

What is a GIS?

An introduction to Geographic Information Systems

Context: Why GIS?

- **Many of the issues in our world have a critical spatial component**
 - Land management
 - Property lines, easements, right of ways
 - Data on land values, taxation, assessment
 - Business site selection, advertising
 - Proximity of 'our' land to other facilities (pollution, hunting, municipal, federal, state)
 - "I don't know what's over that hill" is a common problem. What is adjacent to the land we are using?

Enter GIS

- A computer-based tool for holding, displaying, and manipulating huge amounts of spatial data.

What is GIS?

1. A collection of computer hardware, software, and geographic data for capturing, managing, analyzing, and displaying all forms of geographically referenced information

2. It is also:
 1. A powerful tool
 2. An information system
 3. A science
 4. A multi-billion dollar industry

Why Study GIS?

- 80% of **local government** activities estimated to be geographically based
 - plats, zoning, public works (streets, water supply, sewers), garbage collection, land ownership and valuation, public safety (fire and police)
- a significant portion of **state government** has a geographical component
 - natural resource management
 - highways and transportation
- **businesses** use GIS for a very wide array of applications
 - retail site selection & customer analysis
 - logistics: vehicle tracking & routing
 - natural resource exploration (petroleum, etc.)
 - precision agriculture
 - civil engineering and construction
- **Military and defense**
 - Battlefield management
 - Satellite imagery interpretation
- **scientific research** employs GIS
 - geography, geology, botany
 - anthropology, sociology, economics, political science
 - Epidemiology, criminology

Components of a GIS

- **Data Acquisition** - Finding suitable data to enter into a GIS can be a major challenge for GIS users. Paper maps need to be turned into digital spatial objects that must then be given attributes. Satellite and scanned photo data need to be entered into the system in a useable form.
- **Preprocessing** - the assembled spatial data are converted to forms that can be ingested by the GIS to produce data layers of spatial objects and their associated information.
- **Data Management** - creates, stores, retrieves, and modifies data layers and spatial objects. It is essential to proper functioning of all parts of the GIS.
- **Manipulation and Analysis** - the user asks and answers questions about spatial data and creates new data layers of derived information.
- **Product Generation** - produces output products in the form of maps, graphics, tabulations, statistical reports, and the like that are the end products desired by the users.

GIS Basics

- A GIS is made up of **layers** for a location
 - Geographic objects that are alike
 - These are grouped together in one file
 - Composed of
 - Features
 - Surfaces
- Features
 - These are discrete objects, e.g. buildings, roads, utility lines, rivers
 - Features are linked to information
 - Each feature has attributes. These are its characteristics (e.g., the name for a road)
- Surfaces
 - There are numeric and continuous, such as surface topography, temperatures, air pressure

Map Concepts

- What is a map?
 - What are some properties of maps?
 - Vector vs. raster: two digital mapping methods
- Maps reflect the databases we create

The GIS Data Model: Implementation

Geographic Integration of Information

- Data is organized by layers, coverages or themes (synonomous concepts), *with each layer representing a common feature.*
- Layers are integrated using explicit location on the earth's surface, *thus geographic location is the organizing principal.*

Abstracting the Real World

The GIS Model: example

Here we have three layers or themes:

- roads*,
- hydrology (water)*,
- topography (land elevation)*

They can be related because precise geographic coordinates are recorded for each theme.

Layers are comprised of two data types

- *Spatial data* which describes location (where)
- *Attribute data* specifying what, how much, when

Layers may be represented in two ways:

- in *vector* format as points and lines
- in *raster (or image)* format as pixels

All geographic data has 4 properties:
projection, scale, accuracy and resolution

Spatial and Attribute Data

- Spatial data (where)
 - specifies location
 - stored in a *shape file*, geodatabase or similar geographic file
- Attribute (descriptive) data (what, how much, when)
 - specifies characteristics at that location, natural or human-created
 - stored in a data base table

GIS systems traditionally maintain spatial and attribute data separately, then “join” them for display or analysis

- for example, in ArcMap, the *Attributes of ... table* is used to link a *shapefile* (spatial structure) with a data base *table* containing attribute information in order to display the attribute data spatially on a map

