

HAL
open science

A hidden Markov model for matching spatial networks

Benoit Costes, Julien Perret

► **To cite this version:**

Benoit Costes, Julien Perret. A hidden Markov model for matching spatial networks. *Journal of Spatial Information Science*, 2019, 18, 10.5311/JOSIS.2019.18.489 . hal-03545163

HAL Id: hal-03545163

<https://hal.science/hal-03545163v1>

Submitted on 12 Jan 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

RESEARCH ARTICLE

A hidden Markov model for matching spatial networks

Benoît Costes and Julien Perret

University Paris-Est, IGN/LaSTIG, ENSG, France

Received: January 17, 2019; returned: March 1, 2019; revised: April 9, 2019; accepted: May 16, 2019.

Abstract: Datasets of the same geographic space at different scales and temporalities are increasingly abundant, paving the way for new scientific research. These datasets require data integration, which implies linking homologous entities in a process called data matching that remains a challenging task, despite a quite substantial literature, because of data imperfections and heterogeneities. In this paper, we present an approach for matching spatial networks based on a hidden Markov model (HMM) that takes full benefit of the underlying topology of networks. The approach is assessed using four heterogeneous datasets (streets, roads, railway, and hydrographic networks), showing that the HMM algorithm is robust in regards to data heterogeneities and imperfections (geometric discrepancies and differences in level of details) and adaptable to match any type of spatial networks. It also has the advantage of requiring no mandatory parameters, as proven by a sensitivity exploration, except a distance threshold that filters potential matching candidates in order to speed-up the process. Finally, a comparison with a commonly cited approach highlights good matching accuracy and completeness.

Keywords: spatial networks, data matching, data integration, topology, hidden Markov model, HMM

1 Introduction

The increasing development of geographical information systems (GIS), especially thanks to the growth of web technologies and collaborative tools, combined with the growing interest of disciplines connected to GIS such as archaeology, history, and urbanism, make it possible to easily access many heterogeneous datasets of the same geographic space, at different scales, temporalities, or spatial and semantic granularities. The integration of such various data is required by many research studies and applications, for instance, to design a representation of space and its changes over time in order to study its evolution,

whether social, administrative, or topographical. Whether based on data conflation [12,28,50] or on multiple representation databases [11,43], it requires linking homologous entities from the different datasets, which is a challenging task because of data imperfections and inhomogeneities.

Linear objects representing spatial networks such as street, railway, electrical, or hydrographic networks are frequently encountered among the geographical entities usually used in GIS, and are commonly the subject of many studies in geography, urbanism, sociology, or history. This article is concerned with the issue of matching linear features from spatial networks.

An extensive literature deals with matching network datasets. To find multiple matching links in networks of similar spatial granularity, Walter and Fritsch [46] proposed a geometric approach based on statistical filtering and information theory to combine criteria. The candidate pair with the highest score is kept, and matching links are automatically assessed. To match datasets with different levels of details, Zhang et al. [51] proposed a purely geometric approach based on a growing buffer whose size is iteratively and automatically determined. Using a pre-matching of nodes and edges of the networks leading up to the final matching, Lüscher et al. [29], and then Mustière and Devogele [30] proposed to use adjacency relationships and calculated closest path. The former method also uses semantic information and user interventions may be needed, whereas the latter is fully automatic. Samal et al. [36] presented one of the first methods to match multiple datasets with different levels of detail at once, using multiple criteria and graph theory tools, such as maximum clique problem, as a decision process.

Multi-criteria methods have also been introduced. In order to combine multiple measures, Olteanu and Mustière [32] used evidence theory [38] that models lack of knowledge, data imperfections, and ignorance. The theory of belief functions was also used by Duménil [13] to discover filiation relationships in several geohistorical datasets, using simulated annealing, whereas Tong et al. [41] chose a probabilistic approach to compute a total matching score. Optimization methods were also considered by Li and Goodchild [26,27]. Mainly geometrical, their approach treats data matching as an assignment problem. They use combinatorial optimization to simultaneously match pairs of objects. Later, Tong et al. [40] presented an improved linear features matching using optimization and iterative logistic regression matching, which can detect incorrect and missed matches. More recently, Fan et al. [15] introduced an original polygon-based method that first matches urban blocks then uses relations between blocks and their surrounding streets.

All those approaches can generally be characterized according to four issues. The first characteristic of a matching approach is its ability to deal with data imperfections [20,23]. Many works have been achieved to model such imperfections, and the commonly used typology distinguishes data uncertainty, accuracy, and completeness [5]. Several taxonomies of the causes of data imperfections have been proposed, for classical geographic data [17] considered as timeless [21], or geohistorical data such as archaeological data [10]. In the context of matching such data, the two main issues induced by data imperfection are dealing with geometric discrepancies between homologous entities, mostly due to spatial accuracy of datasets, and dealing with matching links with multiple cardinalities. The cardinality of matching links indicate whether or not the process is able to manage multiple relationships between features. Given two datasets A and B, a 1:1 matching link is established when one feature in A is matched with one feature in B. However, 1:1 links are mostly insufficient to deal with databases with different scales and different levels of detail, or

databases at distant times depicting a world that has changed. For more complex datasets, 1:M, N:1, or N:M links may occur when one or more features in A are matched with one or more features in B . The second difficult issue is to determine whether or not two features look alike. For this purpose, multiple criteria can be used based on data imperfections, and for each one of them various similarity measures are available such as Hausdorff or Fréchet distances [1], Hamming [22] or Levenshtein [25], and Wu and Palmer [48] for geometric, semantic, and attribute criteria, respectively. The third issue is about the decision making process. Are matching links identified sequentially [2, 45, 46] or simultaneously [27, 40]? How are the criteria previously chosen combined? Does the approach use comparison with thresholds to detect correct or incorrect matches? Finally, the last property concerns the number of parameters needed to set up the algorithm. The more the number of parameters to consider grows, the more complicated the algorithm is to calibrate (hypothetically leading to very different results considering different sets of parameters).

Among the large amount of existing matching algorithms, the overwhelming majority focus on road or street networks and have shown very good results with that kind of dataset. Nevertheless, only a few other approaches are tested with other types of networks, such as in [7] where a hierarchical process is proposed to match imperfect hydrographic networks. Only some of those papers consider networks with different level of detail [2, 29, 30, 32, 36, 40] or are adapted to manage geometric discrepancies [27, 32, 36, 40, 46]. Furthermore, most of the algorithms use thresholds in the decision making processes [2, 15, 26, 45, 51], or numerous parameters [13, 30, 32], and a minority can detect N:M relationships [2, 13, 30, 40, 46]. At last, the algorithms presented above are mainly geometrical. Only few topological properties are at times considered like adjacency relationships (nodes degrees, neighborhood, connections, incoming/outgoing edges [30, 32, 36, 45, 46], or calculated shortest or closest paths [29, 30].

In this paper, we propose a topology-driven approach based on a Hidden Markov Model for matching linear features. Our proposal is mostly based on topological considerations, and only few geometrical criterion are used. It requires no mandatory parameters for filtering matching pairs of candidates during the calculation of look-alike criteria or for the decision making process, except a distance threshold that filters potential matching candidates in order to speedup the process. The algorithm is empirically tested on several different types of spatial networks and appears to be robust to geometric discrepancies and differences in level of detail.

