

Oracle Database 19cにおける Oracle Spatial and Graph

マルチモデル・データベース

- Oracle Databaseは複数のモデルをサポート
 - リレーションナル、インメモリ、シャード
 - ドキュメント・ストア
 - JSON
 - XML
 - テキスト
 - OLAP
 - 空間データベース
 - グラフ・データベースおよびトリプル・ストア
- Oracle Databaseは複数の言語とアクセス・プロトコルをサポート

空間およびグラフ分析 – リレーションシップが重要

- 諸々のものは同じ場所にあるのか。誰が一番近くにいるのか。これはどの課税区に該当するのか。**どこが35分で配達できるのか。**自分の販売地域には何があるのか。これは洪水地帯に建てられているのか。
- 自分はどのサプライヤーに一番依存しているのか。**もっとも影響がある顧客は誰か。**自分の製品は特定のコミュニティにアピールしているか。詐欺行為にはどのようなパターンが見られるか。

Oracle Spatial and Graph

3つの主要機能

空間

プロパティ・グラフ

RDFグラフ

Oracle Spatial and Graph

オンプレミス、クラウド、および自律型データベース内

Oracle Spatial and Graph

企業データを安全に保管しながら、位置およびグラフ解析

Oracle Spatial and Graph 19c

3つの主要機能

空間

プロパティ・グラフ

RDFグラフ

Oracle Databaseでの空間処理

ネイティブ・ジオメトリのデータタイプ

点グラフ、折れ線グラフ、ポリゴン・グラフなど

空間の索引付け

演算子と関数

Select、within distance、
nearest neighbor、intersection、
union、centroid...

Oracle表内のジオメトリ

道路

RNAME	ID	タイプ	レーン	ジオメトリ1	ジオメトリ2
M40	140	HWY	6		
M25	141	HWY	4		

SQL問合せと分析

```
SELECT a.owner_name, a.acquisition_status  
FROM properties a, projects b  
WHERE sdo_within_distance  
(a.property_geom, b.project_geom,  
 'distance = .1 unit = mile') = 'TRUE' and  
b.project_id=189498;
```

空間分析

- 数百ものSQL空間分析演算子
 - フィルタ
 - 結合
 - 変換
 - 測定

Spatial Analysis Operations

All Filter Combine Transform Measure Search

Calculate area SDO_GEOM.SDO_AREA More information	Add a buffer of a specified distance SDO_GEOM.SDO_BUFFER More information	Calculate minimum distance between shapes SDO_GEOM.SDO_DISTANCE More information
Calculate length or perimeter SDO_GEOM.SDO_LENGTH More information	Determine if shapes are within a specific distance of each other SDO_GEOM.WITHIN_DISTANCE More information	Combine a set of shapes into one SDO_AGGR_UNION More information
Add a buffer of a specified distance SDO_GEOM.SDO_BUFFER More information	Return shapes nearest to another SDO_NN More information	Create point in the middle of a shape SDO_GEOM.SDO_CENTROID More information
Return shapes having any spatial interaction with another SDO_ANYINTERACT More information	Return shapes that contain another SDO_CONTAINS More information	Return shapes that are inside another SDO_INSIDE More information
Combine a set of shapes into one SDO_AGGR_UNION More information	Return shapes within a specified distance of another SDO_WITHIN_DISTANCE More information	
Advanced		

高度な空間データ・モデル

- 道路、輸送、パイプライン、通信、その他の地理的に接続された分析の空間ネットワーク

- 地図製作、土地測定、土地台帳の用途のためのトポロジ

ラスター、3D、ポイント・クラウド、LiDARのサポート

ラスター

ポイント・クラウド

立体

三角形
不規則

3D座標系

ラスターと3Dの問合せ

ラスター分析と演算

容量分析

可視性に関する問合せ

新しいおもな空間機能

使いやすさ

- JSONおよびOracle REST Data Servicesの向上
- 向上したWebサービス・ユーザー・インターフェース、CSW、およびWFSの強化
- セルフサービス開発ツール

パフォーマンス

- 空間索引なしで空間演算子を使用することが可能
- 空間索引のパフォーマンスの向上
 - 空間索引アクセスのためにデータ・レイヤーを直接使用するため、CBTree索引を強化
 - 問合せパフォーマンスを3倍高速化して、大きいポイント・データセットに対応

