

Mobility Data Management

Yannis Theodoridis

InfoLab | University of Piraeus | Greece infolab.cs.unipi.gr

Univ. Cyprus, Nov. 2012

"πάντα ρει - Everything changes and nothing remains still" Heraclitus (500 BC)

Our starting point: GPS data feeds

Raw data: GPS recordings

```
N; Time; Lat; Lon; Height; Course; Speed; PDOP; State; NSat
...

8;22/03/07 08:51:52;50.777132;7.205580; 67.6;345.4;21.817;3.8;1808;4

9;22/03/07 08:51:56;50.777352;7.205435; 68.4;35.6;14.223;3.8;1808;4

10;22/03/07 08:51:59;50.777415;7.205543; 68.3;

11;22/03/07 08:52:03;50.777317;7.205877; 68.8;

12;22/03/07 08:52:06;50.777185;7.206202; 68.1;

13;22/03/07 08:52:09;50.777057;7.206522; 67.9;

14;22/03/07 08:52:12;50.776925;7.206858; 66.9;

15;22/03/07 08:52:18;50.776813;7.207263; 67.0;

16;22/03/07 08:52:21;50.776803;7.207745; 68.8;


17;22/03/07 08:52:24;50.776803;7.208262; 71.1;

18;22/03/07 08:52:24;50.776832;7.208682; 68.6;
...
```


What is a (GPS-based) trajectory?

- A trajectory is a model for a motion path of a moving object (animal, car, human, ...)

- A common representation in MOD is a **3D polyline** in the plane where vertices correspond to time-stamped locations (p_i, t_i) (p_{i+1}, t_{i+1})
 - and linear interpolation is assumed between (p_i, t_i) and (p_{i+1}, t_{i+1})

Key questions that arise

- How to reconstruct a trajectory from raw logs?
- How to store and query trajectories in a DBMS?
 - □ What is a "trajectory" data type?
 - simply a sequence of (x, y, t) tuples?

Acquiring trajectories from raw data

About mobility data

The trajectory reconstruction problem

The trajectory reconstruction problem

- From raw data, i.e., time-stamped locations
 - Raw data (3D points) arrive either one-by-one or in bulks

- Linear interpolation is assumed between samples,
- □ Redundancy is reduced, noise is removed,
- etc.

- Collected raw data represent time-stamped geo-locations
- Raw data (3D points) arrive either one-by-one or in bulks
- Any idea?

Reconstructing trajectories

- [Marketos et al. 2008] proposes filters / thresholds that decide whether the new series of data is to
 - be appended to an existing trajectory, or
 - □ initiate a new trajectory, or
 - be considered as noise

- 1st parameter: tolerance distance
 - □ The tolerance of the transmitted time-stamped positions
 - In other words: the maximum distance between two consecutive time-stamped positions of the same object in order for the object to be considered as stationary

Reconstructing trajectories

- tolerance distance
- 2nd parameter: temporal gap between trajectories
 - □ The maximum allowed time interval between two consecutive timestamped positions of the same trajectory for a single moving object

- tolerance distance, temporal gap
- 3rd parameter: spatial gap between trajectories
 - The maximum allowed distance in 2D plane between two consecutive time-stamped positions of the same trajectory

Reconstructing trajectories

- tolerance distance, temporal gap, spatial gap
- 4th parameter: maximum speed
 - Decides whether a reported time-stamped location is noise, hence to be discarded from the output trajectory

- tolerance distance, temporal gap, spatial gap, maximum speed
- 5th parameter: maximum noise duration
 - □ The maximum duration of a noisy part of a trajectory. If 'noise' continues longer than $noise_{max}$, most probably it is not noise but, instead, the starting positions of a new trajectory!

Location-aware querying

From primitive to advanced MOD queries

What kind of queries?

