

Geo/Spatial Search with MySQL

Alexander Rubin Senior Consultant, MySQL AB

Why Geo Search?

- Stores: find locations new you
- Social networks: find friends close to you
- Online maps: find points of interest near your position
- Online newspapers/yellow pages: find show times next to you home.

POI Search Example

parallel of

Common Tasks

 Task: Find 10 nearby hotels and sort by distance

- 1. Given point on Earth: Latitude, Longitude
- 2. Hotels table:

Hotel	Latitude	Longitude
Name		

 Question: How to calculate distance between us and hotel?

Latitudes and Longitudes

Distance between 2 points The Haversine Formula

For two points on a sphere (of radius R) with latitudes $\varphi 1$ and $\varphi 2$, latitude separation $\Delta \varphi = \varphi 1 - \varphi 2$, and longitude separation $\Delta \lambda$ the distance d between the two points:

haversin
$$\left(\frac{d}{R}\right)$$
 = haversin($\Delta\phi$) + cos(ϕ_1) cos(ϕ_2) haversin($\Delta\lambda$)

$$haversin(\theta) = \frac{versin(\theta)}{2} = sin^2 \left(\frac{\theta}{2}\right)$$

$$\operatorname{versin}(\theta) = 1 - \cos(\theta) = 2\sin^2\left(\frac{\theta}{2}\right)$$

The Haversine Formula in MySQL

```
R = earth's radius
\Delta lat = lat2 - lat1; \Delta long = long2 - long1
\dot{a} = \sin^2(\Delta lat/2) + \cos(lat1) * \cos(lat2) * \sin^2(\Delta long/2)
c = 2*atan2(\sqrt{a}, \sqrt{(1-a)}); d = R*c
 angles need to be in
 radians
3956* 2 * ASIN ( SQRT (
POWER(SIN((orig.lat - dest.lat)*pi()/180 / 2),
2) + COS(orig.lat * pi()/180) * COS(dest.lat *
pi()/180) * POWER(SIN((orig.lon - dest.lon) *
pi()/180 / 2), 2) ) as distance
```


MySQL Query: Find Nearby Hotels

```
set @orig lat=122.4058; set @orig lon=37.7907;
set @dist=10;
 Lat can be negative!
SELECT *, 3956 * 2 * ASIN(SQRT(
POWER(SIN((@orig lat - abs(dest.lat)) * pi()/180 / 2),
2) + COS(@orig_lat * pi()/180 ) * COS(abs(dest.lat) *
pi()/180) * POWER(SIN((@orig Ion - dest.Ion) *
pi()/180 / 2), 2) )) as distance
FROM hotels dest
having distance < @dist
ORDER BY distance limit 10:
```


Find Nearby Hotels: Results

```
+----+
 hotel name | lat | lon | dist
 Hotel Astori.. | 122.41 | 37.79 | 0.0054
 Juliana Hote.. | 122.41 | 37.79 | 0.0069 |
 Orchard Gard.. | 122.41 | 37.79 | 0.0345 |
 Orchard Gard.. | 122.41 | 37.79 | 0.0345 |
+----+
10 rows in set (4.10 sec)
```

4 seconds - very slow for web query!

MySQL Explain query

```
Mysql> Explain ...
```

select_type: SIMPLE

table: dest

type: ALL

possible keys: NULL

key: NULL

key len: NULL

ref: NULL

rows: 1787219

Extra: Using filesort

1 row in set (0.00 sec)

How to speed up the query

- We only need hotels in 10 miles radius
 - no need to scan the whole table

(30° N. Latitude, 90° W. Longitude)

How to calculate needed coordinates

- 1° of latitude ~= 69 miles
- 1° of longitude ~= cos(latitude)*69
- To calculate lon and lat for the rectangle:

```
set lon1 = mylon-
dist/abs(cos(radians(mylat))*69);
set lon2 =
mylon+dist/abs(cos(radians(mylat))*69);
set lat1 = mylat-(dist/69);
set lat2 = mylat+(dist/69);
```


Modify the query

```
SELECT destination.*,
3956 * 2 * ASIN(SQRT( POWER(SIN((orig.lat - dest.lat) *
pi()/180/2), 2) +
COS(orig.lat * pi()/180) * COS(dest.lat * pi()/180) *
POWER(SIN((orig.lon -dest.lon) * pi()/180 / 2), 2) )) as
distance
FROM users destination, users origin
WHERE origin.id=userid
and destination.longitude
between Ion1 and Ion2
and destination.latitude
between lat1 and lat2
```


Stored procedure

CREATE PROCEDURE geodist (IN userid int, IN dist int)
BEGIN

```
declare mylon double; declare mylat double; declare lon1 float; declare lon2 float; declare lat1 float; declare lat2 float;
```

- -- get the original lon and lat for the userid select longitude, latitude into mylon, mylat from users5 where id=userid limit 1;
- -- calculate Ion and lat for the rectangle:

```
set lon1 = mylon-dist/abs(cos(radians(mylat))*69);
set lon2 = mylon+dist/abs(cos(radians(mylat))*69);
```

set lat1 = mylat-(dist/69); set lat2 = mylat+(dist/69);

