@cse.unl.edu

Abstract

We present a framework for specifying spatiotemporal objects using spatial and temporal objects, and a geometric transformation. We define a number of classes of spatiotemporal objects and study their closure properties.

1 Introduction

Many natural or man-made phenomena have both a spatial and a temporal extent. Consider for example, a forest fire or property histories in a city. To store information about such phenomena in a database one needs appropriate data modeling constructs. We claim that a new concept, *spatiotemporal object*, is necessary. In this paper, we introduce a very general framework for specifying spatiotemporal objects. To define a spatiotemporal object we need a spatial object, a temporal object, and a continuous geometric transformation (specified using a parametric representation) that determines the image of the spatial object at different time instants belonging to the temporal object. In this framework, a number of classes of spatiotemporal objects arise quite naturally. We provide a preliminary study of their *closure* with respect to set-theoretic operators.

To appreciate the need for applying set-theoretic operators to spatiotemporal objects, consider the following scenario. Let two spatial objects represent the extents of the safe areas around two different ships. Taking into account the movement of ships, the extents of the safe areas over a period of time can be represented as two spatiotemporal objects. To avoid collisions, one needs to be able to determine the intersection of those objects.

The substantial literature on spatial and temporal databases does not provide much guidance in dealing with spatiotemporal phenomena. Spatial databases [9] deal with spatial objects (e.g., rectangles or polygons) and temporal databases [7] with temporal ones (e.g., intervals). Their combination can handle dis-

crete change [8] but not continuous one, as required by applications dealing with phenomena like movement, natural disasters, or the growth of urban areas. In the latter applications, the temporal and spatial aspects cannot be conveniently separated.

2 Basic notions

2.1 Objects

Definition 2.1 A spatial object of dimension d is a subset of R^d . A temporal object is a subset of R (we assume a single temporal dimension). A spatiotemporal object of dimension d is a subset of R^{d+1} .

These definitions are very general. We will later study restricted classes of spatial and temporal objects that are important from a practical point of view and have simple representations. Such classes have been identified in the course of spatial and temporal database research. However, it is much less clear what are the "natural" spatiotemporal objects and how to represent them. The geometric approach that we present here postulates that a spatiotemporal object be defined as a spatial object together with a continuous transformation that produces an image of this object for every time instant.

Definition 2.2 An atomic geometric object o of dimension d is a quadruple (V, v, I, f) where:

- V is a spatial object, called the reference spatial object of o,
- v is a time instant, called the reference time of o,
- I is subset of R, called the *time domain* of o ($v \in I$),
- f is a function from $R^d \times R$ to R^d called the transformation function of o.

The semantics of o is given by the corresponding spatiotemporal object s_o defined as follows:

$$s_o = \{(\bar{y}, z) : \exists \bar{x} \in R^d. \ \bar{x} \in V \land z \in I \land \bar{y} = f(\bar{x}, z - v).$$

Notice that the transformation function is defined using the time relative to the reference time. We will use t to refer to this time. It can be negative.

A transformation function f has to satisfy at least the following *consistency* requirement for every $\bar{x} \in V$:

$$f(\bar{x}, 0) = \bar{x}.$$

This means that the snapshot of the spatiotemporal object for t=0 (absolute time equal to the reference instant) is the reference spatial object. In addition, the function f can satisfy natural continuity properties:

- temporal continuity: for every $\bar{x} \in V$, the function $f_{\bar{x}}(t) = f(\bar{x}, t)$ is continuous;
- spatial continuity: for every $t \in I$, the function $f_t(\bar{x}) = f(\bar{x}, t)$ is continuous.

Intuitively, temporal continuity is violated if $f_x(t_0)$ has a jump or a gap for some t_0 . Spatial continuity is violated if there are holes in a snapshot of a spatiotemporal object.

Definition 2.3 A molecular geometric object o of dimension d is a finite set of atomic geometric objects of dimension d whose time domains are disjoint.

Discrete change is modeled using molecular geometric objects consisting of atomic objects whose transformation functions are identities. Thus discrete change is a special case of continuous change.

