# 2IL76 Algorithms for Geographic Data

Spring 2015

Lecture 6: Segmentation

# Motivation: Geese Migration

- Two behavioural types
  - stopover
  - migration flight


**GPS** tracks

expert description of behaviour


Goal: Delineate stopover sites of migratory geese


Finland

Sweden


# Abstract / general purpose questions

#### Single trajectory

- simplification, cleaning
- segmentation into semantically meaningful parts
- finding recurring patterns (repeated subtrajectories)

#### Two trajectories

- similarity computation
- subtrajectory similarity

#### Multiple trajectories

- clustering, outliers
- flocking/grouping pattern detection
- finding a typical trajectory or computing a mean/median trajectory
- visualization


#### **Problem**

- For analysis, it is often necessary to break a trajectory into pieces according to the behaviour of the entity (e.g., walking, flying, ...).
- Input: A trajectory T, where each point has a set of attribute values, and a set of criteria.
- Attributes: speed, heading, curvature...
- Criteria: bounded variance in speed, curvature, direction, distance...
- □ Aim: Partition T into a minimum number of subtrajectories (so-called *segments*) such that each segment fulfils the criteria.
- "Within each segment the points have similar attribute values"


### Criteria-Based Segmentation

Goal: Partition trajectory into a small number of segments such that a given criterion is fulfilled on each segment


- Trajectory T sampled with equal time intervals
- Criterion: speed cannot differ more than a factor 2?


- Trajectory T sampled with equal time intervals
- Criterion: speed cannot differ more than a factor 2?
- □ Criterion: direction of motion differs by at most 90°?


- Trajectory T sampled with equal time intervals
- Criterion: speed cannot differ more than a factor 2?
- □ Criterion: direction of motion differs by at most 90°?


- Trajectory T sampled with equal time intervals
- Criterion: speed cannot differ more than a factor 2?
- Criterion: direction of motion differs by at most 90°?


### Decreasing monotone criteria

■ Definition: A criterion is decreasing monotone, if it holds on a segment, it holds on any subsegment.


- Examples: disk criterion (location), angular range (heading), speed...
- Theorem: A combination of conjunctions and disjunctions of decreasing monotone criteria is a decreasing monotone criterion.


# **Greedy Algorithm**

#### **Observation:**

If criteria are decreasing monotone, a greedy strategy works.


# **Greedy Algorithm**

#### Observation:

If criteria are decreasing monotone, a greedy strategy works.


For many decreasing monotone criteria Greedy requires O(n) time, e.g. for speed, heading...


### **Greedy Algorithm**

#### **Observation:**

For some criteria, iterative double & search is faster.


Double & search: An exponential search followed by a binary search.


#### Criteria-Based Segmentation

Boolean or linear combination of decreasing monotone criteria

#### **Greedy Algorithm**

- incremental in O(n) time or constant-update criteria e.g. bounds on speed or heading
- double & search in O(n log n) time for non-constant update criteria e.g. staying within some radius

Thus, solves Assignment 2, Ex.1)


# Motivation: Geese Migration

- Two behavioural types
  - stopover
  - migration flight
- □ Input:
  - GPS tracks
  - expert description of behaviour


Goal: Delineate stopover sites of migratory geese


### Case Study: Geese Migration

#### Data


- Spring migration tracks
  - White-fronted geese
  - 4-5 positions per day
  - March June
- Up to 10 stopovers during spring migration
  - Stopover: 48 h within radius 30 km
  - Flight: change in heading <120°</p>


# Comparison


manual


computed


#### **Evaluation**


#### Few local differences:


Shorter stops, extra cuts in computed segmentation


#### Criteria


■ A combination of decreasing and increasing monotone criteria


#### Decreasing and Increasing Monotone Criteria

Observation: For a combination of decreasing and increasing monotone criteria the greedy strategy does not always work.

Example: Min duration 2 AND Max speed range 4


### Non-Monotone Segmentation

Many Criteria are not (decreasing) monotone:

- Minimum time
- Standard deviation
- Fixed percentage of outliers
- For these Aronov et al. introduced the start-stop diagram


**Example:** Geese Migration


Algorithmic approach


input trajectory compute start-stop diagram


Given a trajectory T over time interval  $I = \{t_0,...,t_\tau\}$  and criterion C

The start-stop diagram D is (the upper diagonal half of) the n x n grid,

where each point (i,j) is associated to segment [t<sub>i</sub>,t<sub>i</sub>] with


- (i,j) is in free space if C holds on [t<sub>i</sub>,t<sub>j</sub>]
- (i,j) is in forbidden space if C does not hold on [t<sub>i</sub>,t<sub>i</sub>]


A (minimal) segmentation of T corresponds to a (min-link) staircase in D


A (minimal) segmentation of T corresponds to a (min-link) staircase in D.


A (minimal) segmentation of T corresponds to a (min-link) staircase in D.


#### Discrete case:

 A non-monotone segmentation can be computed in O(n²) time.


#### Discrete case:

 A non-monotone segmentation can be computed in O(n²) time.