- The nature of trajectory data provides us with the ability to query them with a variety of operators.
- Primitive queries on trajectories:
 - Coordinate-based
 - Range, NN
 - Trajectory-based
 - Topological, Directional

Coordinate-based queries

- Spatial (range or NN) search
 - "Find all trajectories that were inside area A at time instant t (or time interval I)" or
 - "Find the trajectory that was closest to point B at time instant t (or time interval I)"

Trajectory-based queries

- Topological / directional search
 - "Find all trajectories that entered (crossed, left, bypassed, etc.) or were located west (south, etc.) of an area" or
 - "Find all trajectories that crossed (met, etc.) or were located left of (right of, in front of, etc.) a query trajectory TQ

Taxonomy of location-aware queries

- Dimensions [Mokbel & Aref, 2007]:
 - □ **Type**: range, NN, reverse NN, closest-point, ...
 - □ **Time**: past, present, future
 - Duration: snapshot, continuous
 - Query (reference) object: stationary, moving
 - Data objects: stationary, moving
- Queries: every (?) possible combination of the above dimensions

Examples

slides from [Mokbel & Aref, 2007]

Where are my nearest McDonalds for the next hour?

- Type: Nearest-Neighbor query
- Time: Future

- Query: Moving
- Object: Stationary

- Type: Reverse NN query
- Time: Present
- Duration: Snapshot

- Query: Stationary
- Object: Moving

Examples

slides from [Mokbel & Aref, 2007]

Continuously report the number of cars in the freeway

Type: Range query

Time: Present

Duration: Continuous

What was the closest dist. between Taxi A & me yesterday?

Type: Closest-point query

Time: Past

Duration: Snapshot

Query: Moving

Object: Moving

Advanced trajectory-based queries

Trajectory similarity queries

□ [Frentzos et al. 2007]

"Given a query trajectory Q,
find the k- most similar
trajectories to Q (perhaps,
constrained is space and/or
time)"

Spatio-temporal pattern queries

□ [Hadjieleftheriou et al. 2005] e.g. "Find objects that crossed through region A at time t_1 , came as close as possible to point B at a later time t_2 and then stopped inside circle C

Trajectory Similarity Queries

- Key question:
 - How do we measure distance or (dis-)similarity between two trajectories?
- Similarity variations:
 - ☐ [Pelekis et al. 2007, 2011]

 Similarity in space and/or time,
 or wrt. derived information (e.g. speed or direction)
- Similarity queries have been studied extensively in time-series literature
 - But, things are different here! Both where and when are important

Trajectory Similarity Queries (cont.)

- Different points of view: Moving clusters, Flock queries
 - What is a flock?
 - a large enough subset of objects moving along paths close to each other for a certain time
 - □ In the flock, identify leaders and followers

Solutions:

□ [Benkert et al. 2008], [Gudmundsson & van Kreveld, 2006]

Efficiently trajectory indexing and storage in MODs

Indexing techniques

MOD engines

R-trees for spatial data

- For d-dimensional point or region data
- Is it portable to mobility data?
 - □ In other words, is space + time simply a 3D space?

What ?? for mobility data

- Challenges:
 - □ Both space and time are equally important!
 - But! time is not simply a 3rd dimension
 - e.g. it is monotonously increasing
 - How does a trajectory approximation look?
 - Approximation is necessary for indexing

Two approaches: native vs. parametric space

- Typically approximate using MBRs; then index these MBRs
 - □ we can use R-trees etc. ^③
 - □ trajectories are lines, thus MBRs add extensive empty space 🕾

- How many MBRs per trajectory?
 - One MBR per trajectory (too much empty space...) or one MBR per segment (too many MBRs...)
- Can we do anything better?
 - Smart "partitioning" for MBRs [Hadjieleftheriou et al. 2002]

MOD indexing techniques

- Indexing the past (= trajectories)
 - unconstrained movement : the trajectory-bundle tree (TB-tree) [Pfoser et al. 2000]
 - network-constrained movement: the fixed-network-restricted tree (FNR-tree)[Frentzos, 2003]
- Indexing the present (and anticipated future)
 - □ Data partitioning: TPR-tree [Saltenis et al. 2000], TPR*-tree [Tao et al. 2003]
 - □ Space partitioning: B^x-tree [Jensen et al. 2004], ST²B-tree [Chen et al. 2008]
- (Hybrid solution for) Indexing the past & present
 - □ R^{PPF}-tree [Pelanis et al. 2006]
- We focus on historical tracks of moving objects (trajectories) ->
 concentrate on the 1st group