データベース・サポートの向上

- 分散トランザクションへの空間サポート
- データベース・シャーディングへの空間サポート

空間可視化

マップ・オーサリング・ツール

Webベース
の管理

ORACLE®

セルフサービス空間分析

Oracle Spatial and Graph 19c

3つの主要機能

空間

プロパティ・グラフ

RDFグラフ

プロパティ・グラフ分析でビジネスの知見に対応

インフルエンサー
を特定

ビッグ・データのグラフ・
パターンを検出

推奨事項を生成

計算プロパティ・グラフ分析: 組込みパッケージ

組込みの並列グラフ・アルゴリズムの豊富なセット

コンポーネントとコミュニティの検出

タージャン法、コサラジュ法、弱連結成分、ラベル伝播(バリエントあり)、Soman and Narang's Specification

ランキングとウォーキング

PageRank、Personalized PageRank、媒介中心性(バリエントあり)、近接中心性、次数中心性、固有ベクトル中心性、HITS、ランダム・ウォークおよびサンプリング(バリエントあり)

コミュニティ構造の評価

伝導性、モジュール性、クラスタ化係数(三角形構造数計算) Adamic-Adar

リンク予測

SALSA
(Twitterのおすすめユーザー)

経路探索

ホップ距離(BFS)
ダイクストラ法、
双方向ダイクストラ法、
ベルマン-フォード法

その他の古典的アルゴリズム

Vertex Cover
最小スパンニングツリー
(Prim法)

...および並列グラフの変更操作

二部グラフを作成

左のセット:
“a,b,e”

Filter-Expression

フィルタリングされたサブグラフ

程度別のソート(再順番割り当て)

無向グラフを作成

グラフを簡素化

Oracle Spatial and Graph 19c

3つの主要機能

空間

プロパティ・グラフ

RDFグラフ

ナレッジ・グラフ、リンク・データ、 セマンティック・データ統合のRDF

W3C標準

- セマンティック・データ、オントロジ、および推論のためのW3C標準のネイティブ・サポート
- RDFおよびRDB2RDF
- RDFS、OWL、SKOS、ユーザー定義のルールを使用した推論
- OGC GeoSPARQLのサポート

言語、ツール、およびAPI

- SQL問合せのサポート
- SPARQL問合せ言語
SPARQL/update、SPARQLエンドポイント
- SQLを使った、オントロジ支援による問合せ
- Jena、Joseki、Sesameを介したJava API
- Protégéオントロジの編集
- Cytoscape視覚化プラグイン

企業データベース

- 540億を超える、最大8 PBのトリプルまでに拡張可能
- きめ細かなセキュリティ
- リレーションナル表とプロパティ・グラフのRDFビュー
- RDFデータでのプロパティ・グラフのサポート
- 圧縮、パーティション化されたストレージ
- マルチテナント・データベースのサポート

オラクルのグラフの長所

卓越したパフォーマンスと 非常にスケーラブル

柔軟な導入

開発が容易

新しいおもなグラフ機能

- RDF用SQL Developer
- Data VaultのサポートとRDFのスキーマ/プライベート・ネットワーク
- インメモリおよびデータベース内プロパティ・グラフ用の Property Graph Query Language (PGQL)
- インメモリ分析の新しいプロパティ・グラフ: Personalized SALSA、K-Core、ApproximateおよびWeighted PageRank
- RDFグラフのプロパティ・グラフ・ビュー
- プロパティ・グラフのRDFビュー

まとめ

空間およびグラフ・データを他のビジネス・データと同様に処理することで、Oracle Spatial and Graphは企業に対し、次のメリットを実現できます。

- ITインフラストラクチャ内で分析を統合
- 運用コストを軽減
- 戦略上のリスクを最小化
- 開発作業を軽減

参考資料

Oracle Spatial and Graph

- 製品ホームページ: oracle.com/database/technologies/spatialandgraph.html
- ブログ: blogs.oracle.com/oraclespatial
- フォーラム:
community.oracle.com/community/database/oracle-database-options/spatial
- Oracle Spatial and Graphグループ: linkedin.com/groups/1848520/
- YouTubeチャネル: youtube.com/c/OracleSpatialandGraph
- Twitter: [@SpatialHannes](https://twitter.com/@SpatialHannes)