2.2 Classes of geometric objects

Special classes of geometric objects are defined using restrictions on their reference spatial objects, time domains, or transformation functions. We use the notation $A^{\mathcal{S},\mathcal{T},\mathcal{F}}$ to refer to the class of atomic geometric objects whose reference spatial objects belong to the class \mathcal{S} of spatial objects, time domains to the class \mathcal{T} of subsets of R, and transformation functions to the class \mathcal{F} of functions. Similarly, we'll denote $B^{\mathcal{S},\mathcal{T},\mathcal{F}}$ to refer to the class of molecular geometric objects consisting entirely of $A^{\mathcal{S},\mathcal{T},\mathcal{F}}$ atomic objects and $(B^{\mathcal{S},\mathcal{T},\mathcal{F}})^*$ —to the class of finite unions of $B^{\mathcal{S},\mathcal{T},\mathcal{F}}$ molecular objects.

For the purpose of this paper we fix the number of spatial dimensions d=2. We consider now classes of concrete temporal objects, spatial objects and functions. In this way we obtain classes of concrete spatiotemporal objects. For \mathcal{T} , we consider only *intervals*. For \mathcal{S} , we consider Rect (rectangles with all sides parallel to the axes) and Polygons (convex polygons).

There are many more choices for \mathcal{F} , although the following is not a complete list:

1. Aff: the class of affine transformation functions defined by a pair (A, B) where A is a $d \times d$ -matrix (whose elements are functions of t) and B is a d-vector (called a displacement vector). Then

$$f(\bar{x}, t_0) = A_{t_0}\bar{x} + B_{t_0}$$

where A_{t_0} (resp. B_{t_0}) is obtained by substituting t in A (resp. B) by t_0 . We specialize Aff to subclasses obtained by fixing the class of functions of t allowed. We have: Aff^{Rat} (rational functions which are quotients of polynomials), Aff^{Poly} (polynomials), and Aff^{Lin} (polynomials of degree 1).

2. Sc: a subclass of Aff where the matrix A is of the form

$$\left[\begin{array}{cc} f_1(t) & 0 \\ 0 & f_2(t) \end{array}\right]$$

(this corresponds to (x,y)-scaling and translation). Similarly to Aff, we define the subclasses Sc^{Rat} , Sc^{Poly} , and Sc^{Lin} .

- 3. Trans: a subclass of Sc where the defining pair (A, B) is such that A is the diagonal matrix (this corresponds to translations only). Again, we also have $Trans^{Rat}$, $Trans^{Poly}$, and $Trans^{Lin}$.
- 4. Id: a subclass of Trans where B is the zero vector.

Using our framework, one can represent various kinds of continuous change: movement, growth, or shrinking. Also, discrete change can be modeled adequately. For example appearance/disappearance can be modeled by having a molecular spatiotemporal object with several separate atomic spatiotemporal objects, each representing a different incarnation.

Notation: to simplify the notation we will write (S, \mathcal{F}) for $(B^{S,\mathcal{T},\mathcal{F}})^*$, as we consider only temporal intervals and molecular objects.

3 Examples

Example 1: Suppose we are given an object o_1 which is a moving rectangle. At the reference time the rectangle has left-lower corner (9, 10) and right-upper corner (19, 20). Suppose that during the next five units of time the rectangle is moving left with a speed of one unit decrease in x for each unit of time.

The object o_1 can be represented by a quadruple (V_1, v_1, I_1, f_1) where V_1 is the set of points $\{(x, y) : 9 \le x \le 19, 10 \le y \le 20\}$, v_1 is $0, I_1$ is $0 \le t \le 5$, and f_1 is a transformation function that is composed of a matrix A_1 :

$$\left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array}\right]$$

and displacement vector B_1 :

$$\left[\begin{array}{c} -t \\ 0 \end{array}\right]$$

Example 2: Suppose we are given an object o_2 which is a moving rectangle. At the reference time the rectangle has left-lower corner (15,8) and right-upper corner (25,17). Suppose that during the next five units of time the rectangle is moving left with a speed of two units decrease in x for each unit of time.

