第十一章 空间网络模型与查询

陶煜波 计算机科学与技术学院

几何对象模型

- 空间数据模型分类
 - 矢量模型
 - 几何对象模型 (地物几何形状)
 - 几何拓扑模型 (地物几何形状 + 拓扑)

空间数据模型

- 网络模型 (地物连通关系)
- 栅格模型
- 注记文本模型
- 矢量模型和栅格模型优缺点
- 概念模型 → 逻辑模型 → 物理模型

几何对象模型

• 对象关系数据库: 数据+方法(C++中的类)

SUBCLASSES

- 几何对象层次关系
 - 坐标维数和几何维数
 - _ 边界、内部、外部
 - 九交矩阵
- 几何对象方法
 - 常规方法 (12种)
 - Dimension, Boundary, IsEmpty, ...
 - 常规GIS分析方法 (7种)
 - Distance, Buffer, ConvexHull, Intersection, Union, Difference, SymDifference
 - 空间查询方法 (11种)

几何对象模型

- 逻辑模型
 - 基于预定义数据类型的实现
 - numeric和BLOB
 - 基于扩展几何类型的实现
 - Geometry类
- 表模式
 - 系统表
 - GEOMETRY COLUMNS和SPATIAL REF SYS
 - 用户表
 - Feature和Geometry
- 物理模型
 - WKB和WKT

基于扩展Geometry类型的要素表模式

空间数据库

- 空间数据库 = 对象关系/关系数据库 + 空间扩展
 - Oracle + Oracle Spatial
 - SQL Server + SQL Server Spatial
 - PostgreSQL + PostGIS
 - MySQL + MySQL Spatial
 - SQLite + SQLite Spatialite
- PostGIS
 - 提供了空间数据类型、空间函数和空间索引
 - Geometry (Point/Line/Polygon/Multixxx, 空间参考系)
 - ST_XXX
 - GiST

应用举例: 打车软件

- 通常,数据库保留所有时间上的信息,即
 - Taxi(ID, driverID,, status, pos(Point, 4326), time)
 - User(ID, name,, pos(Point, 4326), time)
 - Road(ID, name,, line(LineString, 4326))
- 应如何修改上述SQL语句?
- 出租车(ID = B)附近1公里内的乘客叫车?
 - Select T.ID, T.position
 From Taxi T, User U
 Where T.ID = B and ST_Distance(T.pos, U.pos) < 1000
 and T.time
 and U.time
 - 这样的实现方式合理吗?

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

Navigation Systems

- Historical
 - Navigation is a core human activity for ages!
 - Trade-routes, Routes for Armed-Forces
- Recent Consumer Platforms
 - Devices: Phone Apps, In-vehicle, "GPS", ...
 - WWW: Google Maps, MapQuest, …
- Services
 - Display map around current location
 - Compute the shortest route to a destination
 - Help drivers follow selected route

Location Based Services

- Location: Where am I?
 - Geo-code: Place Name (or Street Address) → <latitude,
 longitude>
 - Reverse Geo-code: <latitude, longitude> → Place Name
- Directory: What is around me?
 - Where is the nearest Clinic? Restaurant? Taxi?
 - List all Banks within 1 mile

- Routes: How do I get there?
 - What is the shortest path to get there?

— ...

基于位置的服务

- 休闲娱乐型
 - 签到模式
 - 大富翁游戏模式
- 生活服务型
 - 周边生活服务的搜索
 - 与旅游的结合
 - 会员卡与票务模式
- 社交型
 - 地点交友,即时通讯
 - 以地理位置为基础的小型社区
- 商业型 http://blog.csdn.net/superjunjin/article/details/7818378
 - LBS+团购;优惠信息推送服务;店内模式

Spatial Networks & Modern Society

Transportation, Energy, Water, Communications,

. . .

Quiz 1

- Which of the following is not an application of spatial networks?
 - a) Navigation system
 - b) Geocoding
 - c) Reverse geocoding
 - d) Convex hull of a country

Limitations of Spatial Querying

- OGIS Simple Feature Types
 - Supports Geometry (e.g., Points, LineStrings, Polygons, ...)
 - However, lack Graphs data type, shortest_path operator
- Traditional SQL
 - Supports select, project, join, statistics
 - Lacked transitive closure, e.g., network analysis (next slide)
 - SQL3 added recursion & transitive closure

Spatial Network Analysis

- Route (A start-point, Destination(s))
 - What is the shortest path to get there?
 - What is the shortest path to cover a set of destinations?
- Allocation (A set of service centers, A set of customers)
 - Assign customers to nearest service centers
 - Map service area for each service center
- Site Selection (A set of customers, Number of new service centers)
 - What are best locations for new service centers?

Quiz 2

- Which of the following is not included in OGIS simple feature types?
 - a) Graph
 - b) Point
 - c) Line String
 - d) Polygon

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

Spatial Network Query Example

- Find shortest path from a startpoint to a destination
- Find nearest hospital by driving distance
- Find shortest route to deliver packages to a set of homes
- Allocate customers to nearest service center

Railway Network & Queries

- Find the number of stops
 on the Yellow West (YW)
 route
- List all stops which can be reached from Downtown Berkeley (2)
- List the routes numbers that connect Downtown Berkeley (2) & Daly City (5)
 - Find the last stop on the Blue West (BW) route

River Network & Queries

- List the names of all direct and indirect tributaries (支流) of Mississippi river
- List the direct tributaries of Colorado
- Which rivers could be affected if there is a spill in North Platte river

Spatial Networks: Three Examples

A Road Network

A Railway Network

A River Network

Quiz 3

- Which of the following are queries on a road network?
 - a) What is the shortest path to the nearest airport?
 - b) What is the driving distance to the nearest gas station?
 - c) How many road intersections are there in my city?
 - d) All of the above

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

Data Models of Spatial Networks

- Conceptual Model
 - Information Model: Entity Relationship Diagrams
 - Mathematical Model: Graphs
- Logical Data Model
 - Abstract Data types
 - Custom Statements in SQL
- Physical Data Model
 - Storage-Structures, File-Structures
 - Algorithms for common operations

Modeling Roadmaps

- Many Concepts, e.g.
 - Roads (or streets, avenues)
 - Road-Intersections
 - Road-Segments
 - Turns

_ ...