2 Network matching as a HMM: methodological background

Graph theory is a mathematical framework for modeling all types of networks and one can find a substantial state of the art devoted to the analysis of their structure and their morphological characteristics [4, 18, 47]. Basically, a graph $G = (V, E)$ consists of a set of vertices (or nodes) V and a set of edges $E \in V \times V$ connecting pairs of vertices.

In this paper, we focus on spatial networks such as infrastructures networks (streets, railway) or hydrographic networks, whose nodes and edges are embedded in space and thus associated with coordinates and geometries. Let us note that planarity is not a mandatory property for spatial networks. For instance, two subway lines might intersect in a 2D

representation of the transportation network but not in a 3D space, thereby implying no intersection node.

In this section, we highlight the theoretical and generic model of the HMM matching. For the rest of this paper, let G_1 and G_2 be the graph representations of the two spatial networks to match.

2.1 Background of the approach

We aim at finding 1:1, 1:N, or N:M correspondences between homologous edges of G_1 and G_2 . Our matching method takes full advantages of the geometrical and topological characteristics of the networks without consideration for semantics or any other properties (or attributes) carried by the edges. The insight of the method is as follows.

One travels randomly through G_1 from edge to edge, generating a random *path*, whilst trying to find out the corresponding sequence of adjacent edges on G_2 . Several possible sequences may coexist over G_2 . However, the longer the travel on G_1 , the stronger the internal structure or topology of G_2 will exclude potential corresponding paths on G_2 . Hidden Markov models, or *HMM*, are appropriate for this situation because they explicitly model the connectivity of the edges, thus the topology of the network. They can also consider many different path hypotheses simultaneously.

A Markov model represents a process that randomly changes its state and owns the Markov property assuming that the future state only depends on the current state but not on the states the model was in before it. The state sequence is directly observable and the transition probabilities, that is to say the probabilities of transitioning from one state to another in a single step, are the only parameters. Hidden Markov models [3] generalize Markov models using two sequences of random variables: one hidden, the other observable. The consecutive states of the model are not directly visible, but each state is likely to emit a symbol, also named observation, with a given probability (see Figure 1).

Figure 1: Probabilities of a hidden Markov model.

To sum up, one observer cannot directly access the states of the model but only the generated sequence of observations, and as each state has a probability distribution over the possible output symbols, the sequence of observations also gives information about the sequence of (hidden) states. Therefore, one use of the HMM is to find the most likely sequence of hidden states that led to the generation of a given sequence of observations.

HMM are commonly used in map-matching problems to match GPS measurements with roads, i.e., to find which roads a vehicle was on based on its successive (geographic) locations [19, 31]. Using a map-matching algorithm, which is about matching points (GPS

location) with a road network, in order to directly match linear features with other linear features, would imply to either consider only the coordinates of the edges as location to be matched, or to sample points along the edges, then deduce the matching of the edges. Such an approach would be sensitive to the initial sampling of the networks or to the sampling threshold used to sample points along the strokes. Therefore, our challenge is to use HMM to match a spatial network directly with another spatial network.

The pipeline of our method is depicted in Figure 2. The matching section is based on a HMM and driven by geometrical and topological criteria. Then, a decision making process is used to filter potential candidates and establish the final matching links.

Figure 2: Pipeline of the proposed HMM matching process.

2.2 States, observations, and paths

A path p over a graph G is defined as a sequence $p = (e_1, e_2, \dots, e_l)$ of continuous distinct edges of G , *i.e.* $\forall 1 \leq i < l, e_i$ and e_{i+1} share an extremity. Let $p = (o_1, o_2, o_3)$ be an example of a path of continuous edges of G_1 . Each edge o_i of the path is possibly matched with edges of G_2 , as shown in Figure 3 where the edge o_1 has several matching candidates in G_2 (s_1 and s_2). Each candidate matching link is associated with a score or probability calculated independently of other possible matching links, using geometrical criteria, for instance. Let's assume that o_1 is matched with s_1 . Then, it seems very unlikely, given the topology of the network, that o_2 is matched with s_3 because the path between s_1 and s_2 is disconnected. Therefore, topological information highly constrains possible matchings, and the probability that o_2 is matched with a given edge of G_2 depends on the previous state of the model, that is to say the matching of o_1 with s_1, s_2 , or both.

Figure 3: (a): A path (o_1, o_2, o_3) of G_1 in red, with possible matching links depicted with dotted lines for each edge o_i . (b): The corresponding situation translated in a HMM representation.

Formally, in our matching algorithm, the observations are the edges of the first network G_1 we want to match. The states are the edges of the second network G_2 . Thus, a path is a cluster of observations and represents a walk in the graph G_1 . Each state s_i has a probability to emit an observation o_j representing how likely the matching of edge s_i with edge o_j is. The goal of the HMM matching algorithm, given a sequence of observations, namely a path of consecutive edges of G_1 , is to find the sequence of states associated with the observations, and therefore the edges of G_2 matched with the edges of the path observed in G_1 .

Figure 4 depicts how the HMM works. Solid blue lines represent network G_2 and dotted red ones represents a path in network G_1 . As observations (edges of G_1) are iteratively processed, feasible sequence of candidate edges for matching are considered in G_2 (dashed black arrows). In the third step, three observations (edges of G_1) have been processed resulting in three possible corresponding sequences of hidden states. In the last step, sequence number 1 has been dismissed because of a topological break. Finally, sequence number 2 will be chosen because it has the maximum state sequence probability (less bends, less length difference, etc.). Associated matched edges of G_2 are depicted in thick green lines in Figure 4.

We specify that we do not generate path for G_2 , thus the algorithm's goal is not to match clusters of edges of G_1 with clusters of edges of G_2 which is a more an alternate result of the algorithm, but rather to find matching links between individual edges of the two networks.

2.3 Path generation

We previously defined a path as a sequence of consecutive edges of G_1 . A path is no more than a cluster of observations and represents a walk in the graph such as each observation is topologically linked with the previous and the next observation in the cluster. The first step of our algorithm is to generate paths over G_1 . A path generation strategy is a way to decompose the set of edges of G_1 into cluster of observations such as the whole graph is

Figure 4: Philosophy of the HMM matching, from left to right. As the algorithm runs, feasible paths on the second graph are successively considered. Finally, thanks to the topology of the networks, the most feasible path is found and individual matching links between homologous edges are built. Matching links are not drawn for clarity reasons as well as over path solutions that might be feasible.

covered, meaning that each observation belongs to at least one cluster. We do not impose here that the path generation should lead to a set of disjoint clusters and thus a partition of the set of edges. Then each edge may well belong to more than one path. In this context, the HMM algorithm could lead to cases where one observation could be associated with more than one hidden state. We use a post-process strategy, called the decision making process, to filter such particular cases.

Several path generation strategies might be considered, such as random paths or shortest paths between random vertices. The choice of a strategy is not relevant in this methodological section as the only hypothesis we need to describe the HMM algorithm is that the whole network is covered such as each edge of G_1 belongs to at least one cluster of observations.

2.4 Probabilities of the model

Three probability distributions are considered: 1) the probabilities associated with the transitions between edges (transition probabilities), 2) the probabilities governing matching

candidates (emission probabilities), which both constitute a trade-off between feasibility of the paths and matching scores and features likeness, and 3) the initial state probabilities.

2.4.1 Emission probabilities

Given an observation o_i and a state s_j , we model the probability that o_i was emitted by s_j with the probability $p_{emit}(o_i \rightarrow s_j)$. Emission probability represents the likelihood of matching link between one edge of G_1 and one edge of G_2 based on how they look alike: the more similar the two features, the higher the probability and the more likely the matching. This probability can be calculated regarding several criteria such as geometrical distances (Hausdorff or Fréchet distances, for instance) or semantics comparisons. For instance in Figure 5, if we consider only shape similarity, we expect to have $p_{emit}(o_1 \rightarrow s_1) > p_{emit}(o_2 \rightarrow s_1)$.