The object o_2 can be represented by a quadruple (V_2, v_2, I_2, f_2) where V_2 is the set of points $\{(x, y) : 15 \le x \le 25, 8 \le y \le 17\}$, v_2 is $0, I_2$ is $0 \le t \le 5$, and f_2 is a transformation function that is composed of a matrix A_2 :

$$\left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array}\right]$$

and displacement vector B_2 :

$$\left[\begin{array}{c} -2t \\ 0 \end{array}\right]$$

Figure 1 shows the snapshots of o_1 and o_2 at t = 0 (thick black lines) and t = 5 (thin gray lines). The filled areas represent the intersection of o_1 and o_2 at t = 0 (black) and t = 5 (gray).

Figure 1: Rectangle intersection

The intersection of o_1 and o_2 can be represented by a new object o_3 which is a quadruple (V_3, v_3, I_3, f_3) where V_3 is the set of points $\{(x,y): 15 \le x \le 19, 10 \le y \le 17\}$, v_3 is $0, I_3$ is $0 \le t \le 5$, and f_3 is a transformation function that is composed of a matrix A_3 :

$$\left[\begin{array}{ccc} \frac{1}{4}t+1 & 0\\ 0 & 1 \end{array}\right]$$

and displacement vector B_3 :

$$\left[\begin{array}{c} -\frac{23}{4}t \\ 0 \end{array}\right]$$

The function f_3 is a Sc^{Lin} transformation function and the intersection itself is a $(Rect, Sc^{Lin})$ object. So although the objects o_1 and o_2 are represented using translations, a more general geometric transformation – scaling – is necessary to represent their intersection.

4 Closure

Closure under set-theoretic operations (intersection, union, set difference) is essential for the spatiotemporal objects to be usable in the context of query languages. For example, intersection is required by the spatiotemporal equijoin. Notice that the spatial and temporal objects considered separately are closed under such operations, so the challenge is to consider space and time together in a single spatiotemporal object. For spatiotemporal objects representing discrete change spatiotemporal intersection reduces to spatial and temporal intersection. However, for more general spatiotemporal objects this is not the case.

In general, the result of applying a set-theoretic operator to two spatiotemporal objects of a given class may fail to be an object of this class. It would then be essential to determine the smallest possible class containing such a result. Thus, in the study of closure, we have two kinds of results: positive and negative. For positive results, one shows that applying a settheoretic operator to any objects of class C_1 always results in an object of class C_2 (if $C_1 = C_2$ in this case, then C_1 is *closed* under the operator). For negative results, one shows that there are objects of class C_1 that the result of a set-theoretic operator applied to those objects is not an object of class C_2 (if $C_1 = C_2$ in this case, then C_1 is not closed under the operator). We will show examples of both positive and negative results. Much work remains still to be done before closure is completely characterized for various classes of spatiotemporal objects.

We start by formulating in our framework a result of Worboys. (Worboys' framework [8] is capable of representing only discrete change.)

Theorem 4.1 (Polygons, Id) is closed under intersection, union and set difference.

The following new results deal with classes of spatiotemporal objects that can represent continuous change. They illustrate the difference between the closure properties of geometric objects based on rectangles and those based on general polygons.

Theorem 4.2 (Rect, Sc^{Lin}) is closed under intersection, union, and difference.

Proof: It is obvious that two sets of rectangular objects are closed under any of the above operators if any two arbitrary rectangular objects are closed under the above operators.

Let us assume that o_1 is a $(Rect, Sc^{Lin})$ object represented by a quadruple (V_1, v_1, I_1, f_1) where V_1 is the set of points $\{(x,y): e_1^x\theta x\theta f_1^x, e_1^y\theta y\theta f_1^y\}, v_1 \text{ is } t_0, I_1 \text{ is}$ $g_1\theta t\theta h_1$, where θ is either < or \leq , and f_1 is a transformation function that is composed of a matrix A_1 :

$$\begin{bmatrix} \alpha_1^x t + \gamma_1^x & 0 \\ 0 & \alpha_1^y t + \gamma_1^y \end{bmatrix}$$

and displacement vector B_1 :

$$\left[\begin{array}{c} \beta_1^x t + \delta_1^x \\ \beta_1^y t + \delta_1^y \end{array}\right]$$

Similarly, let us assume that o_2 is another $(Rect, Sc^{Lin})$ object similar to o_1 except that each parameter is represented with superscript 2 in o_2 and $v_2 = v_1$.