An Entity Relationship Diagram

Graph Models

- A Simple Mathematical Model
 - A graph G = (V,E)
 - V = a finite set of vertices
 - E = a set of edges model a binary relationship between vertices

Example

A Graph Model of River Network

- Nodes = rivers
- Edges = a river falls into another river

Pros and Cons of Graph Models

Strength

- Well developed mathematics for reasoning
- Rich set of computational algorithms and data-structures
- Weakness
 - Models only one binary relationship

Implications

- A. Difficult to model multiple relationships, e.g., connect, turn
- B. Multiple graph models possible for a spatial network

Modeling Turns in Roadmaps

Approach 1: Model turns as a set of connects

- Approach 2: Use hyper-edges (and hyper-graphs)
- Approach 3: Annotate graph node with turn information

Alternative Graph Models for Roadmaps

- Choice 1:
 - Nodes = road-intersections
 - Edge (A, B) = road-segment connects adjacent roadintersections A, B
- Choice 2:
 - Nodes = (directed) road-segments
 - Edge (A, B) = turn from road-segment A to roadsegment B
- Choice 3:
 - Nodes = roads
 - Edge(A, B) = road A intersects_with road B

Quiz 4

- Which of the following are usually not captured in common graph models of roadmaps?
 - a) Turn restrictions (e.g., no left turn)
 - b) Road intersections
 - c) Road segments
 - d) All of the above

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

Data Models of Spatial Networks

- Conceptual Model
 - Information Model: Entity Relationship Diagrams
 - Mathematical Model: Graphs
- Logical Data Model & Query Languages
 - Abstract Data types
 - Custom Statements in SQL
- Physical Data Model
 - Storage-Structures, File-Structures
 - Algorithms for common operations

Transitive Closure

- Consider a graph G = (V, E)
- Transitive closure(G) = G* = (V*, E*), where
 - $V^* = V$
 - (A, B) in E* if and only if there is a path from A to B in G

Transitive Closure - Example

Example

- G has 5 nodes and 5 edges
- G* has 5 nodes and 9 edges
- Note edge (1,4) in G* for
 - path (1, 2, 3, 4) in G

(a) Graph G

ı	١	Č		
	١	٦	١	
ľ				

SOURCE	DEST
1	2
1	5
2	3
3	4
5	3

(b) Relation form

X				
SOURCE	DEST			
1	2			
1	5			
2	3			
3	4			
5	3			
1	3			
2	4			
5	4			
1	4			

(d) Transitive closure in relation form

Limitations of Original SQL

- Recall Relation algebra based languages
 - Ex. Original SQL
 - Can not compute transitive closure, e.g., shortest path

Supporting Graphs in SQL

- Abstract Data Type (user defined)
 - SQL3
 - May include shortest path operation!

- Custom Statements
 - SQL2 CONNECT clause in SELECT statement
 - For directed acyclic graphs, e.g. hierarchies
 - SQL3 WITH RECURSIVE statement
 - Transitive closure on general graphs
 - SQL3 User defined data types
 - Can include shortest path operation!

Quiz 5

- Which of the following is not in the transitive closure of the following graph?
 - a) (1, 5)
 - b) (1, 4)
 - c) (2, 3)
 - d) (3, 4)

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

Querying Graphs: Overview

- Relational Algebra
 - Can not express transitive closure queries
- Two ways to extend SQL to support graphs
 - Abstract Data Types
 - Custom Statements
 - SQL2 CONNECT BY clause(s) in SELECT statement
 - SQL3 WITH RECURSIVE statement
 - SQL3 User defined data types

CONNECT BY: Input, Output

- Input:
 - (a) Edges of a directed acyclic graph G
 - (b) Start Node S, e.g., Missouri
 - (c) Travel Direction
- Output: Transitive closure of G
 - Ex. Predecessors of S = Missouri
 - Ex. Successors of S = Missouri(密苏里)

(a) Mississippi network (Y1 = Bighorn river,Y2 = Power river, P1 = Sweet water River,P2 = Big Thompson river)

Directed Edges: Tabular Representation

(a) Mississippi network (Y1 = Bighorn river,Y2 = Power river, P1 = Sweet water River,P2 = Big Thompson river)

Table: Falls_Into	
Source	Dest
P1	Platte
P2	Platte
Y1	Yellowstone
Y2	Yellowstone
Platte	Missouri
Yellowstone	Missouri
Missouri	Mississippi
Ohio	Mississippi
Red	Mississippi
Arkansas	Mississippi

CONNECT BY— PRIOR - START WITH

SELECT source

FROM Falls_Into

CONNECT BY PRIOR source = dest

START WITH dest = "Missouri"

Q? What does CONNECT BY ... PRIOR specify?

- Direction of travel
- Example: From Dest to Source
- Alternative: From Source to Dest

Table: Falls_Into		
Source	Dest	
P1	Platte	
P2	Platte	
Y1	Yellowstone	
Y2	Yellowstone	
Platte	Missouri	
Yellowstone	Missouri	
Missouri	Mississippi	
Ohio	Mississippi	
Red	Mississippi	
Arkansas	Mississippi	

CONNECT BY- PRIOR - START WITH

Syntax details

- FROM clause a table for directed edges of an acyclic graph
- PRIOR identifies direction of traversal for the edge
- START WITH specifies first vertex for path computations

Semantics

- List all nodes reachable from first vertex using directed edge in specified table
- Assumption no cycle in the graph!
- Not suitable for train networks, road networks

CONNECT BY— PRIOR - START WITH

Choice 1: Travel from Dest to Source

Ex. List direct & indirect tributaries of Missouri.