2.4.2 Transition probabilities

Transition probability is the key concept of our topology-driven approach. Given a continuous path $p = (o_i)_{i \leq l}$ on G_1 , each edge o_i is possibly matched with several edges of G_2 , and so is o_{i+1} . But, as we mentioned earlier, the candidates for matching with o_{i+1} are strongly constrained by the topology of the networks and the feasibility of the corresponding path in G_2 , and therefore by the previous states of the HMM which emitted (o_1, \dots, o_i) . But as a HMM has the Markov property, the probability that o_{i+1} is matched with a given edge of G_2 only depends of the previous state of the model. Thereby, the transition probability $p_{trans}(o_{i+1} \rightarrow s_k | o_i \rightarrow s_j)$ gives the probability that o_{i+1} is matched with s_k knowing that o_i is matched with s_j . For instance in Figure 5, we expect the probability $p_{trans}(o_2 \rightarrow s_2 | o_1 \rightarrow s_1)$ to be high because the topology of the network strongly defends this hypothetical matching.

Figure 5: Transition probability drives the topological matching. It gives the probability that the edge o_2 is matched with s_2 (black dotted link) knowing that a previous connected edge o_1 has been matched with another edge s_1 (green solid link).

2.4.3 Initial state probability distribution

As for a simple Markov model, HMMs also require an initial state distribution of probabilities (π_i) such that π_i is the probability that s_i is the initial state of the model. Thus, in our application, π_i represents the probability that s_i is matched with the first edge o_1 of the considered path. Instead of using a uniform distribution, we rather use the emission probability distribution associated with the first edge o_1 of the first network, as done in [31]. In other words, we consider that $\pi_i = p_{emit}(o_1 \rightarrow s_i)$.

2.5 Modeling multiple cardinality of matching links

In practice, 1:N, M:1, and to a lesser extent N:M matching relationships often occur like shown in Figure 6, because of morphological evolutions of the network through time, differences in level of detail, etc.

Figure 6: Two contemporary road networks (BDCarto from IGN in solid blue line and OpenStreetMap in brown dashed line) with a high difference of level of detail, which involves matching links of multiple cardinalities.

Formalized the way we have, transition probabilities can manage N:1 links through the calculus of $p_{trans}(o_{i+1} \rightarrow s_j | o_i \rightarrow s_j)$ representing the possibility for o_i and o_{i+1} to be matched with the same edge of G_2 s_j .

In order to take into account 1:M and N:M matching links, we propose to add a hierarchical layer in our HMM. Thereby, assuming that o_i in G_1 is possibly matched with several edges (s_1, \dots, s_p) of G_2 , we gather them together to create new aggregated candidates where merging is feasible. For instance, let's take $p = 3$ such as illustrated in Figure 7.a. Then, three new wrapped candidates are considered: (s_1, s_2) , (s_2, s_3) , and (s_1, s_2, s_3) . The potential group (s_1, s_3) is rejected because there is no way to geometrically merge these two edges given that s_1 and s_3 are disconnected. Consequently, new states are introduced in

the HMM (see Figure 7.b) and thus new emission and transition probabilities need to be calculated.

Figure 7: If o_i is potentially matched with s_1 , s_2 , and s_3 , then new candidates are considered, illustrated with hyperedge (a), by grouping those edges when merging is possible. Thus, three new states are introduced in the HMM.

2.6 Solving the HMM

Given a sequence of observations in G_1 , several corresponding sequences of hidden states in G_2 are feasible. Solving the HMM consists in finding the sequence of states that maximize the product of both emission and transition probabilities, and thus constitute the best compromise between similarity of matched edges and feasibility of the topological connections between them. We use the Viterbi algorithm [44], based on dynamic programming, to find the most likely sequence of hidden states, and therefore inference the matched path on G_2 .

2.7 Dealing with expected unmatched entities

For the same reasons that N:M matching links occur, in practice several edges of G_1 or G_2 may have no counterpart in the other network. The HMM finds a corresponding object for all edges of G_1 as long as emission probabilities are never null. Thereby, it is likely that at the end of the HMM solving, some edges of G_1 that should be unmatched have mutual matches in G_2 with other edges, and reciprocally, as depicted in Figure 8.

To deal with this situation, one could introduce geometric thresholds such as maximum distance in the emission probabilities computation to filter matching links. To avoid the use of thresholds, we explore two non-exclusive solutions.

2.7.1 Double HMM matching

Our first proposal is based on the consideration that, theoretically, the matching of G_1 with G_2 should produce the same results as the matching of G_2 with G_1 . That is to say if a first

Figure 8: The circled matching links should not exist but are found by the HMM.

HMM finds that the observation o in G_1 has been emitted by the state s in G_2 , the reverse HMM should find that the observation s in G_2 is emitted by the state o in G_1 .

We implement this principle with a double HMM matching (see Figure 9): edges of G_1 are in a first step considered as the observation sequences, then as the hidden states of the HMM. This produces two sets of matching links and we only keep correspondences between edges that are matched in both cases (see Figure 10).

Figure 9: Principle of the double HMM matching approach.

This solution has the advantage of keeping entities unmatched when expected. But in practice, perfect matching never occurs, and the two HMM may produce different results in some cases, because of data imperfections or heterogeneities, but also thanks to the generated paths, leading to unexpected unmatched entities when the double process terminates. This approach also obviously consumes twice the computation time needed by the HMM matching algorithm.

Figure 10: (a): Results of the matching of G_1 with G_2 with HMM approach. (b): Results of the matching of G_2 with G_1 with HMM approach. (c): Final results, thanks to the double HMM decision making process.

2.7.2 Assignment modeling of the decision making process

Our second solution considers the decision making process as an assignment problem with an additional hierarchical dimension. Indeed, in its most general form, the assignment problem aims at finding, in a weighted bipartite graph, a set of edges without common vertices in which the sum of weights of the edges is maximum. In the context of data matching, the vertices of the bipartite graph would be the entities we want to match, and its edges would represent potential matching links between two objects with a weight equal to the probability of the match. But, thus stated, the assignment problem is only suitable to deal with 1:1 correspondences. Thereby, we model the matching problem as a hypergraph assignment problem.

A hypergraph consists of a set of vertices and a set of hyperedges connecting vertices. So basically, a hypergraph is a graph in which edges can connect not just two vertices but any number. The cardinality of a hyperedge is the number of vertices it connects. A graph is simply a hypergraph in which the cardinalities of all edges is equal to 2.

We build the bipartite hypergraph $H_c = (V_c, E_c)$ as follows:

- The vertices $V_c = E_1 \cup E_2$ is the union of all edges of G_1 and G_2 we want to match.
- A hyperedge can connect any subset of edges of G_1 with any subset of edges of G_2 . We build a hyperedge of cardinality 2 between each edge of G_1 and G_2 to model 1:1 links. In order to model N:M matching links, we also build a hyperedge when one or several edges of G_1 are matched with one or several edges of G_2 , connecting the edges that have mutual candidates when the edges from the same network can be geometrically merged. For instance, let's assume we have the following matching links at the end of the HMM: (s_1, o_1, o_2) , (s_2, o_2, o_3) , and (s_3, o_1) as illustrated in Figure 11. Then, we create five hyperedges connecting the various matched edges, which gives (s_1, o_1, o_2) , (s_2, o_2, o_3) , (s_1, s_2, o_1, o_2) , $(s_1, s_2, o_1, o_2, o_3)$, and (s_3, o_1) . We reject the potential hyperedge (s_1, s_3, o_1, o_2) because there is not way to merge s_1 and s_3 in this example.

