

Spatial Search with Geohashes

David Smiley, MITRE, dsmiley@mitre.org, October 2010

What I Will Cover

- My requirements
- What is a geohash?
- Geohash prefix boundaries
- My Solr geohash prefix indexing strategy
- Analysis, conclusion, and the future

My Background

- Solr book author
- Solr instructor
 - (at MITRE)
- Working at MITRE for 10+ years
 - Supporting internal apps and US DOD sponsors

My Geospatial Requirements

- Documents have <u>multiple</u> points
- Filter search results
 - No relevancy (i.e. ranking, sort) needed
 - Using proprietary MetaCarta plugin separately for geo-relevancy ranking
- Lat-Lon bounding box
- Environment Considerations:
 - Large distributed Solr index
 - Low point cardinality
 - Point detail is course a few miles

Spatial Search in Solr

- Nothing officially available yet
- SOLR-773, SOLR-1568
 - "Incorporate Local Lucene/Solr"
 - Only point-radius, no bounding lat-lon box
 - Geohash to/from lat-lon (but that's it)
- JTeam Spatial Solr (fork of SOLR-773)
- MetaCarta GeoSearch Toolkit for Solr (alpha)
 - Steep RAM requirements when only geo filtering
- Brad Giaccio (attached to SOLR-773)
 - A good start; could be much faster

Geohashes

- What is a Geohash?
 - A lat/lon geocode system
 - Has a hierarchical spatial structure
 - Gradual precision degradation
 - In the public domain

http://en.wikipedia.org/wiki/Geohash

Example: (Boston) DRT2Y

Geohash Decoding

Translate base-32 dictionary to binary

Decima	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Base 3	2 0	1	2	3	4	5	6	7	8	9	b	С	d	е	f	g
Decima																
Base 3	2 h	j	k	m	n	р	q	r	s	t	u	٧	w	Х	у	z

01100-10111-11001-00010-11110

5 bits needed for each original geohash character

Separate even (longitude) & odd (latitude) bits

0100110101110 (13 bits, longitude)

101111000011 (12 bits, latitude)

Depending on geohash length, the latitude bit count is either one less or equal to that of longitude

Geohash Decoding (cont.d)

DRT2Y

Latitude example

bit	min	mid	max	val	err
1	-90.000	0.000	90.000	45.000	45.000
0	0.000	45.000	90.000	22.500	22.500
1	0.000	22.500	45.000	33.750	11.250
1	22.500	33.750	45.000	39.375	5.625
1	33.750	39.375	45.000	42.188	2.813
1	39.375	42.188	45.000	43.594	1.406
0	42.188	43.594	45.000	42.891	0.703
0	42.188	42.891	43.594	42.539	0.352
1	42.188	42.539	42.891	42.363	0.176
0	42.188	42.363	42.539	42.275	0.088
0	42.188	42.275	42.363	42.319	0.044
1	42.275	42.319	42.363	42.341	0.022

Demo

http://openlocation.org/geohash/geohash-js/

Zooming In: D

Zooming In: DR

Zooming In: DRT

Zooming In: DRT2

Zooming In: DRT2Y

Geohash Grids

Internal coordinates of an odd length geohash...

Р	R	Х	Z
N	Q	W	Υ
J	M	T	V
Н	K	S	U
5	7	Е	G
4	6	D	F
1	3	9	С
0	2	8	В

...and an even length geohash

В	С	F	G	U	V	Υ	Z
8	9	D	Е	S	Т	W	Х
2	3	6	7	К	М	Q	R
0	1	4	5	Н	J	N	Р

Proximity with Geohashes

- Points with a long common prefix are near each other
 - But the converse is not always true!

• i.e.: Points near each other share a long common prefix

- Edges cases exist at every level:
 - D R **T**....
 - D R **M**...
 - (only share 2 letters)

However geohashes form a hierarchical grid

Filtering by Lat-Lon Box

User Query

Geohash Resolution: 5

Indexing Strategy Overview

- Index geohashes
- Develop query support to specify lat-lon box
- Choose a good geohash resolution for the box
- Lookup set of overlapping geohashes
- Develop a Lucene Filter:
 - Seek to each overlapping geohash in termsEnum
 - Skip term (geohash) if not in desired box
 - Accumulate matching documents

Indexing: Index Geohashes

- Provided by SOLR-1586
- solr.GeoField
 - Input/output is latitude-comma-longitude, indexed internally as a geohash
- See also: GeoHashUtils.java
 - Only bidirectional lat-lon conversion routines
 - Needed code to navigate to adjacent geohashes.
 (35 L.O.C.)

Indexing: Query Support

Modified SOLR-1586:

Indexing: Determine Resolution

Indexing: Lookup Overlapping Geohashes

String[] calcPrefixHashesToFilter(double north, south, east, west) (45 L.O.C.)

Р	R	Х	Z	Р	R	Х	Z
N	Q	W	Υ	N	Q	W	Υ
J	M	T	V	J	M	T	V
Н	K	S	U	Н	K	S	U
5	7	Е	G	5	7	Е	G
4	6	D	F	4	6	D	F
1	3	9	С	1	3	9	С
0	2	8	В	0	2	8	В
Р	R		L	-	K	Х	Z
P N	R Q	W			Q	X W	Z
			L				
N	Q	W	Υ	N	Q	W	Υ
N J	Q M	W T	Y	N J	Q M	W T	Y V
N J H	Q M K	W T S	Y V U	N J H	Q M K	W T S	Y V U
N J H	Q M K 7	W T S	Y V U G	N J H	Q M K 7	W T S	Y V U G

Indexing: Develop Lucene Filter

- Implement Lucene Filter getDocIdSet():
 - Call calcGeohashPrefixesToFilter()
 - Seek to each overlapping geohash in termsEnum
 - Skip term (geohash) if not in desired box
 - Accumulate matching documents (45 L.O.C.)
- Alter solr.GeoHashField createSpatialQuery() to use the filter

```
(5 L.O.C.)
```


Future Improvements

- Lookup table based geohash adjacency
- Avoid isInBox() calculation for geohashes known to be completely within the query
- Index multi-precision geohashes
 - DRT2Y: DRT2Y, DRT2, DRT, DR, D
 - Reduces / avoids term enumerating, isInBox()
- Use different geohash-like encoding
 - See javageomodel project

References

Pre-Existing Solr Spatial Search

- SOLR-773, SOLR-1568
- JTeam Spatial Solr Plugin

http://www.jteam.nl/news/spatialsolr.html

Brad Giaccio, of ManTech

https://issues.apache.org/jira/browse/SOLR-773 (solrGeoQuery.tar)

MetaCarta GeoSearch Toolkit for Solr

http://berlinbuzzwords.wdfiles.com/local--files/links-to-slides/goodwin_bbuzz2010.pdf

References

Geohash

Geohash

http://en.wikipedia.org/wiki/Geohash

David Troy's Demo

http://openlocation.org/geohash/geohash-js/

javageomodel (similar to geohash)

http://code.google.com/p/javageomodel/

Geospatial queries in Google App Engine