SELECT source
FROM Falls_Into
CONNECT BY PRIOR source = dest
START WITH dest ="Missouri"

Choice 2: Travel from Source to Dest

Ex. Which rivers are affected by spill in Missouri?

SELECT dest
FROM Falls_Into
CONNECT BY source = PRIOR dest
START WITH source = "Missouri"

Execution Trace – Step 1

SELECT source
FROM Falls_Into
CONNECT BY PRIOR source = dest
START WITH dest = "Missouri"

 Prior Result = SELECT * FROM Falls_Into WHERE dest = "Missouri"

Table: "Prior "	
Source	Dest
Platte	Missouri
Yellowstone	Missouri

Execution Trace – Step 2

SELECT source

FROM Falls Into

CONNECT BY PRIOR source = dest

START WITH dest = "Missouri"

2. Iteratively add Join(Prior_Result.source = Falls_Into.dest)

Prior Result = SELECT * FROM Falls_Into WHERE Prior_Result.source = Falls_Into.dest

Prior Result

Source	Dest
P1	Platte
P2	Platte
Y1	Yellowstone
Y2	Yellowstone
Platte	Missouri
Yellowstone	Missouri

Prior Result	
Source	Dest
Platte	Missouri
Yellowstone	Missouri

Table: Falls_Into	
Source	Dest
P1	Platte
P2	Platte
Y1	Yellowstone
Y2	Yellowstone
Platte	Missouri
Yellowstone	Missouri
Missouri	Mississippi
Ohio	Mississippi
Red	Mississippi
Arkansas	Mississippi

SQL CONNECT Exercise

- Study 2 SQL queries on right
 - Note different use of PRIOR keyword
- Compute results of each query
- Which one returns ancestors of 3?
- Which returns descendents of 3?
- Which query lists river affected by
 - •oil spill in Missouri (id = 3)?

SELECT source FROM FallsInto
CONNECT BY PRIOR source = dest
START WITH dest = 3

SELECT source FROM FallsInto

CONNECT BY source = PRIOR dest

START WITH dest = 3

Quiz 6

- Which of the following is false about CONNECT BY clause?
 - a) It is only able to output predecessors, but not successors, of the start node
 - b) It is able to output transitive closure of a directed graph
 - c) It usually works with PRIOR and START WITH keywords
 - d) None of the above

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

Querying Graphs: Overview

- Relational Algebra
 - Can not express transitive closure queries
- Two ways to extend SQL to support graphs
 - Abstract Data Types
 - Custom Statements
 - SQL2 CONNECT BY clause(s) in SELECT statement
 - SQL3 WITH RECURSIVE statement
 - SQL3 User defined data types

WITH RECURSIVE: Input, Output

- Input:
 - (a) Edges of a directed graph G
 - (b) Sub-queries to
 - Initialize results
 - Recursively grow results
 - Additional constraints

K	
SOURCE	DEST
1	2
1	5
2	3
3	4
5	3

- (b) Relation form
- Output: Transitive closure of G
 - Ex. Predecessors of a node
 - Ex. Successors of a node

Syntax of WITH RECURSIVE Statement

WITH RECURSIVE X(source, dest)

AS (SELECT source, dest FROM R)

UNION

(SELECT R.source, X.dest
FROM R, X
WHERE R.dest = X.source)

Description of Result Table
Initialization Query

Recursive Query to grow result

Example Input and Output

WITH RECURSIVE X(source,dest)
AS (SELECT source,dest FROM R)
UNION
(SELECT R.source, X.dest
FROM R, X
WHERE R.dest=X.source)

(a) Graph G

(c) Transitive closure (G) = Graph G

K	
SOURCE	DEST
1	2
1	5
2	3
3	4
5	3

(b) Relation form

SOURCE	DEST
1	2
1	5
2	3
3	4
5	3
1	3
2	4
5	4
1	4

(d) Transitive closure in relation form

SQL3 Recursion Example - Meaning

(a) Graph G

(c) Transitive closure (G) = Graph G

R	
SOURCE	DEST
1	2
1	5
2	3
3	4
5	3

(b) Relation form

SOURCE	DEST	
1	2	
1	5	
2	3	
3	4	70
5	3	
1	3	
2	4	
5	4	
1	4 —	

(d) Transitive closure in relation form

- Initialize X by (SELECT source, dest FROM R)
- Recursively grow X by (SELECT R.source, X.dest FROM R, X WHERE R.dest=X.source)
 - Infer X(a,c) from R(a,b),X(b,c)

Infer X(1,3) from R(1,2),X(2,3) Infer X(2,4) from R(2,3),X(3,4) Infer X(5,4) from R(5,3),X(3,4) Infer X(1,4) from R(1,5),X(5,4)

SQL3 Recursion

Syntax

- WITH RECURSIVE < Relational Schema>
- AS <Query to populate relational schema> Syntax details
- <Relational Schema> lists columns in result table with directed edges
- <Query to populate relational schema> has UNION of nested sub-queries
 - Base cases to initialize result table
 - Recursive cases to expand result table

SQL3 Recursion

Semantics

- Results relational schema say X(source, dest)
 - Columns source and dest come from same domain, e.g.
 Vertices
 - X is a edge table, X(a,b) directed from a to b
- Result table X is initialized using base case queries
- Result expanded using X(a, b) and X(b, c) implies X(a, c)

With Recursive for Connectivity

- Connect by
 - For directed acyclic graphs, e.g. hierarchies
 - PostgreSQL, SQL Server not supported
 - Oracle supported
- With Recursive
 - Transitive closure on general graphs
 - PostgreSQL, SQL Server, Oracle supported

http://www.postgresql.org/docs/current/static/queries-with.html

Case Studies

- Goal: Compare relational schemas for spatial networks
 - River networks has an edge table, Falls_Into
 - BART train network does not an edge table
 - Edge table is crucial for using SQL transitive closure
 - Exercise: Proposed a different set of table to model BART as a graph
 - using an edge table connecting stops
- River networks graph model
 - Can use SQL transitive closure to compute ancestors or descendent of a river
 - We saw an examples using CONNECT BY clause
 - Exercises explore use of WITH RECURSIVE statement

