

Getting Started with Geospatial Data in MongoDB

Buzz Moschetti
Enterprise Architect
buzz.moschetti@mongodb.com
@buzzmoschetti

Agenda

- What is MongoDB?
- What does "geospatial capabilities" mean?
- GeoJSON
- Combining GeoJSON with non-geo data
- APIs and Use Cases
- Comparison to OGC (Open Geospatial Consortium)
- Indexing
- Using Geo Capabilities for non-Geo Things
- Esri and shapefiles

MongoDB: The Post-Relational General Purpose Database

Fully Featured

High Performance

Scalable

```
name: "John Smith",
pfxs: ["Dr.","Mr."],
address: "10 3rd St.",
phone: {
 home: 1234567890,
 mobile: 1234568138 }
}
```


Document Data Model

Open-Source

Nexus Architecture

MongoDB Company Overview

~800 employees

2500+ customers

Offices in NY & Palo Alto and across EMEA, and APAC

Over \$311 million in funding

What is "Geo"?

At least 4 levels of capability

Graphical rendering of geo shapes on a map

Platform for data analysis of **peer data** (trades/house value/population/sales/widgets) grouped by geo data

Application(s) to browse and manipulate all the data

Graphical rendering of geo shapes on a map

Platform for data analysis of **peer data** (trades/house value/population/sales/widgets) grouped by geo data

Important: Sometimes there is NO Map

- Geo stack must support geo functions WITHOUT a Map
- Offline reporting
- "Nightly fleet management report"
- "Distributor loss by assigned area"
- Compute/analytical processing
- Dynamic polygon generation
- Weather catastrophe simulation
- Other geo-filtering as input to analytics

MongoDB: The Data "Base"

Application(s) to browse and visualize

Graphical rendering of geo shapes on a map

Platform for data analysis of **peer data** (trades/value/population/sales/widgets) grouped by geo data

One Persistor for All Applications & Use Cases

Balanced Reporting

- Most other NoSQL DBs do not have this capability
- Oracle, Postgres, MySQL, SQLServer do offer it and subscribe to Open GeoS Consortium (OGC) standards

MongoDB data model is the major difference

MongoDB: Simple, parse-free, type-correct APIs and data to manipulate and interrogate geo shapes

a.k.a. arrays (of arrays (of arrays))

OpenGIS: Piles of "ST_" functions:

http://postgis.net/docs/reference.html#Geometry_Accessors

```
SELECT ST_MakePolygon(
ST_GeomFromText(
'LINESTRING(75.15 29.53,77 29,77.6 29.5, 75.15 29.53)'));
```


Data & APIs

Legacy: 2D points

```
name: {f: "Buzz", l: "Moschetti"},
favoritePets: [ "dog", "cat" ],
house: [ -95.12345, 43.23423 ]
}
```


Better: GeoJSON

```
name: {f: "Buzz", 1: "Moschetti"},
favoritePets: [ "dog", "cat" ],
house: {
 type: "Point",
 coordinates: [ -95.12345, 43.23423 ]
}
```


Better: GeoJSON

```
name: "Superfund132",
location: {
  type: "Polygon",
  coordinates: [
 [ [-95.12345, 43.2342], [-95.12456, 43.2351],...]
 [ [-92.8381, 43.75], ... ] // "hole"
```


The GeoJSON Family

```
type: "Point", "MultiPoint", "LineString", "MultiLineString", "Polygon",
"MultiPolygon"
  coordinates: [ specific to type ]
 NO COMPUTED SHAPES
 (Circle, Arc, Box, etc.)
  type: "GeometryCollection"
  geometries: [
 { type: (one of above),
 We use the WGS84 standard:
 http://spatialreference.org/ref/epsg/4326/
 coordinates: [ . . . ]
```