TB-tree

- [Pfoser et al. 2000] Maintains the 'trajectory' concept
 - Each node consists of segments of a single trajectory
- nodes corresponding to the same trajectory are linked together in a chain
- Effective for trajectory-oriented queries

 t1

 t1

 t1

 t2

 t3

 t4

 t5

 t6

 t7

 t8

 t9

 t10

 t11

 t12

FNR-tree

- (Frentzos, 2003) a forest of 1D (temporal) R-trees on top of a 2D (spatial) R-tree
 - □ There is an additional "Parent" 1D R-tree which indexes the temporal intervals of the 1D R-trees leaf nodes

Moving Objects Database Systems

- From traditional DBMS to Moving Object Database (MOD) engines
 - Data types, indices, query processing & optimization strategies for trajectories
- Spatial and temporal dimensions are considered as first-class citizens.
- State-of-the-art prototype MOD engines
 - □ **SECONDO** (Güting et. al.) IDEAS'00, ICDE'05, MDM'06
 - □ HERMES (Pelekis et. al.) EDBT'06, SIGMOD'08

http://dna.fernuni-hagen.de/Secondo.html/index.html

- A generic DBMS framework that can be filled with implementation of various data models (R, OR, XML) and data types (spatial data, moving objects)
 - Built on top of Berkeley DB.
- □ A MOD is a set of SECONDO objects of the form (name, type, value), where type is one of the implemented algebras
- About 20 implemented algebras
 - standard algebra, relational algebra, R-Tree algebra, spatial algebra, etc.
- Query optimizer includes optimization of conjunctive queries, selectivity estimation, and implementation of an SQL-like query language

http://infolab.cs.unipi.gr/hermes/

- 2 implementations: Oracle Spatial vs. PostgreSQL
- Supports several data types: moving point, moving line, moving polygon, etc.
- 3DR-tree and TB-tree indexing

Summary

Summary on Mobility Data Management

- From (stationary) spatial to moving object databases
- Current research agenda:
 - Modeling issues
 - From 'raw GPS' to semantically-annottated trajectories
 - Benchmarking issues
 - Generating realistic synthetic trajectory data
 - Querying based on emerging location-based social networking (LBSN) apps
 - Advanced MOD implementations
 - centralized vs. distributed vs. noSQL architectures

From "raw" to "semantic" trajectories

raw mobility data sequence (x,y,t) points e.g., GPS feeds

meaningful mobility tuples <place, time_{in}, time_{out}, tags>

- Semantic Trajectory: $T=\{e_{first},...,e_{last}\}$
- Episode: e_i = (STOP | MOVE, t_{from} , t_{to} , place, tag)

From "raw" to "semantic" trajectories

- Stops are places (points, regions) where the object stays "static"
- Moves are the parts of the object's trajectory in between two Stops, i.e. where the object is "moving"
- Tags are meta-data associated with Stops and Moves
 - information about (at least...) when? where? (also...) how? what? why?

Why semantic trajectories?

- Detection of homogenous fractions of movement,
 - Trajectory is reconstructed as a sequence of episodes (stops/moves)
 - E.g., home, shopping, move by bus, biking, ...
- Semantic data abstraction & compression (efficiency/effectiveness)

Home-office trajectory examples

taw GPS Trajectory Points Notion of Segments

Semantic-Aware Trajectory

(a) HomeOffice via Bike (b) HomeOffice via Bus

Synthetic trajectory data generators

- Objectives:
 - flexibility,
 - realism,
 - scalability,
 - **...**
- State-of-the-art
 - Brinkhoff
 - BerlinMOD (on top of SECONDO)
- Challenge:
 - Generate-byexample

source: www.fh-oow.de/institute/iapg/personen/brinkhoff/generator

Reading list

Mobility data modeling & MOD engines

(1)