Case Studies

- BART train network non-graph model
 - Entities = Stop, Route
 - Relationship = aMemberOf(Stop, Route)
 - Can not use SQL recursion
 - No table can be viewed as edge table
 - RouteStop table is a subset of transitive closure
- Transitive closure queries on edge(from_stop, to_stop)
 - A few can be answered by querying RouteStop table
 - Many can not be answered
 - Find all stops reachable from Downtown Berkeley

Quiz 7

- Which of the following are true about WITH RECURSIVE clause?
 - a) It is able to output transitive closure of a directed graph
 - b) It usually works with an edge table
 - c) It includes two SELECT statements
 - d) All of the above

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

With Recursive in PostgreSQL

- With clause
 - A way to write auxiliary statements for use in a larger query
 - Define temporary tables that exist just for one query
- A WITH query can refer to its own output
- Sum the integers from 1 through 100

```
WITH RECURSIVE t(n) AS (
 VALUES (1)
 UNION ALL
 SELECT n+1 FROM t WHERE n < 100

SELECT sum(n) FROM t;

A non-recursive term
Union or Union ALL
A recursive term
```

http://www.postgresql.org/docs/current/static/queries-with.html

- Step 1: Evaluate the non-recursive term
 - For UNION, discard duplicate rows
 - Include all remaining rows in the result of the recursive query, and also place them in a temporary working table
 - Example
 - VALUES (1)

WITH RECURSIVE t(n) AS (
VALUES (1)
UNION ALL
SELECT n+1 FROM t WHERE n < 100)

Query Result	Working
1	1

- Step 2: So long as working table is not empty, repeat these steps:
 - 2.1 Evaluate the recursive term, substituting the current contents of the working table for the recursive selfreference
 - Example
 - SELECT n+1 FROM t WHERE n < 100
 - t is the query result table Q? or the working table W

WITH RECURSIVE t(n) AS (
VALUES (1)
UNION ALL
SELECT n+1 FROM t WHERE n < 100)

Intermediate	Query Q	Working W
2	1	1

- Step 2: So long as working table is not empty, repeat these steps:
 - 2.1 Evaluate the recursive term, substituting the current contents of the working table for the recursive selfreference
 - 2.2 For UNION, discard duplicated rows and rows that duplicated any previous result row
 - Where are previous result rows?

Intermediate	Query Q	Working W
2	1	1

- Step 2: So long as working table is not empty, repeat these steps:
 - 2.1 Evaluate the recursive term, substituting the current contents of the working table for the recursive selfreference
 - 2.2 For UNION, discard duplicated rows and rows that duplicated any previous result row
 - 2.3 Including all remaining rows in the result of the recursive query, and also place them in a temporary intermediate table

Intermediate	Query Q	Working W
2	1	1
	2	

- Step 2: So long as working table is not empty, repeat these steps:
 - 2.1 Evaluate the recursive term, substituting the current contents of the working table for the recursive selfreference
 - 2.2 For UNION, discard duplicated rows and rows that duplicated any previous result row
 - 2.3 Including all remaining rows in the result of the recursive query, and also place them in a temporary intermediate table
 - 2.4 Replace the contents of the working table with the contents of the intermediate table, then empty the intermediate table

- Step 2: So long as working table is not empty, repeat these steps
 - SELECT n+1 FROM W WHERE n < 100</p>

Intermediate	Query Q	Working W
	1	2
	2	
Intermediate	Query Q	Working W
3	1	2
	2	
Intermediate	Query Q	Working W
	1	3
	2	
	3	

- Step 2: So long as working table is not empty, repeat these steps
 - SELECT n+1 FROM W WHERE n < 100</p>

```
WITH RECURSIVE t(n) AS (
VALUES (1)
UNION ALL
SELECT n+1 FROM t WHERE n < 100)
```

t 1 100

Intermediate	Query Q	Working W
	1	100
	100	
Intermediate	Query Q	Working W
Intermediate	Query Q 1	Working W
Intermediate	Query Q 1	Working W

```
with recursive X(...) as (
 O: 原始关系/表
 X: 最终关系/表
  SQL_A(O)
 W: 临时关系/表
  union / union all
 T: 临时关系/表
  SQL_B(O, X)

 X(...) = SQL_A[remove duplicates for union];

 W(\ldots) = X(\ldots);
 while (table W is not empty) {
 T(...) = SQL_B(O, W) [except X(...) for union];
 X(...) = X(...) union / union all T(...);
 W(\ldots) = T(\ldots);
 问题: Union与Union ALL区别
 避免使用union all
```

```
WITH RECURSIVE t(n) AS (
 t: 最终关系/表
 W: 临时关系/表
 VALUES (1)
 T: 临时关系/表
  UNION ALL
 SELECT n+1 FROM t WHERE n < 100)
insert into t(n) values(1);
 delete from W; insert into W(n) select * from t;
 while ((select count(*) from W) <> 0) {
 delete from T;
 insert into T(n) select n+1 from W where n < 100;
 insert into t(n) select * from T; // union all
 delete from W; insert into W from select * from T;
```

With Recursive Limitation

- Strictly speaking, this process is iteration not recursion, but RECURSIVE is the terminology chosen by the SQL standards committee
- Recursive queries are typically used to deal with hierarchical or tree-structured data

With Recursive Limitation

- Important: the recursive part of the query will eventually return no tuples, or else the query will loop indefinitely
 - Using UNION instead of UNION ALL can accomplish this by discarding rows that duplicate previous output rows
- A cycle does not involve output rows that are completely duplicate
 - It may be necessary to check just one or a few fields to see if the same point has been reached before
- Standard method
 - Compute an array of the already-visited values

