

An Introduction to Geographic Information System

**Prof. Sumanta Das
Dept. of Civil Engg.
MEFGI, Rajkot**

What is GIS?

Geographical Information System

- o A set of tools for
 - Collecting
 - Storing
 - Manipulating
 - Retrieving
 - Transforming and Display of Spatial Data from the Real World

What is a GIS?

GEOGRAPHIC

implies that locations of the data items are known, or can be calculated, in terms of Geographic coordinates (Latitude, Longitude)

INFORMATION

implies that the data in a GIS are organized to yield useful knowledge, often as colored maps and images, but also as statistical graphics, tables, and various on-screen responses to interactive queries.

SYSTEM

implies that a GIS is made up from several inter-related and linked components with different functions. Thus, GIS have functional capabilities for data capture, input, manipulation, transformation, visualization, combinations, query, analysis, modelling and output.

What is GIS?

- **GIS = Geographic Information System**
 - Links databases and maps
 - Manages information about places
 - Helps answer questions such as:
 - Where is it?
 - What else is nearby?
 - Where is the highest concentration of ‘X’?
 - Where can I find things with characteristic ‘Y’?
 - Where is the closest ‘Z’ to my location?

What is GIS?

- A technology
 - hardware & software tools
- An information handling strategy
- The objective: to improve overall decision making

GIS: a formal definition

“A system for capturing, storing, checking, integrating, manipulating, analysing and displaying data which are spatially referenced to the Earth. This is normally considered to involve a spatially referenced computer database and appropriate applications software”

Why is GIS unique?

- **GIS handles SPATIAL information**
 - Information referenced by its location in space
- **GIS makes connections between activities based on spatial proximity**

GIS concepts

- London cholera epidemic 1854

GIS: historical background

This technology has developed from:

- Digital cartography and CAD
- Data Base Management Systems

CAD System

ID	X,Y
1	
2	
3	

Data Base Management System

ID	ATTRIB
1	
2	
3	

GIS Process

GIS System

GIS – Data Layers Stacking

GIS Areas

Geo Sciences

Civil Engineering

Transportation

Natural resources

Geology & Geophysics

Environment

Planning

Administration

Management

Business

Remote Sensing

Image processing

Urban & Rural Development

Floods , Disasters

Oil exploration

Mines

Surveys

Watershed management

Tourism

Communications

Software

GIS

- ARC INFO
- ArcGIS
- MapInfo
- GRASS
- Geomedia
- Geoconcept
- WIN GIS
- Microstation
- AutoCAD

es

Digital Image Processing

- ERDAS Imagine
- ER Mapper
- ILWIS
- ENVI
- PCI Geomatica
- ArcView image analysis
- TNTMIPS
- Ecognition

Major Services in GIS

- o **GIS Application Software development**
- o **Remote Sensing Application Projects**
- o **Thematic Mapping**
- o **Digital Image Processing Services**
- o **Engineering Application Software solutions**
- o **Data Conversions**
- o **Complete GIS Implementation**
- o **Consultation**

- **COMPONENTS OF GIS:**
 - **1.Computer system (hardware):**
 - It includes – CPU , VDU , keyboard , mouse , plotter , printer , CD/DVD drive etc . – to store , process , and present spatial data
 - **2.Software :**
 - Includes software like – Arc GIS, Map info , Geometrica , Autodesk Map – to perform GIS operation

- **3.Data :**
 - Geographical data in – form of - hard copy map , digital map ,aerial photos , satellite images , statistical tables , other documents - used for GIS operations
- **4.Procedure and Analysis:**
 - To complete task – procedures are performed using – hardware and software
- **5.Expert and skilled personnel:**
 - Experts with knowledge area required to apply GIS properly
 - Different types of users are using GIS at different level

What are the main functions of a GIS ?

- Data capture : digitising, scanning, importing, manual data entry
- Data storage and management : database design, data integration
- Data manipulation/editing : cleaning and editing of data, dissolving boundaries, layering, georeferencing
- Data display : display of spatial and attribute data on screen

- Data Manipulation and analysis
 - Spatial analysis
 - Simple searches
 - Network analysis
 - Buffering
 - Corridor analysis
 - Proximity analysis
 - Boolean analysis (union, intersection, etc.,)
 - etc.,

- Presentation/ Visualisation
 - Map making
 - Charts
 - Tables
 - 3D Views
 - Generation animations
 - etc.,

Application of GIS

- GIS used in multiple disciplines:**

Agriculture

Archaeology

Architecture/Landscape Arch.