Representing Data with *Raster* and *Vector* Models

Raster Model

- area is covered by grid with (usually) equal-sized, square cells
- attributes are recorded by assigning each cell a single value based on the majority feature (attribute) in the cell, such as land use type.
- Image data is a special case of raster data in which the “attribute” is a reflectance value from the geomagnetic spectrum
 - cells in image data often called *pixels* (picture elements)

Vector Model

The fundamental concept of vector GIS is that all geographic features in the real world can be represented either as:

- **points or dots (nodes):** trees, poles, fire plugs, airports, cities
- **lines (arcs):** streams, streets, sewers,
- **areas (polygons):** land parcels, cities, counties, forest, rock type

Because representation depends on shape, ArcMap refers to files containing vector data as *shapefiles*

Concept of Vector and Raster

Raster Representation

0	1	2	3	4	5	6	7	8	9
0						R	T		
1					R			T	
2	H				R				
3					R				
4				R	R				
5			R						
6		R		T	T	H			
7		R		T	T				
8	R								
9	R								

Vector Representation

Vector versus Raster Data Structures (Topology)

a. Point (Vector).

b. Line (Vector).

c. Area (Vector).

d. Point (Raster).

e. Line (Raster).

f. Area (Raster).

Layers

*Vector
Layers*

Street Network layer: lines

Land Parcels layer: polygons

Raster (image) Layer
Digital Ortho Photograph Layer:

Digital Ortho photo: combines the visual properties of a photograph with the positional accuracy of a map, in computer readable form.

Projection: State Plane, North Central Texas Zone, NAD 83
Resolution: 0.5 meters
Accuracy: 1.0 meters
Scale: see scale bar

How is all this done?

- **GIS stores data in a relational database structure ('3-D spreadsheets')**
 - e.g. employee names linked to store number, store number linked to shipment arrival
 - any data can be linked by a common attribute to any other data
 - Example shown here is a list of counties (geographic data) by income code (demographic data)

Attributes of California Counties				
FIPS	City_id	City_name	Sub_region	State_id
6001	1526	1 Pacific	1	
6003	1384	3 Pacific	1	
6005	1430	5 Pacific	1	
6007	1053	7 Pacific	1	
6008	1466	9 Pacific	1	
6011	1139	11 Pacific	1	
6013	1502	13 Pacific	0	
6013	1472	13 Pacific	1	
6015	636	15 Pacific	1	
6017	1325	17 Pacific	1	
6019	1283	19 Pacific	1	
6021				

income.xls		
FIPS	CNTY_name	INC_P_CSD
6001	Alameda	12455
6003	Alpine	11039
6005	Amador	9365
6007	Butte	9047
6009	Calaveras	9554
6011	Colusa	8711
6013	Contra Costa	14553
6013	Contra Costa	14553
6015	Dal Norte	7554
6017	El Dorado	10947
6019	Fresno	9238

Geographic Inquiry Process

Step	Description
1. Ask a geographic question	Develop geographic questions that need to be answered such as, "What is the pattern to when and where crime is occurring?"
2. Acquire geographic data	Obtain the geographic data you need from a company database, the Internet, other sources, or create it yourself.
3. Explore geographic data	Create a map of your geographic area and symbolize data.
4. Analyze geographic information	Determine problem-solving approach and perform GIS analysis.
5. Act on geographic knowledge	Develop your message and intended audience and create visuals to communicate information.

- What can a GIS do?
 - Data Acquisition
 - Data Processing
 - Data Querying & Analysis
 - Data Display & Output

GIS Spatial Data Acquisition

Topographic Map of Granddad Bluff

Aerial Photograph
of La Crosse
Subdivision

Garmin eTrex GPS
Receiver

Satellite Image of
Amazon Deforestation

GIS Spatial Data Processing

- Attributes of La Crosse Land Parcels

GIS Spatial Data Query

La Crosse, Wisconsin Metropolitan Planning
Land Development Limitations

Legend

Streams
Roads

Landuse Limitations

Residential

Commercial

Industrial

Slope Limitations

> 20 % Slope

< 20% Slope Ridge

Wetland Limitations

Water

Wetland

Floodplain

Dry Land

0 5 10 Miles

N

Stoelting, Univ. Wisc. - La Crosse 1995

La Crosse, Wisconsin Metropolitan Planning
Developable Land

Legend

Roads

Developable Land

Stoelting, Univ. Wisc. - La Crosse 1995

- Querying Land Data to Find Developable Land

GIS Spatial Data Analysis

La Crosse, Wisconsin Metropolitan Planning
Population Change 1995 to 2020

0 5 10 Miles

Stoelting, Univ. Wisc. - La Crosse 1995

La Crosse, Wisconsin Metropolitan Planning
Transportation Change 1995 to 2020

0 5 10 Miles

Stoelting, Univ. Wisc. - La Crosse 1995

Predicting Increases in Transportation Based on Population Change

What can GIS do?