Stored Procedure, Contd

```
-- run the query:
SELECT destination.*,
3956 * 2 * ASIN(SQRT( POWER(SIN((orig.lat - dest.lat)
* pi()/180 / 2), 2) +
COS(orig.lat * pi()/180) * COS(dest.lat * pi()/180) *
POWER(SIN((orig.lon -dest.lon) * pi()/180 / 2), 2) )) as
distance FROM users destination, users origin
WHERE origin.id=userid
and destination.longitude between lon1 and lon2
and destination.latitude between lat1 and lat2
having distance < dist ORDER BY Distance limit 10;
END $$
```


Speed comparison

- Test data: US and Canada zip code table, 800K records
- Original query (full table scan):
 - -8 seconds
- Optimized query (stored procedure):
 - -0.06 to 1.2 seconds (depending upon the number of POIs/records in the given radius)

Stored Procedure: Explain Plan

Mysql>CALL geodist(946842, 10)\G

table: origin

type: const

key: PRIMARY

key len: 4

ref: const

rows: 1, Extra: Using filesort

table: destination

type: range

key: latitude

key len: 18

ref: NULL

rows: 25877, Extra: Using where

Geo Search with Sphinx

- Sphinx search (www.sphinxsearch.com) since 0.9.8 can perform geo distance searches
- It is possible to setup an "anchor point" in the api code and then use the "geodist" function and specify the radius.
- Sphinx Search returns in 0.55 seconds for test data regardless of the radius and zip
- \$ php test.php -i zipdist -s
 @geodist,asc Query '' retrieved
 1000 matches in 0.552 sec.

Speed comparison of all solutions

Different Type of Coordinates

- Decimal Degrees (what we used)
 - 37.3248 LAT, 121.9163 LON
- Degrees-minutes-second (used in most GPSes)
 - 37°19′29″N LAT, 121°54′59″E LON
- Most GPSes can be configured to use Decimal Degrees
- Other

Converting between coordinates

- Degrees-Minutes-Seconds to Decimal Degrees:
 - degrees + (minutes/60) + (seconds/3600)

```
CREATE FUNCTION `convert from dms`
(degrees INT, minutes int, seconds int)
RETURNS double DETERMINISTIC
BEGIN
RETURN degrees + (minutes/60) +
  (seconds/3600);
END $$
mysql>select convert from dms (46, 20,
  10) as DMS\G
dms: 46.33611111
```


Geo Search with Full Text search

- Sometimes we need BOTH geo search and full text search
- Example 1: find 10 nearest POIs, with "school" in the name
- Example 2: find nearest streets, name contains "OAK"
- Create FullText index and index on LAT, LON
 - Alter table geonames add fulltext key
 (name);
 - MySQL will choose which index to use

Geo Search with Full Text search: example

 Grab POI data from www.geonames.org, upload it to MySQL, add full text index

```
Mysql> SELECT destination.*,
3956 * 2 * ASIN(SQRT(POWER(SIN((orig.lat
  - dest.lat) * pi()/180 / 2), 2) +
 COS(orig.lat * pi()/180) *
 COS(dest.lat * pi()/180) *
  POWER(SIN((orig.lon -dest.lon) *
 pi()/180 / 2), 2) )) as distance
FROM geonames destination
WHERE match (name)
against ('OAK' in boolean mode)
having distance < dist ORDER BY Distance
  limit 10;
```


Geo Search with Full Text search: Explain

```
mysql> explain SELECT destination.*,
3956 * 2 * ASIN(SQRT(POWER(SIN(...)))
```

table: destination

type: fulltext

possible_keys: name_fulltext

key: name_fulltext

key_len: 0

ref:

rows: 1

Extra: Using where; Using filesort

DEMO

DEMO: Find POI near us

- -Use GPS
- -All POIs near GPS point
- –Match keyword

Using MySQL Spatial Extension

```
CREATE TABLE `zipcode spatial` (
`id` int(10) unsigned NOT NULL
 AUTO INCREMENT,
`zipcode` char(7) NOT NULL, ...
`lon` int(11) DEFAULT NULL,
`lat` int(11) DEFAULT NULL,
`loc` point NOT NULL,
PRIMARY KEY ('id'),
KEY `zipcode` (`zipcode`),
SPATIAL KEY `loc` (`loc`)
) ENGINE=MyISAM;
```


Zipcode with Spatial Extension

```
mysql> select zipcode, lat, lon,
 AsText(loc) from zipcode_spatial
 where city_name = 'Santa Clara'
 and state = 'CA' limit 1\G
```

***** 1. row*****

zipcode: 95050

lat: 373519

lon: 1219520

AsText(loc): POINT(1219520 373519)

Spatial Search: Distance

Spatial Extension: no built-in distance function

```
CREATE FUNCTION `distance`
  (a POINT, b POINT)
RETURNS double DETERMINISTIC
BEGIN
RETURN round(glength(linestringfromwkb
  (linestring(asbinary(a),
  asbinary(b)))));
END $$
```

(forge.mysql.com/tools/tool.php?id=41)

Spatial Search Example

```
SELECT DISTINCT
 dest.zipcode,
distance(orig.loc, dest.loc) as sdistance
FROM
 zipcode spatial orig,
 zipcode spatial dest
WHERE
orig.zipcode = '27712'
having sdistance < 10
ORDER BY
sdistance limit 10;
```