Those hyperedges represent matching links between edges wrapped together as new geometrically valid entities. It is thus possible to detect matching links with multiple cardinality by choosing a single hyperedge of H_c .

Figure 11: (a): Potential matching links between pair of candidates are depicted in black dotted lines. (b): A graph representation of potential matching links between edges of G_1 and edges of G_2 . (c): Hypergraph built from previous graph with hyperedges represented with single colors. Hyperedge $(s_1, s_2, o_1, o_2, o_3)$ is added to the hypergraph because s_1 and s_2 have mutual candidates we can geometrically merge.

Each hyperedge is weighted with a score computed as the emission probability of the merging of edges coming from G_1 and the merging of those coming from G_2 . The final decision making process then consists in the selection of a set of hyperedges from H_c which have no mutual vertices (edges of G_1 and/or G_2) and such as the sum of the weights of the selected hyperedges is maximized. As far as we know, the resolution of the hypergraph assignment problem is still at a research state and there is no algorithm that could be easily implemented to solve it. We propose to reduce it to a constrained linear optimization problem.

Let C be the vector of scores such as c_e in C is the score of the hyperedge e in E_c . Let $\delta : E_c \rightarrow 0, 1$ be the function indicating whether or not a hyperedge is selected in the final solution: $\delta(e) = 1$ if e is chosen and $\delta(e) = 0$ otherwise. Finally, we note $V(v)$ the set of hyperedges that are incident to vertex v in V_c . Thus, the assignment problem consists in the maximization of the objective function

$$\sum_{e \in E_c} \delta(e)c_e \tag{1}$$

under the following constraints: $\forall v \in V_c, \sum_{e \in V(v)} \delta(e) \leq 1$ (all nodes cannot be linked with more than one selected hyperedge) and $\forall e \in E_c, \delta(e) \in \{0, 1\}$. This solution can be used with the result of only one HMM as an input, and also with the matching links from the double algorithm introduced above.

3 Use cases and implementation

In this section, we describe the datasets used to test our approach, how we calculate emission and transition probabilities, and qualitative and quantitative matching results using the HMM algorithm.

Figure 12: Solution of the assignment problem associated with the hypergraph 12.c, where hyperedges are weighted with simple distance between lines. The best choice here is to select only one hyperedge $((s_1, s_2, o_1, o_2, o_3))$, thus edge s_3 is unmatched.

3.1 Datasets

To validate our approach, we use four heterogeneous datasets.

Streets The first set of data consists of geohistorical street networks extracted from two topographical maps of Paris, refereed as “Verniquet map” and “Jacoubet Atlas,” respectively created at the scale of 1 : 8000 between 1783 and 1799, and at the scale of 1 : 2000 between 1825 and 1837 [13]. The main imperfections and heterogeneities of these two networks challenging the matching process are geometrical discrepancies due to time difference and morphological evolution of Paris, and also the accuracies of the sources and differences of scales and levels of detail.

Roads The second dataset is contemporary road networks, one from BDCarto, a precise and homogeneous cartographic reference map produced by the French mapping agency at a medium scale (between 1 : 50000 and 1 : 200000), and the other from OpenStreetMap with heterogeneous level of detail [42].

Railways The third dataset consists of railway networks from the same sources as the second dataset.

Hydrography Finally, the last dataset is composed of hydrographic networks from BD-Carto and BDTopo, another reference vectorial map produced by the French mapping agency at a lower scale (between 1 : 5000 and 1 : 50000) and higher level of detail than BDCarto.

Table 1 summarizes the characteristics of our testing datasets.

3.2 Ground truth

To evaluate our approach, we use ~ 7000 checked and confirmed matching links of Paris street networks. This ground truth has been produced semi-automatically [8].

3.3 Preprocessing

Because our method is topology driven, its results strongly depend on the topological quality of the considered networks. Input datasets are preprocessed to clean up their topolo-

Networks type	Sources	Main heterogeneities
Streets	Verniquet Map (~ 1790) Jacoubet atlas (~ 1830)	Time difference. Level of detail and scale. Geometrical accuracy
Roads	BDCarto OSM	Level of detail and scale. Geometrical accuracy
Railways	BDCarto OSM	Level of detail and scale.
Hydrography	BDCarto BDTopo	Level of detail and scale.

Table 1: Network types and sources used to test our approach.

gies: very close nodes are clipped and duplicate nodes and edges are removed as well as suspicious very short edges.

3.4 HMM matching implementation

3.4.1 Path generation

In order to generate paths that cover the whole network, we arbitrarily choose a strategy which leads to a partition of the set of edges of G_1 , i.e., each edge belongs exactly to one path. For this purpose, we use the “every best fits” algorithm from [24] that relies on angular criterion at junction point. The algorithm randomly chooses the first segment and iteratively choose for the next segment the one with the smallest deflection angle. This way generated clusters represent continuous objects based on the continuity principle of Gestalt. In order to avoid the introduction of a threshold for path length (number of edges in the path), we choose to keep small edges clusters. As each path can be processed independently of others, the implementation can easily be parallelized.

3.4.2 A selection threshold to speed-up the matching process

In their approach, Tong et al. [40] consider all possible pairs of matching candidates in order to avoid the use of selection thresholds. With complex and large datasets, such as city street networks, a risk of combinatorial explosion arises. Moreover, there is obviously no need to consider matching candidates that are quite distant one from the other. For that purpose, before the calculation of emission probabilities we introduce a selection threshold to filter distant candidates and help reducing the running time of our algorithm. This threshold may be calibrated according to our knowledge about the geometrical accuracy of considered datasets.

We insist that this is not a mandatory parameter, as all of the algorithm can be executed without selection threshold. It is only used to speed up the process and filter very unlikely matches. The trade off between better matching results and computation time is illustrated in Figure 13 and shows that the calculation time strongly increases from selection threshold greater than 40m, but also that F-score is not improved anymore for thresholds beyond approximately 15m.

Figure 13: Impact of the selection threshold on F-score and computation time (4 replications for each selection threshold value).

3.4.3 Emission probabilities: measurement of features similarity

Recall that the emission probability $p_{emit}(o_i \rightarrow s_j)$ is the probability that the observation o_i has been emitted by the hidden state s_j and measures how those features look alike. Many measures exist to quantify the similarity of linear features but we choose to adopt a purely geometrical and topological approach.

First of all, we intuitively assign higher probabilities to close features. Hausdorff distance [1] or modified median Hausdorff distance are generally used, as presented in [40]. This approach computes distances from smallest line points to the longest line to avoid biases due to lines much longer than others. It may induce inconsistent matches with small orthogonal lines in dense areas like an urban center. Devogele [12] suggests to use the Fréchet distance instead (see Figure 14.a). According to the author, the Fréchet distance is more suitable because it also takes into account the shape of the polylines (see Figure 14.b).

Thereby, we use a discrete partial Fréchet distance δ_F , an approximation of the Fréchet distance calculated in polynomial time [14]. We could directly use the value of the Fréchet distance as emission probability, without introducing curve fitting parameters. But in order to better take into account the geometrical characteristics of the tested spatial networks, we rather look for a cost function more suitable than linear distribution. Figure 15 illustrates the cumulative distribution of the Fréchet distances based on our ground truth matched streets, and shows that it follows an exponential distribution with a R^2 of approximately 97%.

