Evaluating Path Queries over Route Collections

Panagiotis Bouros

NTUA, Greece

(supervised by Y. Vassiliou)

Outline

- Introduction
 - Route collections, queries & frequent updates
- Existing work
 - Graph-based solutions
- Our framework
 - PATH & FLSP queries
 - Indices, algorithms & handling updates
- Future work

- People visiting Athens
 - Use e-devices to track their sightseeing
 - Create routes through interesting places
 - Upload/propose routes to Web sites like ShareMyRoutes.com

- People visiting Athens
 - Use e-devices to track their sightseeing
 - Create routes through interesting places
 - Upload/propose routes to Web sites like ShareMyRoutes.com
- Querying such route collection:
 - Find a sequence of interesting places from Omonia Square to Cathedral
 - Find a sequence of interesting places from Academy to Museum of Acropolis that passes through Zappeion

- People visiting Athens
 - Use e-devices to track their sightseeing
 - Create routes through interesting places
 - Upload/propose routes to Web sites like ShareMyRoutes.com
- Querying such route collection:
 - Find a sequence of interesting places from Omonia Square to Cathedral
 - Find a sequence of interesting places from Academy to Museum of Acropolis that passes through Zappeion
- Answers may involve places from more than one routes

- Courier company offering same day pickup and delivery services
- Route collection created from previous day
 - Each route performed by a vehicle
 - Each point in routes is a point for pickingup, delivering or just waiting
 - Each point in a route has time interval I

- Courier company offering same day pickup and delivery services
- Route collection created from previous day
 - Each route performed by a vehicle
 - Each point in routes is a point for pickingup, delivering or just waiting
 - Each point in a route has time interval I
- Querying such collection:
 - Ad-hoc customer requests
 - Pick-up parcel from Academy within I_s
 - Deliver parcel at Zappeion within I_T

- Courier company offering same day pickup and delivery services
- Route collection created from previous day
 - Each route performed by a vehicle
 - Each point in routes is a point for pickingup, delivering or just waiting
 - Each point in a route has time interval I
- Querying such collection:
 - Ad-hoc customer requests
 - Pick-up parcel from Academy within I_s
 - Deliver parcel at Zappeion within I_T
- Serve ad-hoc request
 - Not add new route
 - Exploit one or more existing routes, pass parcel among vehicles

vehicle routes

- Courier company offering same day pickup and delivery services
- Route collection created from previous day
 - Each route performed by a vehicle
 - Each point in routes is a point for pickingup, delivering or just waiting
 - Each point in a route has time interval I
- Querying such collection:
 - Ad-hoc customer requests
 - Pick-up parcel from Academy within I_s
 - Deliver parcel at Zappeion within I_T
- Serve ad-hoc request
 - Not add new route
 - Exploit one or more existing routes, pass parcel among vehicles

Passing parcel possible

- Courier company offering same day pickup and delivery services
- Route collection created from previous day
 - Each route performed by a vehicle
 - Each point in routes is a point for pickingup, delivering or just waiting
 - Each point in a route has time interval I
- Querying such collection:
 - Ad-hoc customer requests
 - Pick-up parcel from Academy within I_s
 - Deliver parcel at Zappeion within I_T
- Serve ad-hoc request
 - Not add new route
 - Exploit one or more existing routes, pass parcel among vehicles
- Related to dynamic pickup and delivery problem

- Consider route collections
 - Very large, stored in secondary storage
 - Frequently updated with new routes
 - E.g. new routes are proposed or new vehicle routes are included

- Consider route collections
 - Very large, stored in secondary storage
 - Frequently updated
 - E.g. new routes are proposed or new vehicle routes are included
- Evaluate queries that identify paths
 - Sequences of distinct nodes from one or more routes
 - In the latter we use links, i.e., shared nodes

- Consider route collections
 - Very large, stored in secondary storage
 - Frequently updated
 - E.g. new routes are proposed or new vehicle routes are included
- Evaluate queries that identify paths
 - Sequences of distinct nodes from one or more routes
 - In the latter we use links, i.e., shared nodes
 - PATH(S,T)
 - Find a sequence of interesting places from Omonia Square to Cathedral

- Consider route collections
 - Very large, stored in secondary storage
 - Frequently updated
 - E.g. new routes are proposed or new vehicle routes are included
- Evaluate queries that identify paths
 - Sequences of distinct nodes from one or more routes
 - In the latter we use links, i.e., shared nodes
 - PATH(S,T)
 - Find a sequence of interesting places from Omonia Square to Cathedral
 - $FLSP(S,I_S,T,I_T)$
 - Moving cost m within routes
 - Changing cost c between routes via links
 - Find the sequence of points to pick-up parcel from Cathedral and deliver it to Zappeion that:
 - Abides with the temporal constraints imposed by time intervals
 - Minimizes primarily the changing cost and secondarily the moving cost