- 广度优先遍历 深度depth
- 数据库中,右图的关系未edges(start, end)
 - 6行记录(A,B), (A,C), (B,A), (B,C), (C,A), (C,B)
- with recursive X(node, depth) as (
 select start, 0 from edges where start = A
 union
 - select end, depth + 1 from edges, X where start = node and depth < 3)
- 如果不加depth<3,上述语句会死循环

- with recursive X(node, depth) as (
 select start, 0 from edges where start = A
 union
 - select end, depth + 1 from edges, X where start = node and depth < 3)
- 初始X: (A, 0)
- 第1次迭代: (A, 0), (B, 1), (C, 1)
- 第2次迭代: (A, 0), (B, 1), (C, 1), (A, 2), (B, 2), (C, 2)
 - 如果使用union all得到: (A, 2), (C,2), (A, 2), (B, 2)
- 第3次迭代: (A, 0), (B, 1), (C, 1), (A, 2), (B, 2), (C, 2) (A, 3), (B, 3), (C, 3)

• 避免重复遍历节点path和cycle

where start = node and not circle)

- with recursive X(node, depth, path, circle) as (
 select start, 0, array[start], false from edges where start = A
 union
 select end, depth + 1, path || end, end = any(path)
 from edges, X
- PostgreSQL中的数组
 - 初始化: array[...]
 - 增加元素: path || end
 - 判断元素是否在数组中: end = any(path)

with recursive X(node, depth, path, circle) as (
 select start, 0, array[start], false from edges where start = A
 union
 select end, depth + 1, path || end, end = any(path)
 from edges, X

● 初始X: (A, 0, [A], false)

where start = node and not circle)

- 第1次迭代: (A, 0, [A], false), (B, 1, [A, B], false), (C, 1, [A, C], false)
- 第2次迭代: (A, 0, [A], false), (B, 1, [A, B], false), (C, 1, [A, C], false),
 (A, 2, [A, B, A], true), (C, 2, [A, B, C], false),
 (A, 2, [A, C, A], true), (B, 2, [A, C, B], false)
- 第3次迭代: (A, 0, [A], false), (B, 1, [A, B], false), (C, 1, [A, C], false), (A, 2, [A, B, A], true), (C, 2, [A, B, C], false), (A, 2, [A, C, A], true), (B, 2, [A, C, B], false), (A, 3, [A, B, C, A], true), (B, 3, [A, B, C, B], true), (A, 3, [A, C, B, A], true), (C, 3, [A, C, B, C], true)

B

- 初始X: (A, 0, [A], false)
- 第1次迭代: (A, 0, [A], false), (B, 1, [A, B], false), (C, 1, [A, C], false)
- 第2次迭代: (A, 0, [A], false), (B, 1, [A, B], false), (C, 1, [A, C], false),
 - (A, 2, [A, B, A], true), (C, 2, [A, B, C], false), (A, 2, [A, C, A], true), (B, 2, [A, C, B], false)
- 第3次迭代: (A, 0, [A], false), (B, 1, [A, B], false), (C, 1, [A, C], false), (A, 2, [A, B, A], true), (C, 2, [A, B, C], false),
 - (A, 2, [A, C, A], true), (B, 2, [A, C, B], false),
 - (A, 3, [A, B, C, A], true), (B, 3, [A, B, C, B], true),
 - (A, 3, [A, C, B, A], true), (C, 3, [A, C, B, C], true)
- 第4次迭代: (A, 0, [A], false), (B, 1, [A, B], false), (C, 1, [A, C], false),
 - (A, 2, [A, B, A], true), (C, 2, [A, B, C], false),
 - (A, 2, [A, C, A], true), (B, 2, [A, C, B], false),
 - (A, 3, [A, B, C, A], true), (B, 3, [A, B, C, B], true),
 - (A, 3, [A, C, B, A], true), (C, 3, [A, C, B, C], true)

- 结束

- Find all the direct and indirect sub-parts of a product, given only a table that shows immediate inclusions
 - parts(part, sub_part, quantity)
 - Similar to Rivers

FROM included_parts

GROUP BY sub_part

Find all the direct and indirect sub-parts of a product

```
WITH RECURSIVE included_parts(sub_part, part, quantity) AS (
SELECT sub_part, part, quantity FROM parts WHERE part = 'our_product'
UNION ALL
SELECT p.sub_part, p.part, p.quantity FROM included_parts pr, parts p
WHERE p.part = pr.sub_part
)

SELECT sub_part, SUM(quantity) as total_quantity
```

Graph search: graph(id, link, data)

```
WITH RECURSIVE search_graph(id, link, data, depth) AS (
 SELECT g.id, g.link, g.data, 1
 FROM graph g
 UNION ALL
 SELECT sg.id, g.link, g.data, sg.depth + 1
 FROM graph g, search_graph sg
 WHERE g.id = sg.link
)
SELECT * FROM search_graph;
```

- This query will loop if the link relationship contain cycle
 - UNION ALL → UNION
 - Would not eliminate the looping due to the "depth" output

- Need to recognize whether we have reached the same row again while following path of links
- Add two columns path and cycle to the loop-prone query

```
WITH RECURSIVE search_graph(id, link, data, depth, path, cycle) AS (
 SELECT g.id, g.link, g.data, 1,
 Represent the "path" taken to
 ARRAY[g.id],
 reach any particular row
 false
 FROM graph g
 UNION ALL
 SELECT sg.id, g.link, g.data, sg.depth + 1,
 path | g.id,
 g.id = ANY(path)
 FROM graph g, search_graph sg
 WHERE g.id = sg.link AND NOT cycle
```

 Generally, more than one field needs to be checked to recognize a cycle, use an array of rows

```
WITH RECURSIVE search_graph(id, link, data, depth, path, cycle) AS (
 SELECT g.id, g.link, g.data, 1,
 ARRAY[ROW(g.f1, g.f2)],
 false
 FROM graph g
 UNION ALL
 SELECT g.id, g.link, g.data, sg.depth + 1,
 path | ROW(g.f1, g.f2),
 ROW(g.f1, g.f2) = ANY(path)
 FROM graph g, search_graph sg
 WHERE g.id = sg.link AND NOT cycle
SELECT * FROM search_graph;
```