Thus the probability that o_i is matched with s_j is given by:

$$p_{emit}(o_i \rightarrow s_j) = \lambda e^{-\lambda \delta_F(o_i, s_j)} \quad (2)$$

Figure 14: Computation of the Fréchet distance (a) and Hausdorff (δ_H on the figure) versus Fréchet (δ_F on the figure) distances (b) (image from <http://dgtal.org>).

Figure 15: Emission probability based on the Fréchet distance fits well an exponential distribution.

3.4.4 Transition probabilities: modelling topological constraints

Let's remember that the transition probability $p_{trans}(o_{i+1} \rightarrow s_k | o_i \rightarrow s_j)$ measures the probability that o_{i+1} is matched with s_k knowing that its connected edge o_i is matched with s_j .

We set to zero the probability of any transition (s_j, s_k) such as s_j and s_k are not connected (see Figure 16 for edges s_j and s_p). This highlights the high constraint we impose with regard to topological relationships. In other cases, we promote transitions whose angle is similar to that between o_i and o_{i+1} .

Let's note x_2 (respectively y_2) the common extremity of o_i and o_{i+1} (resp. s_j and s_k), x_1 (resp. y_1) the penultimate point of the segmentation of the polyline that represents the geometry of o_i (resp. s_j) and x_3 (resp. y_3) the second point of the segmentation of the polyline that represents the geometry of o_{i+1} (resp. s_j) (see Figure 16).

Figure 16: As s_j and s_p are disconnected, we set to 0 the probability of the transition $p_{trans}(o_{i+1} \rightarrow s_p | o_i \rightarrow s_j)$. Otherwise, it is possible to calculate the angles $\alpha_1 = \angle(x_1, x_2, x_3)$ and $\alpha_2 = \angle(y_1, y_2, y_3)$.

Sometimes, because multiple cardinality is possible for matching links, it may occur that $s_j = s_k$. In such cases, we virtually split s_k into two new edges by projecting x_2 on s_k . Then the new edges have a common extremity y_2 (see Figure 17).

We denote by $\alpha_1 = \angle(x_1, x_2, x_3)$ the angle of the transition between the edges o_i and o_{i+1} , and $\alpha_2 = \angle(y_1, y_2, y_3)$ the angle of the transition between s_j and s_k . We refer as the trigonometric difference the counter-clockwise gap between two angle α_1 and α_2 , notated $\delta(\alpha_1, \alpha_2)$. For instance, $\delta(\frac{\pi}{4}, \frac{7\pi}{4}) = \frac{3\pi}{2}$. Finally, we compute the shortest difference between α_1 and α_2 : $\theta(\alpha_1, \alpha_2) = \min(\delta(\alpha_1, \alpha_2), \delta(\alpha_2, \alpha_1))$. For instance, $\theta(\frac{\pi}{4}, \frac{7\pi}{4}) = \frac{\pi}{2}$.

Figure 17: The computation of α_1 and α_2 , thus the transition probability $p_{trans}(o_{i+1} \rightarrow s_k | o_i \rightarrow s_j)$, is made possible by projecting x_2 on s_k .

Just like for the emission probability calculation, we choose to use a distribution who models at best the topological specificities of spatial networks. Newson and Krumm [31]

used an exponential probability distribution to fit the histogram of distance difference used as transition probability in their map matching approach. We also used our ground truth data to compute a histogram of angular difference between matched pair of streets (θ) as illustrated in Figure 18. This histogram follows an exponential distribution as well with a R^2 of approximately 97%.

Figure 18: Transition probability based on angular difference fits well an exponential distribution.

Then, the transition probability $p_{trans}(o_{i+1} \rightarrow s_k | o_i \rightarrow s_j)$ representing the probability that o_{i+1} is matched with s_k knowing that o_i is matched with s_j is given by:

$$p_{trans}(o_{i+1} \rightarrow s_k | o_i \rightarrow s_j) = \beta e^{-\beta\theta(\alpha_1, \alpha_2)} = \beta e^{-\beta \min(\delta(\alpha_1, \alpha_2), \delta(\alpha_2, \alpha_1))} \quad (3)$$

3.5 Qualitative matching results for several types of networks

To run our tests, we arbitrarily used $\lambda = \beta = 1$ as parameters of the exponential distributions used as cost functions in the calculation of emission and transition probabilities. Qualitative analysis over a sample of matching results shows that the decision making process powered by the hypergraph assignment problem seems to produce better results in general, but differences are quite minimal. Figure 19 illustrates an example where the first decision making approach (double HMM) performs better at dealing with the differences of crossroads modelling (more detailed for Verniquet data) but also leads to false-positives (black circle). Red solid lines illustrate matching links between homologous edges.

We examined matching links produced by our algorithm for the four datasets. Globally, results are satisfying considering the facts that:

1. we use minimalistic, non-mandatory number of parameters to tune the algorithm: the selection threshold to filter matching pairs of candidates in order to speed up the process, and the type of the cost functions (exponential) for the calculation of emission and transition probabilities; and
2. we only make geometrical and topological considerations.

Figure 19: Sample results of HMM matching of Paris streets networks using our two post-process methods:
 (a): double HMM method—black circle highlights a false-positive, and
 (b): hypergraph assignment problem method.

Figure 20: Other sample results of HMM matching of Paris streets networks.

Our approach succeeds at matching several kinds of spatial networks with different heterogeneities and imperfections. Figure 20 illustrates matching results on Paris street networks, and shows good quality of matchings, even for roundabouts 20(b) and despite geometrical discrepancies 20(a). Scores will be given for those datasets in the next section. Figure 21 highlights the robustness of HMM matching to deal with networks with heterogeneous levels of details (roads), whether between the two networks, or within one of them: matching is good in overall for countryside roads, and also for city roads and streets.

HMM matching also correctly deals with railways which are networks with different scales (see Figures 22 and 21). That involves a high selection threshold to take into account the potential large gap between candidates edges in the case of differences in the level of details of the datasets (i.e., to consider 1:N and N:M matching links). It is relevant to note that those networks have the specificity of not being wholly planar.

Finally, Figure 23 illustrates the good results of the algorithm for matching tree-like networks with very sinuous geometries. Classical false-positives that can be considered

Figure 21: Sample results of HMM matching of road networks with different scales and heterogeneous granularity:

- (a): city streets,
- (b): countryside road—black circle shows an example of false positive, and
- (c): a larger area.

intrinsic to the approach are due to its tendency to over-match features (see Figure 21.b). Indeed, as we do not use thresholds for each geometric criteria in the calculation of emission probabilities, all edges of G_1 are possibly matched with one or several edges of G_2 . Sometimes, the decision making process is not able to eliminate those false-positives.

3.6 Quantitative results and comparison with existing approach

Ground truth is used to calculate precision, recall and f-score which are measures conventionally used to evaluate a matching algorithm. Precision is the ratio of true positives tp (correctly matched edges) over the sum of true positives and false positives fp (wrongly matched edges) i.e. the total number of matchings: $precision = \frac{tp}{tp+fp}$. Recall is the ratio of true positives over the sum of true positives and false negatives fn (missing matchings): $recall = \frac{tp}{tp+fn}$.