- Some general types of GIS operations are listed on the next few slides
 - Many more are possible than are shown here and more are being created every day
 - Extensions and scripts created by users
(<http://www.esri.com/arcscripts>)

1. Proximity Analysis

- Two or more data layers are overlaid
- GIS creates **buffers** around features on a particular layer
- This allows analyses such as flood zone delineation and features near a route such as hotels along a bike route.

2. Query and Overlay Analyses

- Query building is a data exploration operation
 - Example statement: ‘([acres] > 500 AND [age] > 55)’
 - This would highlight all land parcels of greater than 500 acres owned by people older than 55 years old in a data set loaded into the GIS.
- Map algebra with raster data, in this type of operation mathematical operations are done on each pixel of multiple data layers. This results in a new data layer that is calculated from all the input layers.

3. Spatial Analysis

- Raster data can also be used to create surfaces
- Other raster data uses:
 - Density analysis - Density analysis takes known quantities of some phenomenon and spreads them across the landscape based on the quantity that is measured at each location and the spatial relationship of the locations of the measured quantities
 - Proximity analysis - A type of analysis in which geographic features (points, lines, polygons, or raster cells) are selected based on their distance from other features or cells.
 - Least-cost paths -The path between two locations that costs the least to traverse, where cost is a function of time, distance, or some other criteria defined by the user.
 - Line-of-sight-A line drawn between two points, an origin and a target, that is compared against a surface to show whether the target is visible from the origin and, if it is not visible, where the view is obstructed
 - Hydrology analysis - specialized tools for working with and deriving new information from hydrologic and landscape data

Data Examples

- Here is Atlanta
 - Highways
 - Roads
 - Census Tracts

Atlanta

- Close up of downtown Atlanta
 - Map contains data for each street
 - Each address in the city can be geocoded – that is its location estimated in a systematic way
 - Length of each street segment - block
 - Streets can be sorted by length, name, income, home value, race, age - all provided by the Census Bureau (TIGER)

Atlanta Example

- Hypothetical population of opossums.
 - Data can be sorted by attribute, such as sex, females are yellow in this example
 - why are males found closer to populated areas?
 - We do not know – but how else would we discover the pattern?

Atlanta

- Same population now reclassified by some other attribute.
 - a genetic marker?
 - age?, size?
- Other operations:
 - I can make a chart of any of the attributes.
 - I can compute density of points to see where the animals are most clustered
 - Measure distances between individual locations

ATTRIBUTES

- Non-spatial properties or characteristics
- Attribute tables store
 - Different attributes in columns
 - Different objects in rows

Object:
fire hydrant

Spatial data:
hydrants in a district

Attribute data:
properties of hydrants

ID	Flanges	Color	Rating
1	3	red	high
2	3	red	high
3	2	green	low
4	3	red	mid
.	.	.	.

From Bolstad (2008) Figure 2-9

RASTER ATTRIBUTES

OID	VALUE	COUNT	TYPE	AREA	CODE
0	1	9	Forest land	8100	FL010
1	2	5	Wetland	4500	WL001
2	3	9	Crop land	8100	CL301
3	4	11	Urban	9900	UL040

- If rasters are categorical, as opposed to continuous they will be integers
- Categorical rasters, can have or be linked to attribute tables...

VECTOR DATA TYPES

► Point

A single x,y coordinate that represents a geographic feature too small to be displayed as a line or area at that scale

► Line

A shape having length and direction but no area, connecting at least two x,y, coordinates

► Polygon

A two-dimensional closed figure with at least three sides that represents an area.

Points

Lines

Polygons

SPATIAL RELATIONSHIPS

Manage Overlap

Intersection or
Over/Underpass?