Recursive in PostgreSQL

 A helpful trick for testing queries when you are not certain if they might loop is to place a LIMIT in the parent query

```
WITH RECURSIVE t(n) AS (
 VALUES (1)
 UNION ALL
 SELECT n+1 FROM t WHERE n < 100
)
SELECT sum(n) FROM t LIMIT 100;
```

- PostgreSQL evaluates only as many rows of a WITH query as are actually fetched by the parent query
 - Other DBMS might work different
 - Won't work if order by or join them to some other table

With Queries Applications

- Avoid redundant work
 - Evaluated only once per execution of the parent query, even if they are referred to more than once by the parent query or sibling WITH queries
 - Expensive calculations that are needed in multiple places can be placed within a WITH query
- Prevent unwanted multiple evaluations of functions with side-effects
 - The optimizer is less able to push restrictions from the parent query down into a WITH query than an ordinary sub-query

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

Data Models of Spatial Networks

- Conceptual Model
 - Entity Relationship Diagrams, Graphs
- Logical Data Model & Query Languages
 - Abstract Data types
 - Custom Statements in SQL
- Physical Data Model
 - Storage: Data-Structures, File-Structures
 - Algorithms for common operations

Main Memory Data-Structures

- Adjacency matrix
 - M[A, B] = 1 if and only if edge(vertex A, vertex B) exists
- Adjacency list :
 - Maps a vertex to a list of its successors

Disk-based Tables

- Normalized tables
 - One for vertices, other for edges
- Denormalized
 - One table for nodes with adjacency lists

Spatial Network Storage

- Problem Statement
 - Given a spatial network
 - Find efficient data-structure to store it on disk sectors
 - Goal Minimize I/O-cost of operations
 - Find(), Insert(), Delete(), Create()
 - Get-A-Successor(), Get-Successors()
 - Constraints
 - Spatial networks are much larger than main memories
- Problems with Geometric indices, e.g. R-tree
 - Clusters objects by proximity not edge connectivity
 - Performs poorly if edge connectivity not correlated with proximity (邻近)
- Trends: graph based methods

Graph Based Storage Methods

Insight:

- I/O cost of operations (e.g. get-a-successor) minimized by maximizing CRR
- CRR = Pr. (node-pairs connected by an edge are together in a disk sector)

File-Structures: Partition Graph into Disk Blocks

- Which partitioning reduces disk I/O for graph operations?
 - Choice 1: Geometric partition
 - Choice 2: Min-cut Graph Partition
 - Choice 2 cuts fewer edges and is preferred
 - Assuming uniform querying popularity across edges

Graph Based Storage Methods

- Consider two disk-paging of Minneapolis (明尼阿波 利斯) major roads
 - Non-white edges => node pair in same page
 - White edge are cut-edges
 - Node partitions on right has fewer cut-edges and is preferred => higher CRR

Clustering and Storing a Sample Network

- Storage method idea
 - Divide nodes into sectors
 - to maximize CRR
 - Use a secondary index
 - for find()
 - using R-tree or B-tree
- Example
 - left part : node division
 - right part
 - disk sectors
 - secondary index
 - B-tree/Z-order

Exercise: Graph Based Storage Methods

 If a disk page holds 3 records, which partitioning will has fewest cut-edges?

- **-** (1, 2, 3), (4, 5, 6)
- **-** (2, 3, 4), (1, 5, 6)
- **-** (1, 2, 6), (3, 4, 5)
- **-** (1, 3, 5), (2, 4, 6)

Node				
nid	x	y	Successors	Predecessors
1	_	_	(2,5,6)	. 0
2	_	_	(3,5)	<u>(1)</u>
3	_	_	(4)	(3)
4	_	_	(5)	(3)
5	-	_	(6)	(2,1)
6	_	_	0	(1,5)

Quiz 8

- Which of the following is not disk-based representations of graphs?
 - a) Normalized tables (e.g., node table and edge table)
 - b) Denormalized table (e.g., node table with successors and predecessors columns)
 - c) Adjacency matrix
 - d) All of the above

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

Data Models of Spatial Networks

- Conceptual Model
 - Entity Relationship Diagrams, Graphs
- Logical Data Model & Query Languages
 - Abstract Data types
 - Custom Statements in SQL
- Physical Data Model
 - Storage: Data-Structures, File-Structures
 - Algorithms for common operations

Query Processing for Spatial Networks

- Query Processing
 - DBMS decomposes a query into building blocks
 - Keeps a couple of strategy for each building block
 - Selects most suitable one for a given situation

- Building blocks
 - Connectivity(A, B): Is node B reachable from node A?
 - Shortest path(A, B): Identify the least cost path from node A to node B

Algorithms

- Main memory
 - Connectivity: Breadth first search, Depth first search
 - Shortest path: Dijkstra's algorithm, A*
- Disk-based
 - Shortest path Hierarchical routing algorithm
 - Connectivity strategies are in SQL3

Algorithms for Connectivity Query

Breadth first search

- Visit descendent by generation
- Children before grandchildren
- Example: 1 (2,4) (3, 5)

Depth first search

Try a path till dead-end

Backtrack to try different paths

Like a maze game

Example: 1-2-3-2-4-5

Note backtrack from 3 to 2

BES

5

Quiz 9

- Which of the following is false?
 - a) Breadth first search visits nodes layer (i.e. generation) by layer
 - b) Depth first search try a path till dead-end, then backtrack to try different paths
 - c) Depth first search always performs better than breadth first search
 - d) None of the above