[Aronov et al.13]


#### Stable Criteria

#### **Definition:**

A criterion is stable if and only if  $\sum_{i=0}^{n} v(i) = O(n)$  where v(i) = number of changes of validity on segments [0,i], [1,i], ..., [i-1,i]


#### Stable Criteria


#### **Definition:**


A criterion is stable if and only if  $\sum_{i=0}^{n} v(i) = O(n)$  where v(i) = number of changes of validity on segments [0,i], [1,i], ..., [i-1,i]

#### Observations:

Decreasing and increasing monotone criteria are stable.

A conjunction or disjunction of stable criterion are stable.


### Compressed Start-Stop Diagram


For stable criteria the start-stop diagram can be compressed by applying run-length encoding.

#### **Examples:**

#### decreasing monotone


#### increasing monotone


### Computing the Compressed Start-Stop Diagram

For a decreasing criterion consider the algorithm:


ComputeLongestValid(crit C, traj T)

#### Algorithm:

Move two pointers i,j from n to 0 over the trajectory. For every trajectory index j the smallest index i for which  $\pi[i,j]$  satisfies the

criterion C is stored.


### Computing the Compressed Start-Stop Diagram

For a decreasing criterion ComputeLongestValid(crit C, traj T):

Move two pointers i,j from n to 0 over the trajectory


Requires a data structure for segment [i,j] allowing the operations is Valid, extend, and shorten, e.g., a balanced binary search tree on attribute values for range or bound criteria.

Runs in  $O(n \cdot c(n))$  time where c(n) is the time to update & query.

Analogously for increasing criteria.


### Computing the Compressed Start-Stop Diagram

The start-stop diagram of a conjunction (or disjunction) of two stable criteria is their intersection (or union).

The start-stop diagram of a negated criteria is its inverse.

The corresponding compressed start-stop diagrams can be computed in O(n) time.


#### Attributes and criteria

#### Examples of stable criteria

- Lower bound/Upper bound on attribute
- Angular range criterion
- Disk criterion
- Allow a fraction of outliers
- ...


### Computing the Optimal Segmentation


Observation: The optimal segmentation for [0,i] is either one segment, or an optimal sequence of segments for [0,j<i] appended with a segment [j,i], where j is an index such [j,i] is valid.

#### Dynamic programming algorithm

for each row from 0 to n find white cell with min-link

That is, iteratively compute a table S[0,n] where entry S[i] for row i stores


- last: index of last link
- count: number of links so far
- □ runs in O(n²) time


# Computing the Optimal Segmentation

- More efficient dynamic programming algorithm for compressed diagrams
- □ Process blocks of white cells using a range query in a binary search tree T (instead of table S) storing
  - index: row index
  - last: index of last link
  - count: number of links so far
- augmented by minimal count in subtree
- runs in O(n log n) time


[Alewijnse et al.'14]


## Beyond criteria-based segmentation

- When is criteria-based segmentation applicable?
- What can we do in other cases?


#### **Excursion**

## **MOVEMENT MODELS**


- Movement data: sequence of observations, e.g. (x<sub>i</sub>,y<sub>i</sub>,t<sub>i</sub>)
- Linear movement realistic?


- Movement data: sequence of observations, e.g.  $(x_i, y_i, t_i)$
- Linear movement realistic?
- Space-time Prisms


- Movement data: sequence of observations, e.g. (x<sub>i</sub>,y<sub>i</sub>,t<sub>i</sub>)
- Linear movement realistic?
- Space-time Prisms


- Movement data: sequence of observations, e.g. (x<sub>i</sub>,y<sub>i</sub>,t<sub>i</sub>)
- Linear movement realistic?
- Space-time Prisms


- Movement data: sequence of observations, e.g. (x<sub>i</sub>,y<sub>i</sub>,t<sub>i</sub>)
- Linear movement realistic?
- Space-time Prisms
- □ Random Motion Models (Brownian bridges)


■ Movement data: sequence of observations, e.g. (x<sub>i</sub>,y<sub>i</sub>,t<sub>i</sub>)


■ Linear movement realistic?

■ Space-time Prisms

□ Random Motion Models t<sub>1★</sub>(Brownian bridges)


## Brownian Bridges - Examples


# Segment by diffusion coefficient


## Summary

Greedy algorithm for decreasing monotone criteria O(n) or O(n log n) time

[M.Buchin, Driemel, van Kreveld, Sacristan, 2010]

- Case Study: Geese Migration [M.Buchin, Kruckenberg, Kölzsch, 2012]
- Start-stop diagram for arbitrary criteria O(n²) time [Aronov, Driemel, van Kreveld, Löffler, Staals, 2012]
- □ Compressed start-stop diagram for stable criteria O(n log n) time [Alewijnse, Buchin, Buchin, Sijben, Westenberg, 2014]


## References

- S. Alewijnse, T. Bagautdinov, M. de Berg, Q. Bouts, A. ten Brink, K. Buchin and M. Westenberg. Progressive Geometric Algorithms. SoCG, 2014.
- M. Buchin, A. Driemel, M. J. van Kreveld and V. Sacristan. Segmenting trajectories: A framework and algorithms using spatiotemporal criteria. Journal of Spatial Information Science, 2011.
- B. Aronov, A. Driemel, M. J. Kreveld, M. Loffler and F. Staals. Segmentation of Trajectories for Non-Monotone Criteria. SODA, 2013.
- M. Buchin, H. Kruckenberg and A. Kölzsch. Segmenting Trajectories based on Movement States. SDH, 2012.