- de Almeida, V.T. et al. (2006) Querying Moving Objects in SECONDO. Proceedings of MDM.
- Behr, T. and Güting, R.H. (2005) <u>Fuzzy Spatial Objects: An Algebra Implementation in SECONDO</u>. Proceedings of ICDE.
- Brinkhoff, T. (2002) <u>A Framework for Generating Network-based Moving Objects</u>.
 GeoInformatica, 6(2): 153-180.
- Cao, H. and Wolfson, O. (2005) <u>Nonmaterialized Motion Information in Transport Networks</u>. Proceedings of ICDT.
- Dieker, S. and Güting, R.H. (2000) <u>Plug and Play with Query Algebras: SECONDO A Generic DBMS Development Environment</u>. Proceedings of IDEAS.
- Düntgen, C. et al. (2009) <u>BerlinMOD: a Benchmark for Moving Object Databases</u>. The VLDB Journal, 18: 1335-1368.
- Güting, R.H. et al. (2000) <u>A Foundation for Representing and Querying Moving Objects</u>. ACM Transactions on Database Systems, 25(1):1-42.
- Güting, R.H. et al. (2006) <u>Modeling and querying moving objects in networks</u>. VLDB Journal, 15(2): 165-190.

Mobility data modeling & MOD engines

(2)

- Marketos, G. et al. (2008) <u>Building real-world trajectory warehouses</u>. Proceedings of MobiDE.
- Pelekis, N. et al. (2006) <u>Hermes A Framework for Location-Based Data Management</u>.
 Proceedings of EDBT.
- Pelekis, N. et al. (2008) <u>HERMES: aggregative LBS via a trajectory DB engine</u>. Proceedings of ACM SIGMOD.
- Theodoridis, Y. (2003) <u>Ten Benchmark Database Queries for Location-based Services</u>. The Computer Journal, 46(6): 713-725
- Theodoridis, Y. and M. Nascimento (2000) <u>Generating Spatiotemporal Datasets on the WWW</u>. SIGMOD Record, 29(3): 39-43.

MOD query processing

(1)

- Benetis, R. et al. (2002) <u>Nearest Neighbor and Reverse Nearest Neighbor Queries for Moving Objects</u>. Proceedings of IDEAS.
- Benkert, M. et al. (2008) Reporting Flock Patterns. Computational Geometry, 41: 111-125.
- Frentzos, E. et al. (2005) <u>Nearest Neighbor Search on Moving Object Trajectories</u>.
 Proceedings of SSTD.
- Frentzos, E. et al. (2007) <u>Index-based Most Similar Trajectory Search</u>. Proceedings of ICDE.
- Gedik, B., and Liu, L. (2004) <u>MobiEyes: Distributed Processing of Continuously Moving</u>
 <u>Queries on Moving Objects in a Mobile System</u>. Proceedings of EDBT.
- Gudmundsson, J. and M. van Kreveld (2006) <u>Computing longest duration flocks in trajectory data</u>. Proceedings of ACM-GIS.
- Jensen, C.S. et al. (2003) <u>Nearest Neighbor Queries in Road Networks</u>. Proceedings of ACM-GIS
- Li, F. et al. (2005) On Trip Planning Queries in Spatial Databases. Proceedings of SSTD.

MOD query processing

(2)

- Mokbel, M.F. and W.G. Aref (2007) <u>Location-aware Query Processing and Optimization: A Tutorial</u>. Proceedings of MDM.
- Papadias, D. et al. (2003) <u>Query Processing in Spatial Network Databases</u>. Proceedings of VLDB.
- Pelekis, N. et al. (2007) <u>Similarity Search in Trajectory Databases</u>. Proceedings of TIME.
- Porkaew, K. et al. (2001) <u>Querying Mobile Objects in Spatio-Temporal Databases</u>.
 Proceedings of SSTD.
- Shekhar, S. and Yoo, J. S. (2003) <u>Processing In-Route Nearest Neighbor Queries: A Comparison of Alternative Approaches</u>. Proceedings of GIS.
- Sankaranarayanan, J. et al. (2005) <u>Efficient Query Processing on Spatial Networks</u>.
 Proceedings of ACM-GIS.
- Tao, Y. et al. (2002) Continuous Nearest Neighbor Search. Proceedings of VLDB.
- Xia, T. and Zhang, D. (2006) <u>Continuous Reverse Nearest Neighbor Monitoring</u>. Proceedings of ICDE.