第十一章 空间网络模型与查询

- 11.1 Motivation, and use cases
- 11.2 Example spatial networks
- 11.3 Conceptual model
- 11.4 Need for SQL extensions
- 11.5 CONNECT statement
- 11.6 RECURSIVE statement
- 11.7 RECURSIVE in PostgreSQL
- 11.8 Storage and data structures
- 11.9 Algorithms for connectivity query
- 11.10 Algorithms for shortest path

Shortest Path Algorithms

- Iterate
 - Expand most promising descent node
 - Dijkstra's: try closest descendent to self
 - A*: try closest descendent to both destination and self
 - Update current best path to each node, if a better path is found
- Till destination node is expanded

Dijkstra's algorithm

- Dijkstra's algorithm
 - Identify paths to descendent by depth first search
 - Each iteration
 - Expand descendent with smallest cost path so far
 - Update current best path to each node, if a better path is found
 - Till destination node is expanded

Node (R)

id	x	y
1	4.0	5.0
2	6.0	3.0
3	5.0	1.0
4	3.0	2.0
5	1.0	3.0

Edge (S)

source	dest	distance
1	2	√8
1	4	√ 10
2	3	√5 °
2	4	√10
4	5	√5
5	1	√18

Dijkstra's algorithm

• Example:

	Node (R)			
	id	x	у	
	1	4.0	5.0	
ı	2	6.0	3.0	
ı	3	5.0	1.0	
ı	4	3.0	2.0	
l	5	1.0	3.0	

Eage (S)				
source	dest	distance		
1	2	√8		
1	4	√ 10		
2	3	√5		
2	4	√10		
4	5	√5		
5	1	√18		

Edgo (C)

- Consider shortest_path(1,5) for graph
- Iteration 1 expands node 1 and edges (1,2), (1,4)
 - set cost(1,2) = sqrt(8); cost(1,4) = sqrt(10) using Edge table
- Iteration 2 expands least cost node 2 and edges (2,3),
 (2,4)
 - \blacksquare set cost(1,3) = sqrt(8) + sqrt(5)
- Iteration 3 expands least cost node 4 and edges (4,5)
 - \blacksquare set cost(1,5) = sqrt(10) + sqrt(5)
- Iteration 4 expands node 3 and Iteration 5 stops node 5
- Answer is the path (1-4-5)

A*

- Best first algorithm
 - Similar to Dijkstra's algorithm with one change
 - Cost(node) = actual_cost(source, node) + estimated_cost(node, destination)
 - estimated_cost should be an underestimate of actual cost
 - Example euclidean distance
- Given effective estimated_cost() function, it is faster than Dijkstra's algorithm

• Example:

- Revisit shortest_path(1,5) for graph in
- Iteration 1 expands node 1 and edges (1,2), (1,4)
 - set actual_cost(1,2) = sqrt(8); actual_cost(1,4) = sqrt(10);
 - estimated_cost(2,5) = 5; estimated_cost(4,5) = sqrt(5)
- Iteration 2 expands least cost node 4 and edges (4,5)
 - set actual_cost(1,5) = sqrt(10) + sqrt(5), estimated_cost(5,5) = 0
- Iteration 3 expands node 5
- Answer is the path (1-4-5)

Node (R)

id x y

1 4.0 5.0
2 6.0 3.0
3 5.0 1.0
4 3.0 2.0
5 1.0 3.0

Euge (5)							
source	dest	distance					
1	2	√8					
1	4	√ 10					
2	3	√5 °					
2	4	√ 10					
4	5	√5 ·					
5	1	√18					

Edge (S)

Destination g Source A* Algorithm

Destination Source A* Algorithm

A* Algorithm

e f g h
Source

Destination

A* Algorithm

Destination g Source A* Algorithm

Arrived!

Destination

p

q

h

Source

A* Algorithm

Dijkstra's Algorithm

Dijkstra's Algorithm

Shortest Path Algorithms

- Iterate
 - Expand most promising node
 - Dijkstra's: try closest descendent to self
 - A*: try closest descendent to both destination and self
 - Update current best path to each node, if a better path is found
- Till destination node is expanded

- Correct assuming
 - Sub-path optimality
 - Fixed, positive and additive edge costs
 - A*: underestimate function

Shortest Path Strategies - 3

- Dijkstra's and Best first algorithms
 - Work well when entire graph is loaded in main memory
 - Otherwise their performance degrades substantially
- Hierarchical Routing Algorithms
 - Works with graphs on secondary storage
 - Loads small pieces of the graph in main memories
 - Can compute least cost routes

Hierarchical Routing: Simple Example

- Goal: Find the shortest path between Nodes 2 and 12
- Candidate algorithms: Dijkstra's algorithm, A*, and hierarchical routing

The edge length is 1 for every edge, except length(edge (11-18)) = 3

Trace Dijkstra's algorithm

Tie-braking: prefer node with higher index

18 nodes expanded

Q? Will A* (with Euclidean distance) be efficient?

Expanded:	Open List:
2	1, 3, 5
5	1, 3, 6
3	1, 4, 6
1	4, 6
6	4, 7, 9
4	7, 9
9	7, 8
7	8, 10
10	8, 17
8	17
17	16,18
18	15,16,19
16	13,15,19
19	13,15
15	12,13,14
14	12,13
13	11,12
12	

Trace for A* algorithm

Cost(node n) = graph_distance (2, n) + Euclidean_distance (n, 12)
Tie-braking: prefer node with higher index

14 nodes expanded

_	1	2	3	4	5	6	7	8	X
1	1		3	4	11)		12		
2		5	-6-	- 7	13-	-14)-	15		
3		8	9	10	16	17	18	– 19	
λſ	,				3				

Expand:	Open List:
2	1, 3, 5
3	1, 4, 5
4	1, 5
5	1, 6
6	1, 7, 9
7	1, 9,10
10	1,9,17
1	9,17
9	8,17
17	8, 16,18
8	16,18
18	15,16,19
15	12,14,16,19
12	

Core Idea of the Hierarchical Routing

- Recognize Islands and bridges
- SP(2,12) must include bridge edge (10,17)
- Divide n conquer : SP(2,12) = SP(2, 10) + edge(10,17) + SP(17, 12)
- Generalize to the case of multiple bridges

Trace Hierarchical Routing

#Nodes expanded: 7 + 4 = 11

4 nodes expanded in				SP(17	*	7 nodes expanded in SP(2, 10) using A*					
Expanded: 17		Open List: 16,18				Expanded:			Open List:		
		18			,16,19					2	1,3,5
		15			4,16,1	9				5	1,3,6
		12		,	, ,					3	1,4,6
		_				_		_		6	1,4,7,9
	1	2	3	4	5	6	7	8	→ ^X	9	1,4,7,8
4	<u>(1)</u>	2	(3)				42		7	7	1,4,8,10
!				4	(11)					10	
		1									

Did We Reduce Computational Cost?