Business

Computer Science

Environmental Science

Engineering

Journalism

Military Science

Natural Resource Management

Geography

Geology

Meteorology

Oceanography

Law Enforcement

Public Health

History

Sociology

Urban/Regional Planning

Agriculture

- Farm management
- Pest/Disease tracking
- Crop monitoring
- Yield prediction
- Soil analysis

Natural Resource Management

- Forestry
- Ecology
- Mining
- Petroleum
- Water Resources

Planning and Economic Development

- Land Use/Zoning
- Emergency Preparedness
- Population Forecast
- Market Analysis
- Property Tax Assessment
- Transportation

GIS: A Framework for Understanding and Managing Our Earth

Geography matters

Today's challenges require geographic approach

- Climate Change
- Urban Growth
- Sustainable Agriculture
- Water Quality and Availability
- International and National Security
- Energy
- Epidemiology/Disease Tracking
- Natural Hazards: Seismicity, Weather Events

GIS as Infrastructure

- Because GIS is used in many departments, coordination is needed
 - Software licensing
 - Instruction
 - Data

GIS as infrastructure

- **Data is greatest expense**
 - Previously: Data scattered in multiple departments, not coordinated
 - Future: Data accessible anywhere, GIS portal and Web services facilitate sharing
- **Libraries / Data Centers key**
 - GIS data has unique characteristics

GIS as infrastructure

Desktop GIS

ArcInfo
ArcEditor
ArcView
ArcReader

Network

Mobile GIS

PC, PDA
Phone

Virtual Globes

ArcGIS Explorer
Google Earth
Virtual Earth

Server GIS

ArcGIS Server
Portal Toolkit

Geodatabases

Files

DBMS

XML

Civil Engineering Applications

- Transportation
- Watershed analysis
- Remote sensing

Location-Allocation

- Finding a subset of locations from a set of potential or candidate locations that best serve some existing demand so as minimize some cost
- Locate sites to best serve *allocated* demand
- Application areas are warehouse location, fast food locations, fire stations, schools

Location-Allocation Inputs

- Customer or demand locations
- Potential site locations and/or existing facilities
- Street network or Euclidean distance
- The problem to solve

Location-Allocation Outputs

- The best sites
- The optimal allocation of demand locations to those sites
- Lots of statistical and summary information about that particular allocation

Vehicle Routing

Synergy between spatial data and analysis

- Imagine you are a national retailer
- You need warehouses to supply your outlets
- You do not wish the warehouses to be more than 1000 km from any outlet

Other Transportation Applications

- Planning & locating new roadway corridors

(from NCRST-E)

Transportation – Emergency Operations

- Transportation maps are critical
- Disaster response plans can be developed
- Outside computer models used for advance warnings
- Land use maps enhance emergency operations

Watershed Characterization

- Relate physical characteristics to water quality & quantity
- Data – land use & land cover, geology, soils, hydrography & topography – related to hydrological properties

Watershed Applications

- Estimate the magnitude of high-flow events, the probability of low-flow events
- Determine flood zones
- Identify high-potential erosion areas
- For example, BASINS, HEC-RAS, MIKE11 models integrated with GIS

Cross sections

- cross sections
- assumed cross sections
- boundary conditions

Boundary conditions

- gaging station
- water treatment plant
- wastewater treatment plant

03231500

Slope Stability Analysis

- Derive physical characteristics
 - area, perimeter, flow path length, maximum width, average closing angle, watershed topology, soil data
- Derive watershed characteristics
 - watershed boundaries, drainage network, slope & aspect maps

Portage River Basin, Ohio

GIS DATA AND SOURCES

Data Structure

Maps And Map Elements

- o Maps are graphic representation of our perception of the world around us. They represent cartographic interpretation and simplification of reality.
- o Maps provide two types of information
 - o Locational information
 - o Spatial Relationships