MongoDB Data Types are Geo-friendly

```
var poly = [
  [-95.12345, 43.2342], [-95.12345, 43.2351],
 [-95.12211, 43.2351], [-95.12211, 43.2342],
 [-95.12345, 43.2342] // close the loop!
db.myCollection.insert(
  {name: {f: "Buzz", l: "Moschetti"},
  favoritePets: ["dog", "cat"],
  geo: { type: "Polygon", coordinates: poly }
} ) );
```


... even with Java

```
Document doc = new Document();
doc.put("name", "Superfund132");
List ring = new ArrayList();
 static void addPoint(List 11.
addPoint(ring, -95.12345, 43.2342); ___
 double lng,
addPoint(ring, -95.12345, 43.2351);
 double lat) {
addPoint(ring, -95.12211, 43.2351);
 List pt = new ArrayList();
 pt.add(lng);
addPoint(ring, -95.12211, 43.2342);
 pt.add(lat);
addPoint(ring, -95.12345, 43.2342);
 ll.add(pt);
List poly = new ArrayList();
poly.add(ring);
Map mm = new HashMap();
mm.put("type", "Polygon");
mm.put("coordinates", poly);
```


doc.put("geo", mm);

coll.insertOne(doc);

All Types Are Preserved Correctly

```
Document doc = coll.find().first();
recursiveWalk(doc);
name: java.lang.String: Superfund132
geo: com.mongodb.BasicDBObject
 type: java.lang.String: Polygon
 coordinates: com.mongodb.BasicDBList
 0: com.mongodb.BasicDBList
 0: com.mongodb.BasicDBList
 0: java.lang.Double: -95.12345
 1: java.lang.Double: 43.2342
 1: com.mongodb.BasicDBList
 0: java.lang.Double: -95.12345
 1: java.lang.Double: 43.2351
 2: com.mongodb.BasicDBList
 0: java.lang.Double: -95.12211
 1: java.lang.Double: 43.2351
```


Comparison to "Good" PostGIS

```
import org.postgis.PGgeometry; // extended from org.postgresgl.util.PGobject
((org.postgresql.Connection)conn).addDataType("geometry", "org.postgis.PGgeometry"
String sql = "select geom from someTable";
ResultSet r = stmt.executeQuery(sql);
 Beware of bespoke types
while( r.next() ) {
  PGgeometry geom = (PGgeometry)r.getObject(1);
  if ( geom.getType() = Geometry.POLYGON ) {
 and dependencies!
 Polygon pl = (Polygon)geom.getGeometry();
 for (int r = 0; r < pl.numRings(); r++) {
 LinearRing rng = pl.getRing(r);
```


Comparison to most OpenGIS

```
String sql = "select ST AsText (geom) from someTable";
ResultSet r = stmt.executeQuery(sql);
while( r.next() ) {
  String wkt = r.getString(1);
  // wkt is "POLYGON((0 0,0 1,1 1,1 0,0 0))"
  // http://en.wikipedia.org/wiki/Well-known text
  // Now we have to parse the string into
  // an array of array of doubles.
  // Don't want to introduce a 3rd party dependency...
 // So . . . We write our own parser.
```


Checkpoint

We have data in and out of the DB using basic operations (insert and find)

Now we need to make it performant!

Indexing

```
collection.createIndex({loc:"2d"})
When to use:
```

- Your database has legacy location data from MongoDB 2.2 or earlier
- You do not intend to store any location data as GeoJSON objects
- "Special Use Cases" e.g. arbitrary two numeric dimension indexing

```
collection.createIndex({loc:"2dsphere"})
When to use:
```

Supports all GeoJSON objects and legacy [x,y] pairs

```
collection.createIndex({loc:"geoHaystack"})
When to use:
```

Special small area flat (planar) lookup optimization

Indexing

collection.createIndex({loc:"2d"})

When to use:

- Your database has legacy location data from MongoDB 2.2 or earlier
- You do not intend to store any location data as GeoJSON objects
- "Special Use Cases" e.g. arbitrary two numeric dimension indexing

collection.createIndex({loc:"2dsphere"})
When to use:

Supports all GeoJSON objects and legacy [x,y] pairs

collection.createIndex({loc:"geoHaystack"})
When to use:

Special small area flat (planar) lookup optimization

find()/\$match and Indexing

Operator	Geometry Arg Type	2d	2dsphere
\$geoWithin	\$box,\$center,\$polygon	Υ	N
	\$geometry: { type, coordinates }	N	Υ
	\$centerSphere: [[x,y], radians]	Υ	Y
\$geoIntersects	\$geometry only	N	Υ
\$near,\$nearSphere	[x,y]	R	-
(output sorted by distance)	\$geometry: {type, coordinates}	-	R
	+ \$minDistance	N	Υ
	+ \$maxDistance	Υ	Υ

Y = will assist

N = will not assist

R = REQUIRED

Syntax helper:

find("loc":{\$geoWithin: {\$box: [[x0,y0], [x1,y2] }});

find("loc":{\$geoWithin: {\$geometry: { type: "Polygon", coordinates: [....] }}});

Aggregation Framework: \$geoNear

	Option	2D	2dsphere
\$geoNear (output sorted by distance)	near: { type: "Point", coordinates }	-	R - and spherical:true
	near: [x, y]	R (or)	R
	<pre>query: { expression INCL geo find() on previous page EXCEPT \$near}</pre>	N	N

Important Considerations:

- 1. You can only use \$geoNear as the first stage of a pipeline.
- 2. You must include the distanceField option.
- 3. The collection must have only one geospatial index: one 2d index or one 2dsphere index.
- 4. You do not need to specify which field in the documents hold the coordinate pair or point. Because \$geoNear requires that the collection have a single geospatial index, \$geoNear implicitly uses the indexed field.

Y = will assist

N = will not assist

R = REQUIRED

Use Cases

Case #1: Find Things in a Given Area + More

- Docs contain Points (or possibly "small" polygons)
- \$geoWithin

Case #2: Find Things in an Area Stored in DB

Get the shape from the "shapes" collection via query:

```
db.shapes.findOne({predicate}, {theShape:1});
```

 Turn around and query the target collection, e.g. buildingSites with shape:

```
db.buildingSites.find({loc:{$geoWithin: theShape}})
```


Case #3: Find Things Closest to where I am

```
db.buildingSites.aggregate([{$geoNear: { point ... }});
```

Results returned already in sorted order by closeness

Case #3.5: Find Things Closest to where I am but within some bounds

```
db.buildingSites.aggregate([
{ $qeoNear: {
 query: { "loc": {$geoWithin:
{$centerSphere: ... }}
 (or)
 query: { "loc": {$geoWithin: {$geometry:
GeoJSON } }
```


When the Database isn't enough

When the Database isn't enough

- VERY fast intersection/within for many objects given probes at high velocity (10000s/sec).
- Geo manipulation: unions, deltas, layering
- Dynamic/programmatic geo construction
- Advanced features: smoothing, simplifiers, centroids,

. . .

You Need Three Things

- Basic geo objects
- Geo operators like intersects, within, etc.
- Algos and smoothers, etc.

com.vividsolutions.jts

```
Map m = (Map) dbo.get("loc"); // get a GeoJSON object from MongoDB
List coords = (List) m.get("coordinates");
List outerRing = (List) coords.get(0); // polygon is array of array of pts
CoordinateSequence pseq = new CoordinateGeoJSONSequence(outerRing, true);
LinearRing outerlr = new LinearRing(pseq, qf);
int numHoles = coords.size() - 1; // -1 to skip outer ring;
LinearRing[] holes = null;
if(numHoles > 0) {
 holes = new LinearRing[numHoles];
 for (int k = 0; k < numHoles; k++) {
 List innerRing = (List) coords.get(k+1); // +1 adj for outer ring
 CoordinateSequence psx = new CoordinateGeoJSONSequence(innerRing, true);
 holes[k] = new LinearRing(psx, qf);
Polygon poly1 = new Polygon(outerlr, holes, qf); // ok if holes was null
Point pt1 = new Point(pseq2, qf);
boolean a = pt1.intersects(poly1);
Geometry simplified = TopologyPreservingSimplifier.simplify(poly1, tolerance);
```