The F-score is the harmonic mean of accuracy and recall: $F - score = \frac{2*precision*recall}{precision+recall}$. Therefore, precision is a measure of how good the quality of matching links produced by an

Figure 22: Sample results of HMM matching of railway networks with different scales and level of detail.

algorithm is, whereas recall is a measure of completeness (to what extent does the algorithm miss matchings?). The F-score is a compromise between precision and recall.

Table 2 illustrates precision, recall, and F-score calculated for Paris street networks using the HMM algorithm with both decision making process. The results are compared to Opt [27] approach which is a classical and performing algorithm for matching networks. We used optimal parameters for both algorithms, given by a calibration computed using the OpenMOLE platform [33,34], such that F-score is maximized (see section 3.7).

Approach	Precision	Recall	F-Score
Double HMM	94.60%	92.90%	93.74%
HMM + optimization	93.57%	94.98%	94.27%
Opt [27]	91.97%	95.83%	93.86%

Table 2: Quantitative evaluation of HMM algorithm on Paris street networks. Selection threshold, α and β are respectively set to 14, 50, and 23.6.

First of all, even though additional evaluation on other datasets should be achieved, these numbers allow us to draw the following conclusions:

- The comparison with a proven approach shows that even though we use minimalistic parameters and criteria, our topological-driven algorithm gives similar results (slightly better F-score).

Figure 23: Results for hydrographic tree-like networks with different scales.

- Recall and precision values are almost equal. This highlights a balanced algorithm which tends to conciliate between two strategies: matching many objects in order to ensure that a maximum of expected matching links are actually found (high recall) with possibly low accuracy, and matching few objects with high accuracy even if it implies significant number of false negatives. Our approach appears to be more balanced than Opt [27] which is more optimistic (recall higher than precision).
- As supposed in the qualitative analysis, the decision making process based on hypergraph assignment and optimization produces slightly better results (in terms of F-score) than the double HMM.

Figure 24: Matching results using Opt [27] (a) and HMM algorithm (b). Green, red, and blue arrows are respectively true positives, false positives, and false negatives.

The HMM algorithm seems to perform better for datasets with different levels of detail, such as differences in the representation of intersections, as shown in Figure 24. Nevertheless, the Fréchet distance might be insufficient in some cases to discriminate between several matching candidates. Figure 25.c shows the result of the HMM before the decision making process. In this case, as several matching sets are topologically possible, it is mostly the emission probabilities that lead to the given solution. This issue could be overcome by choosing other measures or combinations of distances for the computation of emission probabilities. One significant strength of our approach is scalability. As each path can be processed independently of the others, our algorithm can be easily parallelized. On our desktop computer (Intel Core i5 @ 2.60GHz ; RAM 8Gb), the matching of Paris street networks took 45 seconds, whereas Opt [27] matching computation needed 23 minutes to complete, with data divided in 3 areas so that the optimization calculations could be completed without overflowing the RAM.

3.7 Algorithm exploration

Four parameters (α , β , *pathMinLength*, *selectionThreshold*) can be considered in our implementation:

- the parameters of exponential distributions, modeling emission and transition probabilities (α and β);
- in order to take full advantage of the HMM, considered paths should intuitively be “long enough” to allow the model to correct the matching by considering many hypothesis simultaneously. *pathMinLength* is the least number of edges in each valid path of observations. So far, we used the “every best fits” [24] algorithm to generate paths, which may lead to paths of length 1 (*pathMinLength*=1, see paragraph 3.4.1)

Figure 25: Matching results on the data sample shows that HMM might miss matching links (a) despite topological criterion because the choice of the Fréchet distance is not discriminating enough, and (b) is the result of the HMM before the assignment optimization. In this case, Opt [27] performs better (c). Green, red, and blue arrows are respectively true positives, false positives, and false negatives.

that do not benefit from the topology-driven approach because then matching is only determined by emission probabilities. To our knowledge there are no studies of the least number of steps needed before convergence of the HMM to a single solution, that is to say, the number of transitions after which new observations do not impact the first match anymore. Thus, this parameter is relevant to look for an optimal path length (smaller paths involves worst results, and longer paths does not involve better results); and

- the selection threshold, *selectionThreshold*.

In order to better understand the sensitivity of the parameters of the proposed algorithm, we performed several explorations using the OpenMOLE platform [33,34]. OpenMOLE is a free and open-source platform that offers tools to run, explore, diagnose, and optimize numerical models, taking advantage of distributed computing environments¹. OpenMOLE offers different types of so-called *Tasks* designed to embed models. Tasks such as *ScalaTask*, *RTask*, and *NetLogoTask* are specific to a programming language whereas *CARETask* and *ContainerTask* are designed to embed models written in other languages such as python or C. Once a model is embedded, OpenMOLE offers algorithms to design experiments. Such algorithms include sampling parameters, model calibration [37], incremental modelling [9], diversity search [6], and sensitivity analysis [35]. Finally, the experiments

¹<https://openmole.org/>

designed with OpenMOLE can be delegated to a remote execution environment such as Slurm² [49], HTCondor³ [39], or EGI⁴ [16].

Figure 26: Calibration of the proposed algorithm using genetic algorithms. Color indicates the number of replications represented by each point of the calibration.

After integrating our algorithm into OpenMOLE (using a *ScalaTask*), we performed a calibration using the ground truth presented in section 3.2. The results of this calibration (see Figure 26), using a multiple-criteria calibration with precision and recall, show that the algorithm searches for a compromise between these criteria. (There is no solution on the Pareto frontier where one criterion is clearly preferred over the other. In other words, the solutions are all grouped in a single cluster.)

After the calibration was finished, we selected the best parameter set using the F-score (see section 3.6) from the calibration results. 100 replications of this parameter set were then computed (see Figure 27) by modifying the random *seed* parameter. Indeed, due to the stochastic nature of the algorithm, different results can be obtained using different random number generation sequences. The random seed parameter allows us to initialize the random number generator in different ways. These results show that the variation of the F-score due to the stochasticity of the model is acceptable (with a standard deviation of approximately 0.15%). Finally, four calibration profiles [35] were computed in order to estimate the impact of each parameter on the results. These results show that α , β , and *pathMinLength* have no significant effect on the results of the algorithm, and thus do not constitute parameters of the model and can be set to any random value (see Figure 28a for the α calibration profile). The *selectionThreshold* parameter is the only significant parameter and seems to have optimal values between $10m$ and $20m$ for the tested network data (see Figure 28b).

²<https://slurm.schedmd.com/>

³<http://htcondor.org/>

⁴<https://www.egi.eu/>

Figure 27: Replication of the best calibrated solution with 100 replications.

4 Discussion and conclusion

Matching geographic features is a major step for many processes such as data qualification, integration, and update. More particularly, for spatial networks that sustain critical infrastructures, matching allows to detect changes and helps with the understanding of the transformations and evolution of entities like cities or countries.

Most of linear object matching does not properly take advantage of the underlying topology of networks and frequently needs numerous parameters whose calibration is either unintuitive or tricky because of data imperfections and heterogeneities. Furthermore, published matching algorithms are mostly tested on street or road networks and never evaluated on different sorts of data with different types of imperfections.