*Maps contains features such
as.....*

Point, Line, Area and Surface

- o Maps contain POINT features, LINE features and AREA features
- o Point Features :- wells, control points, sample sites, fire stations
- o Line Features :- roads, hydro lines, rivers, contour lines,
- o Area Features:-urban areas, water bodies, soil/rock units, forest areas

Point Features

- o Spatially distributed entities, activities or events
- o Points have a single geographic coordinate such as:
 - o Tree
 - o Traffic accident
 - o Lamp post

Points :

e.g. wells, sample sites, huts, schools, clinics

Line Features

- o Spatially distributed entities, activities or events
- o Lines (Arcs) are a series of geographic coordinates joined to form a line such as:
 - o Road
 - o Stream
 - o Railway

Lines :

Simple
Complex
Curves
Networks

e.g. roads, rivers, powerlines, faults

Area Features

- o Spatially distributed entities, activities or events
- o Areas (Polygons) are a series of geographic coordinates joined together to form a boundary such as:
 - o Lake
 - o Soil types

Polygons

GIS Data Formats

- There are two formats used by GIS systems to store and retrieve geographical data:
 - *Raster*
 - *Vector*

SPATIAL DATA

Raster

Vector

Data Model And Structure

RASTER MODEL

VECTOR MODEL

Raster Format

- Data are divided into cell, pixels, or elements
- Cells are organized in arrays
- Each cell has a single value
- Row and Column Numbers are used to identify the location of the cell within the array.
- Perhaps the most common example of raster data is a digital image.

Raster Data

- A grid (or raster) system stores data as a string of characters in which each character represents a location.
- The basic data unit is a cell or Pixel Each cell/Pixel is assigned only one value
- An array of Pixels form the entity-Point, Line, Area and surface
- The shape and size of the array determines the basic Resolution
- Polygons can be formed indicating areas of homogeneous characteristics

Columns

Raster data

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Rows
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

ID	Class
1	Sand
2	Grass
3	Water
4	House
5	Paving

Vector Format

- Data are associated with points, lines, or boundaries enclosing areas
- Points are located by coordinates
- Lines are described by a series of connecting vectors (line segments described by the coordinates of the start of the vector, its direction, and magnitude or length).
- Areas or polygons are described by a series of vectors enclosing the area.

Vector Format

- Any number of factors or attributes can be associated with a point line or polygon.
- Data are stored in two files:
 - a file containing location information
 - a file containing information on the attributes
- A third file contains information needed to link positional data with their attributes.

Vector Data

- A vector system usually stores data as coordinates.
- For example Each uniform area is surrounded by a set of straight line segments called vectors.
- In a vector based system every point is recorded by a pair of x and Y coordinates.
- Straight line segments called vectors are displayed to indicate line based data (roads rivers wells)
- The x-y coordinates at the end of each vector can be digitized and stored.
- Most spatial features can be displayed as: - Points- Line- Polygons

Vector and Raster Representation of *Point* Map Features

Map Feature

GIS Vector
Format

(X,Y)
Coordinate in space

GIS Raster
Format

Cell Located
in an Array

Vector and Raster Representation of *Line Map Features*

Map Feature

GIS Vector
Format

GIS Raster
Format

Vector and Raster Representation of Area Map Features

Map Feature

GIS Vector Format

GIS Raster Format

Comparison of Raster and Vector Formats

Raster

- **Raster formats are efficient when comparing information among arrays with the same cell size.**
- **Raster files are generally very large because each cell occupies a separate line of data, only one attribute can be assigned to each cell, and cell sizes are relatively small.**

Vector

- **Vector formats are efficient when comparing information whose geographical shapes and sizes are different.**
- **Vector files are much smaller because a relatively small number of vectors can precisely describe large areas and many attributes can be ascribed to these areas.**

Comparison of Raster and Vector Formats

Raster

- Raster representations are relatively coarse and imprecise

Vector

- Vector representations of shapes can be very precise.

Most GIS software can display both raster and vector data. Only a limited number of programs can analyze both types of data or make raster type analyses in vector formats.