MOD Indexing

(1)

- Cai, Y. and Ng, R.T. (2004) <u>Indexing Spatio-Temporal Trajectories with Chebyshev Polynomials</u>. Proceedings of ACM SIGMOD.
- Chen, S. et al. (2008) <u>ST²B-tree: A Self-Tunable Spatio-Temporal B+-tree Index for Moving</u> Objects. Proceedings of ACM SIGMOD.
- Frentzos, E. (2003) <u>Indexing Objects Moving on Fixed Networks</u>. Proceedings of SSTD.
- Hadjieleftheriou, M. et al. (2006) <u>Indexing Spatio-temporal Archives</u>. VLDB Journal, 15(2): 143-164.
- Jensen, C. S. et al. (2004) <u>Query and update efficient B+-tree based indexing of moving objects</u>. Proceedings of VLDB.
- Kollios, G. et al. (2001) <u>Indexing Animated Objects Using Spatiotemporal Access Methods</u>. IEEE Trans. Knowledge and Data Engineering, 13(5): 758-777.
- Myllymaki, J. and Kaufman, J. (2003) <u>High-Performance Spatial Indexing for Location-Based Services</u>. Proceedings of WWW.
- Ni, J. and Ravishankar, C.V. (2007) <u>Indexing Spatio-Temporal Trajectories with Efficient Polynomial Approximations</u>. IEEE Trans. Knowledge and Data Engineering, 19(5): 663-678.

MOD Indexing

(2)

- Pelanis, M. et al. (2006). Indexing the past, present, and anticipated future positions of moving objects. ACM Trans. Database Systems, 31(1): 255-298.
- Pfoser, D. et al. (2000) <u>Novel Approaches to the Indexing of Moving Object Trajectories</u>.
 Proceedings of VLDB.
- Rasetic, S. et al. (2005) <u>A Trajectory Splitting Model for Efficient Spatio-Temporal Indexing</u>.
 Proceedings of VLDB.
- Saltenis, S. et al. (2000) <u>Indexing the Positions of Continuously Moving Objects</u>. Proceedings of ACM SIGMOD.
- Saltenis, S. and C.S. Jensen (2002) <u>Indexing of Moving Objects for Location-Based Services</u>.
 Proceedings of ICDE.
- Tao, Y. and Papadias, D. (2001) <u>MV3R-Tree: A Spatio-Temporal Access Method for Timestamp and Interval Queries</u>. Proceedings of VLDB.
- Tao, Y. et al. (2003) <u>The TPR*-tree: an optimized spatio-temporal access method for predictive queries</u>. Proceedings of VLDB.

Semantic trajectories

- Baglioni, M. et al. (2009). <u>Towards Semantic Interpretation of Movement Behavior</u>.
 Proceedings of AGILE .
- Parent, C. et al. (2013). <u>Semantic Trajectories Modeling and Analysis</u>. ACM Computing Surveys, to appear
- Spaccapietra, S. et al. (2008). <u>A Conceptual View On Trajectories</u>. Data and Knowledge Engineering, 65(1).
- Spinsanti, L. et al. (2010). Where you stop is who you are: understanding peoples' activities.
 Proceedings of BMI.
- Xie, K. et al. (2009). <u>From trajectories to activities: a spatio-temporal join approach</u>.
 Proceedings of GIS-LBSN.
- Yan, Z. et al. (2010). <u>A Hybrid Model and Computing Platform for Spatio-Semantic Trajectories</u>. Proceedings of ESWC
- Yan, Z. et al. (2011). <u>SeMiTri: A Framework for Semantic Annotation of Heterogeneous</u> <u>Trajectories</u>. Proceedings of EDBT.
- Yan, Z. et al. (2011). <u>SeTraStream: Semantic-aware Trajectory Construction over Streaming Movement Data</u>. Proceedings of SSTD.
- Zheng, Y.et al. (2010). <u>Understanding transportation modes based on GPS data for Web applications</u>. ACM Transaction on the Web, 4(1)