Existing work

- Convert route collection to a graph
- Answer PATH and FLSP queries on the graph:
 - Direct evaluation
 - dfs for PATH
 - ucs, Dijkstra for FLSP
 - Low storage and maintenance cost
 - Slow query evaluation
 - Preprocessing
 - Precompute transitive closure, labeling & compression schems for PATH
 - Graph embedding + A* for FLSP
 - Fast query evaluation
 - High maintenance cost

Our Framework

- Evaluate PATH and FLSP queries directly on route collections
- Our framework involves the following:
 - A search algorithm
 - Depth-first search for PATH queries
 - Uniform-Cost Search for FLSP queries
 - Indices on route collection for efficiently answering queries
 - Reduce iterations of the search algorithm
 - P-Index, H-Index, L-Index
 - Methods for handling frequent updates

Route collection

```
r_1 (A,B,C)
```

$$r_2$$
 (F,N,B,L)

$$r_3$$
 (T,B,N,M)

Route collection

 r_1 (A,B,C)

 r_2 (F,N,B,L)

 r_3 (T,B,N,M)

node	routes list
Α	<r<sub>1:1></r<sub>
В	<r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2></r<sub></r<sub></r<sub>
С	<r<sub>1:3></r<sub>
F	<r<sub>2:1></r<sub>
L	<r<sub>2:4></r<sub>
M	<r<sub>3:4></r<sub>
N	<r<sub>2:2>, <r<sub>3:3></r<sub></r<sub>
Т	<r<sub>2:1></r<sub>

P-Index

Route collection

```
r<sub>1</sub> (A,B,C)
r<sub>2</sub> (F,N,B,L)
r<sub>3</sub> (T,B,N,M)
```

node	routes list	
Α	<r<sub>1:1></r<sub>	
В	<r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2></r<sub></r<sub></r<sub>	
С	<r<sub>1:3></r<sub>	
F	<r<sub>2:1></r<sub>	
L	<r<sub>2:4></r<sub>	
M	<r<sub>3:4></r<sub>	
N	<r<sub>2:2>, <r<sub>3:3></r<sub></r<sub>	
Т	<r<sub>2:1></r<sub>	

P-Index

Route collection

r_1	(A,B,C)
r_2	(F,N,B,L)
r_3	(T,B,N,M)

	noae	routes list
	Α	<r<sub>1:1></r<sub>
	В	<r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2></r<sub></r<sub></r<sub>
.	С	<r<sub>1:3></r<sub>
P-Index	F	<r<sub>2:1></r<sub>
	L	<r<sub>2:4></r<sub>
	М	<r<sub>3:4></r<sub>
	N	<pre><r_1:3> <r_2:1> <r_2:4> <r_3:4> <r_2:2>, <r_3:3> <r_3:1></r_3:1></r_3:3></r_2:2></r_3:4></r_2:4></r_2:1></r_1:3></pre>
	T	<r<sub>3:1></r<sub>

H-Index route edges list r₁ <r₂,B:2:3>, <r₃,B:2:2> r₂ <r₁,B:3:2>, <r₃,B:3:2>, <r₃,N:3:2> r₃ <r₁,B:2:2>, <r₂,B:2:3>, <r₂,N:3:2>

Route collection

r_1	(A,B,C)
r_2	(F,N,B,L)
r_3	(T,B,N,M)

	Α	<r<sub>1:1> <r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2> <r<sub>1:3> <r<sub>2:1> <r<sub>2:4> <r<sub>3:4> <r<sub>2:2>, <r<sub>3:3></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub>
	В	<r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2></r<sub></r<sub></r<sub>
	С	<r<sub>1:3></r<sub>
P-Index	F	<r<sub>2:1></r<sub>
	L	<r<sub>2:4></r<sub>
	М	<r<sub>3:4></r<sub>
	N	<r<sub>2:2>, <r<sub>3:3></r<sub></r<sub>
	Т	<r<sub>3:1></r<sub>

node | routes list

H-Index route edges list r₁ <r₂,B:2:3>, <r₃,B:2:2> r₂ <r₁,B:3:2>, <r₃,B:3:2>, <r₃,N:3:2> r₃ <r₁,B:2:2>, <r₂,B:2:3>, <r₂,N:3:2>

Route collection

r_1	(A,B,C)
r ₂	(F,N,B,L)
r ₂	(T,B,N,M)