Attribute

- Attributes can be numeric or alfa-numeric data that is assigned to a point, line or area spatial features

- Example Attributes...
Stand ID, Compartment No., Vegetation type, Name of the Forest Block, Types of Road, VSS code etc.,

NATURE OF SPATIAL DATA (GEOGRAPHIC OBJECTS)

- **spatial component**
 - relative position between objects
 - coordinate system
- **attribute component**
 - explains spatial objects characteristics
- **spatial relationship**
 - relationship between objects
- **time component**
 - temporal element

SPATIAL DATA

SPATIAL

MAP

NON-SPATIAL

ADDRESS

NAME

9, JALAN JAYA	HAMID
10, JALAN JAYA	LUKE

DATABASE

SPATIAL DATA CRITERIA:

- X-Y Coordinate System
 - Shape
 - Area/Size
 - Perimeter
 - Distance
 - Neighborhood

ATTRIBUTES:

- Explains about spatial data
 - Relevant non-spatial data
 - Words or Numbers
 - Qualitative methods
 - Quantitative methods

DATA SOURCES

- Existing data
 - digital
 - map and plan
 - paper files
 - low cost
- acquisition
 - remote sensing
 - photogrammetry
 - field survey
 - high cost

QUERY ON DATABASE AND GRAPHICS

DATABASE TO QUERY GRAPHIC DATABASE

GRAPHICS TO GRAPHICS QUERY DATABASE

GRAPHICS TO THEME QUERY DATABASE

AVAILABLE DIGITAL DATA

- original format sometimes need to be changed into targeted format. (See example in hand-outs.)
- data maybe built for different purposes
 - quality of data not known

SPATIAL COMPONENT FROM MAPS AND PLANS

- need to be changed into digital format
 - scanning
 - digitizing
 - keyboard entry
 - coordinates
 - field survey data
- the quality of data is known and controlled

Scanning

Keyboard entry

Digitizing

Producing Digital Data

DATA ACQUISITION

- **spatial component can be obtained by**
 - remote sensing
 - photogrammetry
 - survey
- **attribute component can be obtained by**
 - remote sensing/photogrammetry
 - interviews
 - field visit

ATTRIBUTE COMPONENT

- retype from maps, plans or hardcopy files
- copied from existing digital data

Attribute #1

Attribute #2

Attribute #3

Attribute #n

Attribute Component

DATA ENTRY

- involves 75% of total implementation cost
- majority of data entry methods require a lot of time
- data sharing enables lower data costs i.e. existing data

DATA QUALITY (I)

- misconception that data from GIS is of higher quality
 - GIS uses the latest technology
- quality of GIS information depends on quality of data
 - ‘garbage in garbage out’ (GIGO)
- conventional method, users decide for their own
 - GIS?

Cost

Quality

Data Quality

SPATIAL ACCURACY

- Precision - indicates how closely several positions fall in relation to each other
- Accuracy - is a measure of the closeness of one or more positions to a position that is known and defined in terms of an absolute reference system.

ERROR SOURCES (I)

- **data acquisition**
 - device/instrument errors
 - data entry errors
 - image interpretation error
- **data conversion**
 - instrument inaccuracies
 - device/instrument operator
 - manuscript used

ERROR SOURCES (II)

- **data storage**
 - digital representation limits
 - disk storage limits
 - used by huge raster formats
- **data processing**
 - rounding off error
 - digital representation
 - error propagation law
 - information derived by mathematical operations no more accurate than original information

GEO-SPATIAL ANALYSIS

INTRODUCTION

- I **Geospatial analysis** is an approach to applying statistical methods and other informational techniques to data which has a geographical or geospatial aspect. Such analysis would typically employ software capable of geospatial representation and processing, and apply analytical methods to terrestrial or geographic datasets, including the use of GIS.

BASIC APPLICATIONS

- I Geospatial analysis, using GIS, was developed for problems in the environmental and life sciences, in particular ecology and geology and It has extended to almost all industries including defence, intelligence, utilities, Natural Resources (i.e. Oil and Gas, Forestry etc.), social sciences, medicine and Public Safety (i.e. emergency management and criminology). Spatial statistics typically result primarily from observation rather than experimentation.