Then the intersection of o_1 and o_2 can be represented by a new object o_3 which is a quadruple (V_3, v_3, I_3, f_3) where V_3 is the set of points in the intersection of V_1 and V_2 , $v_3 = v_2 = v_1$, I_3 is the intersection of I_1 and I_2 , and f_3 is a transformation function that is composed of a matrix A_3 :

$$\begin{bmatrix} \alpha_3^x t + \gamma_3^x & 0 \\ 0 & \alpha_3^y t + \gamma_3^y \end{bmatrix}$$

and displacement vector B_3 :

$$\left[\begin{array}{c} \beta_3^x t + \delta_3^x \\ \beta_3^y t + \delta_3^y \end{array}\right]$$

To define the necessary parameters, we first for any t and z either x or y,

$$P^z(t)^- = \max((\alpha_1^z t + \gamma_1^z) e_1^z + (\beta_1^z t + \delta_1^z), (\alpha_2^z t + \gamma_2^z) e_2^z + (\beta_2^z t + \delta_2^z))$$

$$P^{z}(t)^{+} = \min((\alpha_{1}^{z}t + \gamma_{1}^{z})f_{1}^{z} + (\beta_{1}^{z}t + \delta_{1}^{z}), (\alpha_{2}^{z}t + \gamma_{2}^{z})f_{2}^{z} + (\beta_{2}^{z}t + \delta_{2}^{z}))$$

$$\Delta^{\overline{z}}(t) = P^{\overline{z}}(t)^{+} - P^{\overline{z}}(t)^{-}$$

In the above $P^{z}(t)$ is the interval that is the projection of the spatiotemporal object o_3 onto the z axis at time t. The superscript – and + after $P^z(t)$ means the left or right end point of this interval and $\Delta^z(t)$ means the length of the interval.

We assume that $\Delta^z(0) \neq 0$. Since the reference time of any object can be changed to another value, it is possible to find a reference time where this condition holds for any pair of non-degenerate objects with a non-empty intersection. This we do as follows.

At t=1 we have for coefficients $a_1=\alpha_3^x+\gamma_3^x$ and $b_1 = \beta_3^x + \delta_3^x,$

$$P^{x}(1)^{-} = a_{1}P^{x}(0)^{-} + b_{1}$$

$$P^{x}(1)^{+} = a_{1}P^{x}(0)^{+} + b_{1}^{2}$$

Hence
$$a_1 = \frac{\Delta^x(1)}{\Delta^x(0)}$$
 and

$$b_1 = P^x(1)^- - \frac{\Delta^x(1)}{\Delta^x(0)} P^x(0)^-$$

 $P^{x}(1) = a_1 P^{x}(0) + b_1$ $P^{x}(1)^{+} = a_1 P^{x}(0)^{+} + b_1$ Hence $a_1 = \frac{\Delta^{x}(1)}{\Delta^{x}(0)}$ and $b_1 = P^{x}(1)^{-} - \frac{\Delta^{x}(1)}{\Delta^{x}(0)} P^{x}(0)^{-}$ Similarly, for t = 2 we have for coefficients $a_2 = \frac{\Delta^{x}(1)}{\Delta^{x}(0)} P^{x}(0)^{-}$ $2\alpha_3^x + \gamma_3^x$ and $b_2 = 2\beta_3^x + \delta_3^x$,

$$P^{x}(2)^{-} = a_{2}P^{x}(0)^{-} + b_{2}$$

$$P^x(2)^+ = a_2 P^x(0)^+ + b_2$$

where
$$a_2 = \frac{\Delta^x(2)}{\Delta^x(0)}$$
 and

where
$$a_2 = \frac{\Delta^x(2)}{\Delta^x(0)}$$
 and $b_2 = P^x(2)^{-} - \frac{\Delta^x(2)}{\Delta^x(0)}P^x(0)^{-}$