The Ecosystem

- OpenGeo runs over MongoDB! http://suite.opengeo.org/docs/latest/dataadmin/mongodb/index.html
- BoundlessGeo: Commerical support for OpenGeo over MongoDB
 - * Provides top 2 tiers (viz, analysis)
 - * https://boundlessgeo.com

Geo Capabilities beyond "Simple Geo"

Geo as Date Range

```
who: 'john'
 where: 'mongodb'
 what: 'lightning talk'
 start: ISODate("2016-06-30T15:00:00")
 end: ISODate("2016-06-30T15:05:00")
 What events were happening at 15:03?
collection.find({
 start : { $1te:ISODate("2016-06-30T15:05:03")},
 { $gte:ISODate("2016-06-30T15:05:03")}
 end:
})
```


Geo as Date Range

- Ranges on 2 attributes Two BTree walks (intersection)
- Assuming time can be anywhere in range of records, index walk is average 50% of index
- Test: Macbook Pro, i5, 16GB RAM, data fits in WT Cache easily. Warmed up. Average of 100 runs

694ms /query using index

487ms /query – COLLSCAN!

(StartDate, EndDate) → Range Type using Geo

Over 10X performance improvement!

```
start2 = (((start / yearsecs) - 45) *90) - 90
end2 = (((end / yearsecs) - 45) *90) - 90
event = { type: "LineString", coordinates: [ [ start2, 1 ], [end2, 1 ] ] }
// dx = is the LineString "query"
query = {
 g: {
 $geoIntersects: {
 $geometry: { type: "LineString",
 coordinates: [ [ dx, 0 ], [dx, 2 ] ] }
 45ms!
```


Mr. Smiley

```
// Assume Mr. Smiley has these params:

var mslng = -90.00;

var mslat = 42.00;

var msr = 0.005; // ~1500 ft radius around him
```

```
db.participatingVendors.aggregate([
// Stage 1: The Bounding Box
{$match: { "loc": { $geoWithin: { $geometry:
 { type: "Polygon", coordinates: mapBoundingBox}}}
  }}
// Stage 2: Compute distance from Mr. Smiley to the points: Pythagorean theorem:
,{$addFields: {dist: {$sqrt: {$add: [
{$pow:[ {$subtract: [ {$arrayElemAt:[ "$loc.coordinates",0]}, mslng]} , 2]}
,{$pow:[ {$subtract:[ {$arrayElemAt:[ "$loc.coordinates", 1]}, mslat]} , 2]}
 }}}
// Stage 3: If the distance between points is LTE the sum of the radii, then
// Mr. Smiley's circle intersects that of the participant:
// Project 0 (no touch) or 1 (touch)
,{$addFields: {"touch": {$cond: [
 {$lte: [ {$add: [ "$promoRadius", msr ]}, "$dist" ]}, 0, 1
 ]}}}
,{$match: {"touch": 1}}
 ]);
```


The Pusher

```
Don't forget
Sslice!
var pts = [-74.01, 40.70], [-73.99, 40.71], . . .];
db.foo.insert({ id:1,
 loc: { type:"LineString", coordinates: [ pts[0], pts[1] ]}});
// Push points onto LineString to "extend it" in an index optimized way!
for (i = 2; i < pts.length; i++) {
 db.foo.update({ id:1}, {$push: {"loc.coordinates": pts[i]}});
 // Perform other functions, e.g.
 c=db.foo.find({loc: {$geoIntersects:
 {$geometry: { type: "Polygon", coordinates: ... } });
```