OPERATIONS:

- **Surface analysis** – in particular analysing the properties of physical surfaces, such as gradient, aspect and visibility, and analysing surface-like data “fields”.
- **Network analysis** – examining the properties of natural and man-made networks in order to understand the behaviour of flows within and around such networks; and locational analysis.
- **Geovisualization** – the creation and manipulation of images, maps, diagrams, charts, 3D views and their associated tabular datasets.

MEASURING AND INTEGRATING THE PARTS

...Means Seeing the

GIS INTEGRATES ALL THE PARTS. TO SEE THE WHOLE

Thematic Overlay

1. TOPOGRAPHY

2. BOUNDARIES

3. VILLAGES

4. ROADS

5. DRAINAGE

6. SOILS

Thematic Overlay

Query and Analysis

Data

Query

Identify villages
where population
is > 1000 but
no school

Output

Report

3 villages of numbers
8,5 and 3 are having
population more than
1000
and with out a school.

Application of Geospatial analysis

Case study

Integrated GIS and Remote Sensing
for Mapping Groundwater Potential
Zones in NE Jordan

OBJECTIVES

- 1-To delineate the groundwater potential zones using relevant data (rainfall, topography, geology, soil, etc.)
- 2-To develop a GIS model that can identify groundwater potential zones based on the thematic maps
- 3-To validate the results of this study with data from the field

Study Area: Tulul al Ashaqif highlands

- a NW-SE ridge, part of the Badia region, NE Jordan
- 660 m -1050 m asl

- arid, and erratic rainfall spatially and Temporally with annual average 60-100 mm/yr

- the ridge defines the boundary between the Azraq and the Hamad hydrographic basins
- the ridge is of volcanic origin and Neogene in age

- largely covered by pavement overlying an eolian sedimentary mantle

METHODOLOGY

- 8 thematic layers are selected:
 - geomorphology, soil texture, lithology, elevation, slope, annual rainfall, drainage density, and lineament density
- thematic layers were combined using weight index overlay method
- weights assigned to the data layers to reflect their relative importance
 - determined using analytical hierarchy principle (AHP)
- classes in each theme arranged in decreasing order of rating (0-100) based on previous work and experts

Weights and ratings

Parameter	Class	Rating	Weight
Elevation (m)	660-750	50	0.0156
	750-850	40	
	850-950	20	
	950-1050	10	
Soil	silty clay loam to clay	15	0.0455
	silty clay loam	20	
	very stony silty clay loam	30	
	often very gravelly, structured silty clay loam	30	
	stony and very stony silty clay loam to silty clay	30	
	silty clay loam and sandy clay	35	

Parameter	Class	Rating	Weight
Geomorphology	Mudflat	5	
	PV1	10	
	Ruggedland (Volcanic uplands)	20	
	PV2	20	0.1917
	PV3	30	
	Wadi	50	
Geology (Lithology)	Marab	70	
	Alluvium mudflat	5	
	Pleistocene sediments	25	
	Basaltic dyke	40	0.3487
Soil	Volcanic	40	
	Alluvium and Wadi sediments	70	

Parameter	Class	Rating	Weight
Drainage density (Km/Km²)	0-0.5	5	
	0.5-1	10	
	1-1.5	20	
	1.5-2	30	
	2-2.5	40	
	2.5-3	50	
	3-3.5	60	
	3.5-3.8	70	
	>10	10	
	5-10	25	
Slope (degrees)	2-5	30	0.0905
	0.5-2	35	
	0-0.5	40	

Parameter	Class	Rating	Weight
Rainfall (mm)	90	70	0.0905
	81	60	
	75	50	
Lineament density (Km/Km²)	<1	20	0.0258
	1-2	45	
	2-3	50	
	3-4.5	60	

Modelling

- The groundwater potential index value:

$$GPM = (Lw^*Lr) + (Gw^*Gr) + (Sw^*Sr) + (LDw^*LDr) + \\ (Dw^*Dr) + (Ew^*Er) + (SLw^*SLr) + (Rw^*Rr)$$

Where,

L = Lithology , G=Geomorpholgy, S= Soil,

LD=Lineament Density, D=Drainage Density,

E= Elevation, SL=Slope, R= Annual Rainfall,

W= parameter weight, r= rating.