Solving for the coefficients, we have:

$$\alpha_3^x = a_2 - a_1$$

$$\beta_3^x = b_2 - b_1$$

$$\gamma_3^x = 2a_1 - a_2$$

$$\delta_3^x = 2b_1 - b_2$$

Substituting we get the following equations for both when z is x and similarly when z is y.

$$\alpha_3^z = \frac{\Delta^z(2) - \Delta^z(1)}{\Delta^z(0)}$$

$$\gamma_3^z = \frac{2\Delta^z(1) - \Delta^z(2)}{\Delta^z(0)}$$

$$\beta_3^z = -P^z(0)^- \alpha_3^z - P^z(1)^- + P^z(2)^-$$

when
$$z$$
 is x and similarly when z is y .
$$\alpha_3^z = \frac{\Delta^z(2) - \Delta^z(1)}{\Delta^z(0)}$$
$$\gamma_3^z = \frac{2\Delta^z(1) - \Delta^z(2)}{\Delta^z(0)}$$
$$\beta_3^z = -P^z(0)^- \alpha_3^z - P^z(1)^- + P^z(2)^-$$
$$\delta_3^z = -P^z(0)^- \gamma_3^z + 2P^z(1)^- - P^z(2)^-$$

Theorem 4.3 (Polygons, Sc^{Lin})

is closed under union, but not under intersection or difference.

Proof: Consider a spatiotemporal object $o_1 =$ (V_1, v_1, I_1, f_1) where V_1 is a right-angled triangle with vertices $(0,0), (0,1), (1,0), v_1 = 0, I_1 = [0,5]$ and f_1 is given as the matrix

$$\left[\begin{array}{cc} 1 & 0 \\ 0 & t+1 \end{array}\right]$$

together with a zero displacement vector, and a spatiotemporal object $o_2 = (V_2, v_2, I_2, f_2)$ where V_2 is a right-angled triangle with vertices (0,0), (1,0), (1,1), $v_2 = 0$, $I_2 = I_1$ and f_2 is given as the matrix

$$\left[\begin{array}{cc} 1 & 0 \\ 0 & 2t+1 \end{array}\right]$$

together with a zero displacement vector. The intersection of those two triangles is another triangle with the vertices $(0,0),(1,0),(x_t,y_t)$. It is easy to see that

$$x_t = \frac{y_t}{2t+1}$$

and

$$1 - x_t = \frac{y_t}{t+1}.$$

Thus

$$x_t = \frac{t+1}{3t+2}$$

and

$$y_t = \frac{(t+1)(2t+1)}{3t+2}.$$

Figure 1 shows the snapshots of o_1 and o_2 at t=0 (thick black lines) and t=2 (thin gray lines). The filled areas represent the intersection of o_1 and o_2 at t=0 (black) and t=2 (gray). The intersection of o_1 and o_2 can be represented as two spatiotemporal objects $o_3=(V_3,v_3,I_3,f_3)$ and $o_4=(V_4,v_4,I_4,f_4)$. For the object o_3,V_3 is a right-angled triangle with the vertices $(0,0),(\frac{1}{2},0),(\frac{1}{2},\frac{1}{2}),v_3=0,I_3=I_1$, and f_3 is given as

$$\begin{bmatrix} \frac{2(t+1)}{3t+2} & 0\\ 0 & \frac{2(t+1)(2t+1)}{3t+2} \end{bmatrix}$$

For the object o_4 , V_4 is a right-angled triangle with the vertices $(\frac{1}{2},0),(1,0),(\frac{1}{2},\frac{1}{2}),\ v_4=0,\ I_4=I_1,$ and $f_4=f_3.$ It is clear that o_3 and o_4 cannot be expressed using scaling which is linear, or even polynomial, in t.

Conjecture: $(Polygons, Sc^{Rat})$ is closed under intersection, union, and set-difference.