P-Index

Houc	Toutes list	
Α	<r<sub>1:1></r<sub>	
В	<r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2></r<sub></r<sub></r<sub>	
С	<r<sub>1:3></r<sub>	
F	<r<sub>2:1></r<sub>	
L	<r<sub>2:4></r<sub>	
M	<r<sub>3:4></r<sub>	
N	<r<sub>2:2>, <r<sub>3:3></r<sub></r<sub>	
Т	<r<sub>3:1></r<sub>	

H-Index route edges list r_1 < r_2 ,B:2:3>, < r_3 ,B:2:2> r_2 < r_1 ,B:3:2>, < r_3 ,B:3:2>, < r_3 ,N:3:2> r_3 < r_1 ,B:2:2>, < r_2 ,B:2:3>, < r_2 ,N:3:2>

Route collection

r_1	(A,B,C)
r_2	(F,N,B,L)
r_3	(T,B,N,M)

	Α	<r<sub>1:1> <r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2> <r<sub>1:3> <r<sub>2:1> <r<sub>2:4> <r<sub>3:4> <r<sub>2:2>, <r<sub>3:3></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub>
	В	<r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2></r<sub></r<sub></r<sub>
	С	<r<sub>1:3></r<sub>
P-Index	F	<r<sub>2:1></r<sub>
	L	<r<sub>2:4></r<sub>
	М	<r<sub>3:4></r<sub>
	N	<r<sub>2:2>, <r<sub>3:3></r<sub></r<sub>
	Т	<r<sub>3:1></r<sub>

node | routes list

H-Index route edges list r₁ <r₂,B:2:3>, <r₃,B:2:2> r₂ <r₁,B:3:2>, <r₃,B:3:2>, <r₃,N:3:2> r₃ <r₁,B:2:2>, <r₂,B:2:3>, <r₂,N:3:2>

Route collection

r_1	(A,B,C)
r_2	(F,N,B,L)
r_3	(T,B,N,M)

	noue	routes list
	Α	<r<sub>1:1></r<sub>
	В	<r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2></r<sub></r<sub></r<sub>
.	С	<r<sub>1:3></r<sub>
P-Index	F	<r<sub>2:1></r<sub>
	L	<r<sub>2:4></r<sub>
	M	<r<sub>3:4></r<sub>
	N	<r<sub>1:3> <r<sub>2:1> <r<sub>2:4> <r<sub>3:4> <r<sub>2:2>, <r<sub>3:3> <r<sub>3:1></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub>
	Т	<r<sub>3:1></r<sub>

H-Index route edges list r₁ <r₂,B:2:3>, <r₃,B:2:2> r₂ <r₁,B:3:2>, <r₃,B:3:2>, <r₃,N:3:2> r₃ <r₁,B:2:2>, <r₂,B:2:3>, <r₂,N:3:2>

Route collection

r_1	(A,B,C)
r_2	(F,N,B,L)
r_3	(T,B,N,M)

	node	routes list
	Α	<pre>routes list <r<sub>1:1> <r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2> <r<sub>1:3> <r<sub>2:1> <r<sub>2:4> <r<sub>3:4> <r<sub>2:2>, <r<sub>3:3></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></pre>
	В	<r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2></r<sub></r<sub></r<sub>
	С	<r<sub>1:3></r<sub>
P-Index	F	<r<sub>2:1></r<sub>
	L	<r<sub>2:4></r<sub>
	М	<r<sub>3:4></r<sub>
	N	<r<sub>2:2>, <r<sub>3:3></r<sub></r<sub>
	Т	<r<sub>3:1></r<sub>

H-Index

1	
	edges list
r_1	<r<sub>2,B:2:3>, <r<sub>3,B:2:2> <r<sub>1,B:3:2>, <r<sub>3,B:3:2>, <r<sub>3,N:3:2> <r<sub>1,B:2:2>, <r<sub>2,B:2:3>, <r<sub>2,N:3:2></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub>
r_2	<r<sub>1,B:3:2>, <r<sub>3,B:3:2>, <r<sub>3,N:3:2></r<sub></r<sub></r<sub>
r_3	<r<sub>1,B:2:2>, <r<sub>2,B:2:3>, <r<sub>2,N:3:2></r<sub></r<sub></r<sub>

L-Index

route	<i>links</i> list
r_1	<b:2></b:2>
r_2	<b:3>, <n:2></n:2></b:3>
r_3	<b:2>, <n:3></n:3></b:2>