Results and Discussion

1. Lineaments Density

2- Drainage

3. Topography

4. Slope

536000 548000 560000 572000 584000 596000
620000 608000 600000 596000 588000 580000
536000 548000 560000 572000 584000 596000

536000 548000 560000 572000 584000 596000 608000
620000 608000 600000 596000 588000 580000
536000 548000 560000 572000 584000 596000 572000

5. Soil

Unit Name	Symbol	Area (Km ²)	Texture
Nujayil	NUJ/17	7.8	Silty clay loam to clay
Ruweished	RUW/17	10.41	Silty clay loam to clay and sandy clay
Nubi	UBI/16	139.62	Stony and very stony silty clay loam to silty clay
Shurafa	SHA/16	246.89	Often very gravelly, structured silty clay loam
Humaylan	LAN/16	249.25	Very stony silty clay loam
Safawi	AWI/16	276.39	Silty clay loam
Dhunat	NAT/16	279.1	Silty clay loam
Jawa	JAW/16	631.19	Silty clay loam

6. Geomorphology

- **Muflats** are fine-grained playa deposits that are almost totally devoid of vegetative cover

Marabs are broad reaches filled with coarse sand and gravel typically have a relatively rich vegetative cover

7. Lithology

Group	Symbol	Formation Name
Safawi Group	AOB	Abed Olivine Phyrical Basalt Formation.
Rimah Group	AI	The Ali Doleritic Trachytic Basalt.
Rimah Group/ Asfar Group	RH	Rimah Group.
Asfar Group/Rimah Group	AT	Aritayan Volcaniclastic Formation.
Asfar Group/Rimah Group	HN/HAB	Hassan Scoriaceous Formation/Hashimyya Aphanitic Basalt.
Wisad Group	B	
Bishrihha Group	UM/AT	Ufayhim Xenolithic Basalt Formation/Aritayan Volcaniclastic Formation.
Asfar Group	WD	Wisad Group.
Asfar Group	BY	Bishrihha Group.
Asfar Group	HAB	Hashimyya Aphanitic Basalt.
	Al	Alluvium.
	Pl	Pleistocene Sediments.
	Bd	Basalt Dyke.
	Alm	Alluvium Mudflat.

8. Rainfall

Groundwater Potential Model (GPM)

GPM Potential Class

Very Low

Low

Moderate

High

Very High

Area %

1.85

6.85

76.35

12.75

2.2

Model Validation

Well No.	No.1	No.2	No.3	No.4	No.5
Index Value	52.05	44.84	30.12	37.2	33.73

Sensitivity Analysis of GPM

1. map removal sensitivity analysis.

$$V = \frac{P - P'}{P} \times 100$$

Variation index of the excluded parameter

Variation index parameter	E	L	G	LD	R	SL	S	D
Min	13.23	11.82	13.05	13.50	8.88	10.39	13.10	11.93
Max	61.29	37.51	49.96	60.37	56.49	58.30	60.55	50.40
Mean	34.71	21.41	30.78	34.24	30.12	31.96	34.24	29.71

2. single parameter sensitivity analysis.

$$W = \frac{X_w X_s}{P} \times 100$$

Statistical analysis of the effective weights

	E	L	G	LD	R	SL	S	D
Theoretical weight (%)	1.56	34.87	19.17	2.58	9.05	9.05	4.55	19.17
Effective Weight Parameter	1.75	38.78	12.48	3.11	15.12	9.76	3.11	15.92

GPM-effective weights

GPM-theoretical weights

GPM classes

Theoretical weights vs Effective weights

CONCLUSIONS

- 1. Remote sensing images were very important input to groundwater exploration**
 - the aridity and sparseness of vegetation in the study area
 - mapping of drainage from satellite imagery is more effective than the automated derivation by the GIS software
- 2. Most of the very high potential areas represented stream channels and wadi sediments**

3. Most of the promising areas are found below 800 m in elevation
4. Sensitivity analysis indicates that all parameters are significant but the most effective parameters : lineaments density, geomorphology, drainage density and annual rainfall
5. Field data were valuable in validating the GPM output.
6. The model identified several locations suitable for further field geophysical investigation

THANK YOU