5 Conclusions

Spatiotemporal data models and query languages are a topic of growing interest. The paper [8], mentioned in section 4, presents one of the first such models. In [2] the authors define in an abstract way moving points and regions. Apart from moving points, no other classes of concrete, database-representable spatiotemporal objects are defined. In that approach continuous movement (but not growth or shrinking) can be modeled using linear interpolation functions. In [3] the authors propose a formal spatiotemporal data model based on constraints in which, like in [8], only discrete change can be modeled. An SQL-based query language is also presented. We have proposed elsewhere [1] a spatiotemporal data model based on parameterized polygons: polygons whose vertices are defined using linear functions of time. This model is

Figure 2: Triangle intersection

also capable of modeling continuous change and its relationship to the framework presented in this paper needs to be explored.

Both discrete and continuous change can be represented using constraint databases [4]. Compared to the latter technology, our approach seems more constructive and amenable to implementation using standard database techniques (see below). On the other hand, constraint databases do not suffer from the lack of closure under intersection. To some degree, it is due to the fact that the intersection of two generalized tuples in constraint databases is not immediately computed but rather the tuples are only conjoined together. The "real" computation of the intersection occurs during projection or the presentation of the result of the query to the user. It is unclear whether such a strategy offers any computational advantages

over the approach in which the intersections are computed immediately. Recent work on spatial constraint databases [5] has proposed extensions to relational algebra that allow immediate computations of spatial object intersections. Also, our approach is potentially more general than constraint databases. For example, by moving beyond rational functions (but keeping the same basic framework) we can represent rotations. Finally, in our model it is easy to obtain any snapshot of a spatiotemporal object, making tasks like animation straightforward. It is not so in constraint databases where geometric representations of snapshots have to be explicitly constructed from constraints.

To implement our approach, it is sufficient to be able to represent in a database the following:

- spatial objects (a solved problem for many classes of such objects),
- temporal objects (again a solved problem),
- function objects (lambda terms).

Although to our knowledge none of the currently available DBMS provides the last option, we believe that the object-relational (or object-oriented) technology will soon make it feasible. In fact, one of the earliest object-relational DBMS, Postgres [6], allowed storing functions as tuple components. Also, some object-oriented data models, e.g., OODAPLEX [10], permit functions as first-class objects.

Acknowledgments

The work of the first author was supported by NSF grant IRI-9632870. The work of the second author was supported by NSF grants IRI-9632871 and IRI-9625055, and by a Gallup Research Professorship.

References

- [1] J. Chomicki and P. Z. Revesz. Constraint-Based Interoperability of Spatiotemporal Databases. In *International Symposium on Large Spatial Databases*, pages 142–161, Berlin, Germany, July 1997. Springer-Verlag, LNCS 1262.
- [2] M. Erwig, R.H. Güting, M. M. Schneider, and M. Vazirgiannis. Spatio-Temporal Data Types: An Approach to Modeling and Querying Moving Objects in Databases. In ACM Symposium on Geographic Information Systems, November 1998.
- [3] S. Grumbach, P. Rigaux, and L. Segoufin. Spatio-Temporal Data Handling with Constraints. In ACM Symposium on Geographic Information Systems, November 1998.

- [4] P. C. Kanellakis, G. M. Kuper, and P. Z. Revesz. Constraint Query Languages. *Journal of Computer and System Sciences*, 51(1):26–52, August 1995.
- [5] G. Kuper, S. Ramaswamy, K. Shim, and J. Su. A Constraint-based Spatial Extension to SQL. In ACM Symposium on Geographic Information Systems, November 1998.
- [6] M. Stonebraker and G. Kemnitz. The POST-GRES Next-Generation Database Management System. Communications of the ACM, 34(10):78–92, October 1991.
- [7] A. Tansel, J. Clifford, S. Gadia, S. Jajodia, A. Segev, and R. T. Snodgrass, editors. Temporal Databases: Theory, Design, and Implementation. Benjamin/Cummings, 1993.
- [8] M. F. Worboys. A Unified Model for Spatial and Temporal Information. *Computer Journal*, 37(1):26–34, 1994.
- [9] Michael F. Worboys. GIS: A Computing Perspective. Taylor&Francis, 1995.
- [10] G. T. J. Wuu and U. Dayal. A Uniform Model for Temporal and Versioned Object-oriented Databases. In Tansel et al. [7], pages 230–247.