In this paper, we propose a topology-driven approach to match spatial networks based on a hidden Markov model. Our algorithm has the advantage to require no mandatory parameters except a distance threshold that filters potential matching candidates in order to speedup the process. To our knowledge, our article is the first to propose to use road segments as observations in HMM for network matching. Here, we willingly decide to separate the theoretical HMM model from its implementation. The algorithm is introduced as a generic approach which takes as an entry paths of continuous edges of one of the networks (the observations), computes emission probabilities (the likelihood of a matching link based on how they look alike) and transition probabilities (the probability of a match given a previous match based on the topology of the two networks), and finds the best corresponding edges of the second network (the hidden states), i.e., the best matching links using Viterbi algorithm. As long as no threshold is used in the calculation of either emission or transition probabilities, every feature is possibly matched at the end of the process. To deal with entities that should not be matched, we develop two solutions. The first proposal is based on a double HMM matching. We match the first network with the second and reciprocally, and then only keep correspondences between edges that are matched in both cases. The second proposal considers the decision making process as an assignment problem in a hypergraph of matching candidates, resolved using maximization.

Figure 28: Selected calibration profiles for the proposed algorithm. Color indicates the number of replications represented by each point of the calibration profile.

The HMM matching approach has been proved to perform well with the matching of four different types of networks (hydrography, railways, roads, and streets), even non planar ones. It also correctly manages some major data heterogeneities (scale, level of detail, morphological evolutions) and imperfections (geometric accuracies). We also compared our results with those of Opt [27] and proved that the HMM algorithm performs slightly better in the case of Paris street network.

The major weakness of the approach is its dependence on the topological quality of input networks. If the topology is broken (unconnected close nodes for instance), the algorithm will fail. There is nothing we can do to improve this except by preprocessing the input data as we did with the four datasets. The second intrinsic side-effect is that we need to filter final matching links because the algorithm is very optimistic by nature: as long as

emission probability is positive, every edge is susceptible to be matched. Even if the double HMM matching or the assignment optimization correctly deal with expected unmatched objects, false positives may remain.

Several points merit further research. First, we used the Fréchet distance for the calculation of emission probabilities in the implementation of the HMM. It would be useful to test and combine other type of distances that might perform better. Second, we used the “every best fits” algorithm to generate paths that cover the network. It might be interesting to compare the results of our approach using this algorithm with other path-generation strategies, such as random paths, or shortest paths between random vertices, to each other. In this paper, we also compared the results of the HMM algorithm with that of Opt [27]. It would be relevant to consider other well-tested approaches, and more generally to set up a systematic process which would compare the results of a new matching algorithm with those of validated literature approaches. Finally, we initialized state probabilities with the distribution of emission probabilities associated with the first edge of the path, as done in [31]. This way, the probability for any edge s_i to be matched with the first edge o_1 of one path is fully given by the emission probability $p_{emit}(o_1 \rightarrow s_i)$. An improvement might be to use manual matching instead, that is to say to ask the user to manually link the first edge of the path with its equivalent in the other network. This last point leads us to study the interest of developing an online version of the HMM matching [19] that would match on the fly a network under acquisition with a reference network.

Acknowledgments

We thank the entire GeoHistoricalData team for their combined efforts in co-constructing open geohistorical data, Romain Reuillon, Mathieu Leclaire and the entire OpenMOLE team for their assistance in the exploration and calibration of the models used in the article. We also thank the anonymous reviewers for their feedback and gratefully acknowledge the support of the French Agence Nationale de la Recherche (ANR), under grant ANR-18-CE38-0013 (SoDUCo project).

Code and data

The code used in this article is accessible at <https://github.com/GeoHistoricalData/HMMSpatialNetworkMatcher> for the proposed algorithm and at <https://github.com/GeoHistoricalData/nm> for the OpenMOLE plugin and Opt implementation. The data, containing ground truth, used for comparison between the algorithms, is available at <https://dataverse.harvard.edu/dataset.xhtml?persistentId=doi:10.7910/DVN/CCESX4>.

References

- [1] ALT, H., AND GODAU, M. Computing the Fréchet distance between two polygonal curves. *International Journal of Computational Geometry and Applications* (1995).
- [2] BANG, Y., GA, C., AND YU, K. An iterative process for matching network data sets with different level of detail. *ISPRS 338*, 4 (2009).

- [3] BAUM, L. E., AND PETRIE, T. Statistical inference for probabilistic functions of finite state markov chains. *The annals of mathematical statistics* 37, 6 (1966), 1554–1563. doi:10.1214/aoms/1177699147.
- [4] BERGE, C. *Graphs*, vol. 6. North-Holland, 1985.
- [5] BOUCHON-MEUNIER, B. *Aggregation and fusion of imperfect information*, vol. 12. Physica, 2013. doi:10.1007/978-3-7908-1889-5.
- [6] CHÉREL, G., COTTINEAU, C., AND REUILLON, R. Beyond corroboration: Strengthening model validation by looking for unexpected patterns. *PLoS ONE* 10, 9 (09 2015), 1–28. doi:10.1371/journal.pone.0138212.
- [7] COSTES, B. Matching old hydrographic vector data from cassini’s maps. *e-Perimètron* 9, 2 (2014), 51–65.
- [8] COSTES, B. *Vers la construction d’un référentiel géographique ancien: un modèle de graphe agrégé pour intégrer, qualifier et analyser des réseaux géohistoriques*. PhD thesis, Paris Est, 2016.
- [9] COTTINEAU, C., CHAPRON, P., AND REUILLON, R. Growing models from the bottom up. An evaluation-based incremental modelling method (ebimm) applied to the simulation of systems of cities. *Journal of Artificial Societies and Social Simulation* 18, 4 (2015), 9. doi:10.18564/jasss.2828.
- [10] DE RUNZ, C., AND DESJARDIN, É. Towards a new typology of spatiotemporal imperfection through a study of archaeological excavation data. In *Ninth International Symposium on Spatial Accuracy Assessment in Natural Resources and Environmental Sciences* (Leicester, UK, July 2010).
- [11] DEVOGELE, T. *Processus d’intégration et d’appariement de bases de données Géographiques, Applications à une base de données routières multi-échelles*. PhD thesis, Université de Versailles, 1997.
- [12] DEVOGELE, T. A new merging process for data integration based on the discrete Fréchet distance. In *Advances in spatial data handling*. Springer, 2002, pp. 167–181. doi:10.1007/978-3-642-56094-1_13.
- [13] DUMENIEU, B. *Un système d’information géographique pour le suivi d’objets historiques urbains à travers l’espace et le temps*. PhD thesis, Paris, EHESS, 2015.
- [14] EITER, T., AND MANNILA, H. Computing discrete Fréchet distance. Tech. rep., Christian Doppler Laboratory for Expert Systems, TU Vienna, Austria, 1994. Tech. Report CD-TR 94/64.
- [15] FAN, H., YANG, B., ZIPF, A., AND ROUSELL, A. A polygon-based approach for matching OpenStreetMap road networks with regional transit authority data. *International Journal of Geographical Information Science* 30, 4 (2016), 748–764. doi:10.1080/13658816.2015.1100732.
- [16] FERRARI, T., SCARDACI, D., AND ANDREOZZI, S. *The Open Science Commons for the European Research Area*. Springer International Publishing, Cham, 2018, pp. 43–67. doi:10.1007/978-3-319-65633-5_3.