Perimeter of Simple Polygon

```
> db.foo.insert({_id:1, "poly": [ [0,0], [2,12], [4,0], [2,5], [0,0] ] });
> db.foo.insert({_id:2, "poly": [ [2,2], [5,8], [6,0], [3,1], [2,2] ] });
> db.foo.aggregate([
 {$project: {"conv": {$map: { input: "$poly", as: "z", in: {
 \mathbf{x}: {\$\arrayElemAt: ["\$\$z",\0]}, \mathbf{y}: {\$\arrayElemAt: ["\$\$z",\1]}
 ,len: {$literal: 0} }}}}
,{$addFields: {first: {$arrayElemAt: [ "$conv", 0 ]} }}
,{$project: {"qqq":
 {$reduce: { input: "$conv", initialValue: "$first", in: {
 x: "$$this.x", y: "$$this.y"
 ,len: {$add: ["$$value.len", // len = oldlen + newLen
 {$sqrt: {$add: [
 {$pow:[ {$subtract:["$$value.x", "$$this.x"]}, 2]}
 , { $pow: [ { $subtract: ["$$value.y", "$$this.y"] }, 2] }
 , {$project: {"len": "$qqq.len"}}
{ " id" : 1, "len" : 35.10137973546188 }
{ "id": 2, "len": 19.346952903339393 }
```


Geospatial = 2D Numeric Indexable Space

Find all branches close to my location:

Find nearest investments on efficient frontier:

Basic Tips & Tricks

- We use [long,lat], not [lat,long] like Google Maps
- Use 2dsphere for geo; avoid legacy \$box/\$circle/\$polygon
- Use 2d for true 2d numeric hacks
- 5 digits beyond decimal is accurate to 1.1m:
- var loc = [-92.12345, 42.56789] // FINE
- var loc = [-92.123459261145, 42.567891378902] // ABSURD
- \$geoWithin and \$geoIntersects do not REQUIRE index
- Remember to close loops (it's GeoJSON!)

esri-related Tips & Tricks

- Shapefiles are everywhere; google shapefile <whatever>
- Crack shapefiles to GeoJSON with python pyshp module

```
import shapefile
import sys
from json import dumps
reader = shapefile.Reader(sys.argv[1])
field names = [field[0] for field in reader.fields[1:] ]
buffer = []
for sr in reader.shapeRecords():
 buffer.append(dict(geometry=sr.shape. geo interface ,
 properties=dict(zip(field names, sr.record))))
sys.stdout.write(dumps({"type": "FeatureCollection", "features": buffer},
indent=2) + "\n")
```


Q & A

Thank You!

Buzz Moschetti
Enterprise Architect
buzz.moschetti@mongodb.com
@buzzmoschetti

Agenda

- What does geospatial capabilities mean?
- The "levels": DB with geo types, rendering, analytics
- MongoDB brings together geo AND non-geo data
- Geo Data model
- GeoJSON
- Combining GeoJSON with non-geo data
- APIs and Use Cases
- Looking up things contained in a polygon
- Finding things near a point
- Summary of geo ops e.g. \$center
- \$geoNear and the agg framework
- The power of the document model and MongoDB APIs
- Arrays and rich shapes as first class types
- Comparison to Postgres (PostGIS)

Indexing

- Geospatial queries do not necessarily require an index
- 2d vs. 2dsphere
- Geo stacks and the Ecosystem
- MongoDB and OpenGIS and OpenGEO
- Google Maps
- MEAN
- A Sampling of Geo Solutions
- Mr. Smiley, etc.
- Integration with esri and shapefiles
- esri shapefile cracking

Clever Hacks

- John Page date thing
- Mr. Smiley
- Wildfire
- Push pts on a LineString and check for intersects
- Perimeter & Area of simple polygon
- makeNgon

MongoDB handles your data + geo Google handles the maps

- Organization unit is document, then collection
- Geo data can contain arbitrary peer data or higher scope within doc
- Proper handling of int, long, double, and decimal 128
- Dates are REAL datetimes
- Uniform indexability and querability across geo and "regular" data