Route collection

r_1	(A,B,C)
r ₂	(F,N,B,L)
r_3	(T,B,N,M)

	node	routes list
	Α	<r<sub>1:1></r<sub>
	В	<r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2></r<sub></r<sub></r<sub>
	С	<r<sub>1:3></r<sub>
P-Index	F	<r<sub>2:1></r<sub>
	L	<r<sub>2:4></r<sub>
	M	<r<sub>3:4></r<sub>
	N	<pre><r<sub>1:1> <r<sub>1:2>, <r<sub>2:3>, <r<sub>3:2> <r<sub>1:3> <r<sub>2:1> <r<sub>2:4> <r<sub>3:4> <r<sub>2:2>, <r<sub>3:3> <r<sub>3:1></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></pre>
	Т	<r<sub>3:1></r<sub>

H-Index

111101071	
	edges list
r_1	<r<sub>2,B:2:3>, <r<sub>3,B:2:2> <r<sub>1,B:3:2>, <r<sub>3,B:3:2>, <r<sub>3,N:3:2> <r<sub>1,B:2:2>, <r<sub>2,B:2:3>, <r<sub>2,N:3:2></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub></r<sub>
r_2	<r<sub>1,B:3:2>, <r<sub>3,B:3:2>, <r<sub>3,N:3:2></r<sub></r<sub></r<sub>
r_3	<r<sub>1,B:2:2>, <r<sub>2,B:2:3>, <r<sub>2,N:3:2></r<sub></r<sub></r<sub>

L-Index

route	links list
r_1	<b:2></b:2>
r_2	<b:3>, <n:2></n:2></b:3>
r_3	<b:2>, <n:3></n:3></b:2>

Evaluating PATH queries

- Basic idea
 - Traverse nodes similar to depth-first search
 - Exploit indices on route collection to terminate search
 - P-Index => method pfsP
 - H-Index => method pfsH
 - L-Index => method pfsL
 - At each iteration:
 - Pop current node n
 - Check termination condition
 - Access routes containing n, routes[n] from P-Index
 - For each route, push nodes after n in search stack

Evaluating PATH queries cont.

- pfsP terminates search
 - When: current node n is contained in a route before target
 t
 - How: joins routes[n] with routes[t] & stops after finding a common route entry

$$routes[n] = \{ , , \}$$
 JOIN $routes[T] = \{..., ,... \}$

Evaluating PATH queries cont.

- pfsH terminates search
 - When: current node n is contained in a route that is connected with a route containing target t
 - How: for each route r containing n, joins edges[r] with routes[t] & stops after finding a common route entry

 $edges[r_2] = \{ <r_X, X:o_{X2}:o_X >, <r_Y, Y:o_{Y2}:o_Y > \}$ **JOIN** $routes[T] = \{..., <r_Y:o_T >, ...\}$

Evaluating PATH queries cont.

- pfsL
 - Constructs list \mathcal{T} of the links before target
 - Visits only the links in a route
 - Terminates search
 - When: current node n is contained in a route before a link of $\mathcal T$
 - How: for each route r containing n, joins links[r] with list $\mathcal{T}\&$ stops after finding a common link entry

$$links[r_2] = \{, \} \ \ JOIN \ \ \mathcal{T} = \{..., ,...\}$$

Evaluating FLSP queries

- Basic idea
 - Traverse nodes similar to uniform-cost search
 - Compute lower bound of the answer, a candidate answer
 - Using P-Index => method spP, L-Index => method spL
 - Triggers early termination condition
 - Prunes search space
 - At each iteration:
 - Pop current node n
 - Check termination condition against candidate answer
 - Update candidate answer through n
 - Access routes containing n, routes[n] from P-Index
 - For each route, push nodes after n in search stack iff expanding them would give answer better than candidate

Handling frequent updates

- P-Index, H-Index, L-Index as inverted files on disk
 - Updates -> adding new routes
 - Not consider each new route separately
 - Batch updates, consider set of new routes
- Basic idea:
 - Build memory resident indices for new routes
 - Merge disk-based indices with memory resident ones

Future work

- Three directions:
 - 1 Address other kind of updates
 - Insert nodes in routes as dynamic pickup and delivery problem is solved
 - Update time intervals of nodes
 - 2 Evaluate other types of queries
 - Trip planning or optimal sequenced like queries
 - Each node is an instance of a class in set C, e.g. {Museum,Stadium,Restaurant}
 - Find a path passing through a Museum, then a Stadium and finally a Restaurant
 - 3 Combine query evaluation with keyword search
 - Starting and ending node given as set of keywords
 - Find a path passing through a Restaurant relevant to "sea food, lobster"