- [17] FISHER, P. F. Models of uncertainty in spatial data. *Geographical information systems 1* (1999), 191–205.
- [18] GLEYZE, J.-F. Using structural approach to understand transportation networks vulnerability. In *European Geosciences Union 2008* (2008).
- [19] GOH, C. Y., DAUWELS, J., MITROVIC, N., ASIF, M., ORAN, A., AND JAILLET, P. Online map-matching based on hidden markov model for real-time traffic sensing applications. In *Intelligent Transportation Systems (ITSC), 2012 15th International IEEE Conference on* (2012), IEEE, pp. 776–781. doi:10.1109/ITSC.2012.6338627.
- [20] GOODCHILD, M. F. Sharing imperfect data. In *Proceedings UNEP and IUFPRO international workshop in cooperation with FAO in developing large environmental databases for sustainable development*, (1995).
- [21] GOODCHILD, M. F. Combining space and time: new potential for temporal GIS. *Placing history: How maps, spatial data, and GIS are changing historical scholarship* (2008), 179–198.
- [22] HAMMING, R. W. Error detecting and error correcting codes. *Bell System technical journal 29*, 2 (1950), 147–160. doi:10.1002/j.1538-7305.1950.tb00463.x.
- [23] HUNTER, G. J. Managing uncertainty in GIS. *Geographical information systems 2* (1999), 633–641.
- [24] JIANG, B., ZHAO, S., AND YIN, J. Self-organized natural roads for predicting traffic flow: A sensitivity study. *Journal of Statistical Mechanics: Theory and Experiment* (July 2008). doi:10.1088/1742-5468/2008/07/P07008.
- [25] LEVENSHTAIN, V. Binary codes capable of correcting deletions, insertions and reversals. *Doklady Akademii Nauk SSSR 4(163)* (1965,), 845–848.
- [26] LI, L., AND GOODCHILD, M. Automatically and accurately matching objects in geospatial datasets. In *Proceedings of joint international conference on theory, data handling and modelling in geospatial information science* (2010), pp. 26–28.
- [27] LI, L., AND GOODCHILD, M. F. An optimisation model for linear feature matching in geographical data conflation. *International Journal of Image and Data Fusion 2*, 4 (2011), 309–328. doi:10.1080/19479832.2011.577458.
- [28] LONGLEY, P. A., GOODCHILD, M. F., MAGUIRE, D. J., AND RHIND, D. W. Geographic information system and science. *England: John Wiley & Sons, Ltd* (2001).
- [29] LÜSCHER, P., BURGHARDT, D., AND WEIBEL, R. Matching road data of scales with an order of magnitude difference. In *23th International Cartographic Conference* (2007).
- [30] MUSTIÈRE, S., AND DEVOGELE, T. Matching networks with different levels of detail. *GeoInformatica 12* (2008), 435–453. doi:10.1007/s10707-007-0040-1.
- [31] NEWSON, P., AND KRUMM, J. Hidden markov map matching through noise and sparseness. In *Proceedings of the 17th ACM SIGSPATIAL international conference on advances in geographic information systems* (2009), ACM, pp. 336–343. doi:10.1145/1653771.1653818.

- [32] OLTEANU RAIMOND, A.-M., AND MUSTIÈRE, S. Data matching—a matter of belief. *Headway in Spatial Data Handling* (2008), 501–519.
- [33] REUILLON, R., CHUFFART, F., LECLAIRE, M., FAURE, T., DUMOULIN, N., AND HILL, D. R. Declarative task delegation in OpenMOLE. In *High Performance Computing and Simulation (HPCS), 2010 international conference on* (2010), pp. 55–62. doi:10.1109/HPCS.2010.5547155.
- [34] REUILLON, R., LECLAIRE, M., AND REY-COYREHOURCQ, S. OpenMOLE, a workflow engine specifically tailored for the distributed exploration of simulation models. *Future Generation Computer Systems* 29, 8 (2013), 1981 – 1990. doi:10.1016/j.future.2013.05.003.
- [35] REUILLON, R., SCHMITT, C., ALDAMA, R. D., AND MOURET, J.-B. A new method to evaluate simulation models: The calibration profile (CP) algorithm. *Journal of Artificial Societies and Social Simulation* 18, 1 (2015), 12. doi:10.18564/jasss.2675.
- [36] SAMAL, A., SETH, S., AND CUETO, K. A feature-based approach to conflation of geospatial sources. In *International Journal of Geographical Information Sciences* (2004), vol. 18, pp. 459–489. doi:10.1080/13658810410001658076.
- [37] SCHMITT, C., REY-COYREHOURCQ, S., REUILLON, R., AND PUMAIN, D. Half a billion simulations: Evolutionary algorithms and distributed computing for calibrating the simpoplocal geographical model. *Environment and Planning B: Planning and Design* 42, 2 (2015), 300–315.
- [38] SHAFER, G., ET AL. *A mathematical theory of evidence*, vol. 1. Princeton university press Princeton, 1976.
- [39] THAIN, D., TANNENBAUM, T., AND LIVNY, M. Distributed computing in practice: the condor experience. *Concurrency and Computation: Practice and Experience* 17, 2–4 (2005), 323–356. doi:10.1002/cpe.938.
- [40] TONG, X., LIANG, D., AND JIN, Y. A linear road object matching method for conflation based on optimization and logistic regression. *International Journal of Geographical Information Science* 28, 4 (2014), 824–846. doi:10.1080/13658816.2013.876501.
- [41] TONG, X., SHI, W., AND DENG, S. A probability-based multi-measure feature matching method in map conflation. *International Journal of Remote Sensing* 30, 20 (2009), 5453–5472. doi:10.1080/01431160903130986.
- [42] TOUYA, G., AND REIMER, A. Inferring the scale of OpenStreetMap features. In *OpenStreetMap in GIScience*. Springer, 2015, pp. 81–99. doi:10.1007/978-3-319-14280-7_5.
- [43] VANGENOT, C., PARENT, C., AND SPACCAPIETRA, S. Multi-representations and multipleresolutions in geographic databases. *Proceedings of the Advanced Database Symposium" 99 (ADBS 99) 99, LBD-CONF-1999-009* (1999).
- [44] VITERBI, A. Error bounds for convolutional codes and an asymptotically optimum decoding algorithm. *IEEE transactions on Information Theory* 13, 2 (1967), 260–269. doi:10.1109/TIT.1967.1054010.

- [45] VOLTZ, S. An iterative approach for matching multiple representations of street data. In *In Proceedings of ISPRS Workshop, Multiple representation and interoperability of spatial data* (Hanovre (Allemagne), feb 2006), pp. 101–110.
- [46] WALTER, V., AND FRITSCH, D. Matching spatial data sets : a statistical approach. *International Journal of Geographical Information Science* 13:5 (1999), 445–473. doi:10.1080/136588199241157.
- [47] WEST, D. B. *Introduction to graph theory*, vol. 2. Prentice hall Upper Saddle River, 2001.
- [48] WU, Z., AND PALMER, M. Verb semantics and lexical selection. In *In Proceedings of the 32nd Annual Meetings of the Associations for Computational Linguistics* (1994), pp. 133–138. doi:10.3115/981732.981751.
- [49] YOO, A. B., JETTE, M. A., AND GRONDONA, M. SLURM: Simple Linux Utility for Resource Management. In *Job Scheduling Strategies for Parallel Processing* (Berlin, Heidelberg, 2003), D. Feitelson, L. Rudolph, and U. Schwiegelshohn, Eds., Springer Berlin Heidelberg, pp. 44–60. doi:10.1007/10968987_3.
- [50] YUAN, S., AND TAO, C. Development of conflation components. *Proceedings of Geoinformatics, Ann Arbor* (1999), 1–13.
- [51] ZHANG, M., SHI, W., AND MENG, L. A generic matching algorithm for line networks of different resolutions. In *ICA Workshop on Generalisation and Multiple Representations* (2005).