Algorithm (World View)	# of nodes expanded)		
Dijkstra's (Graphs)	18		
A* (Spatial Graphs)	14		
Hierarchical Routing (Islands)	7 + 4 = 11		

Q? What if Multiple bridges?

Q? How to choose among bridges?

Challenges: Multiple Islands & Bridges

- Invariant: SP(2,12) must use one or more bridges
- Challenge 1: Multiple islands increase computational cost
- Challenge 2: Multiple bridges per island increase computational cost

Hierarchical Algorithm with Multiple Islands

Data Structures:

- Port node (a.k.a., boundary node): a Node with edges to multiple islands
- Port Graph (a.k.a., boundary graph) :
- Island graphs (a.k.a., fragment graphs)
- Precompute & store
 - Shortest_path_costs: SPC(node i, node j) for all (or selected) node pairs (j,j)

Hierarchical Algorithm with Multiple Islands

- Choose port pair (a.k.a., boundary node pair) for SP(2,12)
 - min SPC(2, local port) + SPC(2's local port, 12's local port) + SPC (local port, 12)
 - Choices: (2,11), (2, 17), (4, 11), (4, 17)
 - Chosen port pair: (4, 11)
- Divide and conquer: SP(2,12) = SP(2, 4) . SP(4, 11) . SP(11, 12)
 - Use Dijktra's or A* for sub-problems
- Refine algorithm to reduce storage cost

Shortest Path Strategies - 3 (Key Ideas)

- Key ideas behind Hierarchical Routing Algorithm
 - Fragment graphs pieces of original graph obtained via node partitioning
 - Boundary nodes nodes of with edges to two fragments
 - Boundary graph a summary of original graph
 - Contains boundary nodes
 - Boundary edges: edges across fragments or paths within a fragment

Shortest Path Strategies - 3 (Insight)

- A Summary of optimal path in original graph can be computed
 - Using boundary graph and 2 fragments
- The summary can be expanded into optimal path in original graph
 - Examining a fragment overlapping with the path
 - Loading one fragment in memory at a time

Shortest Path Strategies – 3 (Illustration of the Algorithm)

- Figure 11.7(a) fragments of source and destination nodes
- Figure 11.7(b) computing summary of optimal path using
 - Boundary graph and 2 fragments
 - Note use of boundary edges only in the path computation
- Figure 11.8(a) the summary of optimal path using boundary edges
- Figure 11.8(b) expansion back to optimal path in original graph

Hierarchical Routing Algorithm-Step 1

- Step 1: Choose Boundary Node Pair
 - Minimize COST(S,B_a)+COST(B_a,B_d)+COST(B_d,D)
 - Determining Cost May Be Non-Trivial

Fig 11.7(a)

Hierarchical Routing- Step 2

- Step 2: Examine Alternative Boundary Paths
 - Between Chosen Pair (B_a,B_d) of boundary nodes

Fig 11.7(b)

Hierarchical Routing- Step 2 Result

Step 2 Result: Shortest Boundary Path

Hierarchical Routing- Step 3

- Step 3: Expand Boundary Path: (B_{a1},B_d) → B_{a1} B_{da2}
 B_{da3} B_{da4}...B_d
- Boundary Edge (B_{ij},B_j) → fragment path (B_{i1},N₁N₂N₃.....N_k,B_j)

Fig 11.8(b)

pgRouting

- How to create a database and load pgrouting
 - createdb mydatabase
 - psql mydatabase -c "create extension postgis"
 - psql mydatabase -c "create extension pgrouting"

pgRouting Routing Functions

- pgr_apspJohnson
 - All Pairs Shortest Path, Johnson's Algorithm
- pgr_apspWarshall
 - All Pairs Shortest Path, Floyd-Warshall Algorithm
- pgr_astar
 - Shortest Path A*
- pgr_bdAstar
 - Bi-directional A* Shortest Path

pgRouting Routing Functions

- pgr_bdDijkstra
 - Bi-directional Dijkstra Shortest Path
- pgr_dijkstra
 - Shortest Path Dijkstra
- pgr_driving_distance
 - Driving Distance
- pgr_kDijkstra
 - Mutliple destination Shortest Path Dijkstra

pgRouting Routing Functions

- pgr_ksp
 - K-Shortest Path
- pgr_trsp
 - Turn Restriction Shortest Path (TRSP)
- pgr_tsp
 - Traveling Sales Person

pgRouting Example

Quiz 10

- Which of the following is false?
 - a) Hierarchical routing algorithms are Disk-based shortest path algorithms
 - b) Breadth first search and depth first search are both connectivity query algorithms
 - c) Best first algorithm is always faster than Dijkstra's algorithm
 - d) None of the above

Summary

- Spatial Networks are a fast growing applications of SDBs
- Spatial Networks are modeled as graphs
- Graph queries, like shortest path, are transitive closure
 - Not supported in relational algebra
 - SQL features for transitive closure: CONNECT BY, WITH RECURSIVE
- Graph Query Processing
 - Building blocks connectivity, shortest paths
 - Strategies Best first, Dijkstra's and Hierarchical routing
- Storage and access methods