Containment

Adjacency

Proximity

PLANAR ENFORCEMENT

- Objects used to describe spatial variation must obey several rules:
 - All space on a map must be filled
 - Two areas CANNOT overlap (must be in single plane)
 - However, one area may have multiple attributes
 - Every place must be exactly within one area, or on a boundary

MUTUALLY EXCLUSIVE

NON-TOPOLOGICAL PROPERTIES

- If a map is stretched and distorted, some properties change:
 - Distances
 - Angles
 - Relative proximities

TOPOLOGY

What does that mean to us?

A GIS topology is a set of rules and behaviors that model how points, lines, and polygons share geometry.

Topology allows us to:

- Manage shared geometry
- Define and enforce data integrity rules
- Support sophisticated editing tools that enforce the topological constraints of the data model
- Support sophisticated query tools

TOPOLOGICAL PROPERTIES

Other properties (*topological properties*) remain constant after distortion:

- Adjacency
- Containment
- Connectivity
- Areas remain areas, lines remain lines, points remain points

(SOME) TOPOLOGY RULES

Must not overlap

Polygons must not overlap within a feature class or subtype. Polygons can be disconnected or touch at a point or touch along an edge.

Use this rule to make sure that no polygon overlaps another polygon in the same feature class or subtype.

A voting district map cannot have any overlaps in its coverage.

Must not have gaps

Polygons must not have a void between them within a feature class or subtype.

Use this rule when all of your polygons should form a continuous surface with no voids or gaps.

Soil polygons cannot include gaps nor form voids—they must form a continuous fabric.

Must be covered by feature class of

The polygons in the first feature class or subtype must be covered by the polygons of the second feature class or subtype.

Polygon errors are created from the uncovered areas of the polygons in the first feature class or subtype.

Use this rule when each polygon in one feature class or subtype should be covered by all the polygons of another feature class or subtype.

States are covered by counties.

Contains point

Each polygon of the first feature class or subtype must contain within its boundaries at least one point of the second feature class or subtype.

Polygon errors are created from the polygons that do not contain at least one point. A point on the boundary of a polygon is not contained in that polygon.

Parcels must contain at least one address point.

Use this rule to make sure that all polygons have at least one point within their boundaries. Overlapping polygons can share a point in that overlapping area.

Boundary must be covered by

Polygon boundaries in one feature class or subtype must be covered by the lines of another feature class or subtype.

Line errors are created where polygon boundaries are not covered by a line of another feature class or subtype.

Major road lines form part of outlines for census blocks.

Use this rule when polygon boundaries should be coincident with another line feature class or subtype.

Must not have dangles

The end of a line must touch any part of one other line or any part of itself within a feature class or subtype.

Point errors are created at the end of a line that does not touch at least one other line or itself.

A street network has line segments that connect. If segments end for dead-end roads or cul-de-sacs, you could choose to set as exceptions during an edit session.

NETWORKS AND TOPOLOGY

Topological relationships allow us to manage networks such as roads, tracks, electrical lines, delivery lines, and streams

RASTER DATA MODEL

- Each location represented by a cell (pixel)
- Cells organized as a matrix of rows and columns called a grid
- Each grid cells contains numeric values that represent some kind of geographic phenomenon

RASTER DATA

- May represent either:
 - spatially continuous data with integer or decimal values (DEM)
 - discrete features with categorical values (classes)

RASTER DATA

- Because the raster data model is a regular grid, spatial relationships are implicit
- No need to store spatial relationships, simple data structure, many-to-one
- Every cell has a value, so size a function of extent and resolution

RASTER LIMITATIONS...

**Raster data
generalizes the
real world.**

RASTERS: NOT PRECISELY REAL

- Rasters are *generalizations* of reality
 - impossible to sample every location in a landscape to measure values (e.g., elevation, rainfall, images)
 - An alternative is to sample at fewer locations, and then *interpolate* (estimate between) or generalize values for the rest of the surface
 - every raster generalizes across each cell
 - some generalize across many cells according to specific rules (e.g., Inverse Distance Weighting, Spline, Kriging)

RASTERS: THE MIXED PIXEL PROBLEM

RASTER RESOLUTION & THE N² PROBLEM

100 meter, 4 cells

a)

50 meter, 16 cells

b)

25 meter, 64 cells

c)

RESOLUTION TRADEOFFS

- Coarser resolution = loss of data
 - Larger cells results in more aggregation, faster analyses
 - Saves storage space, but compromises detail
- Finer resolution = more accurate information
 - Smaller cells are more accurate, capture detail
 - Takes up more storage space, slower analyses