

Introduction to ArcView

OC 3030: Lecture 2

Learning Objective

 To provide an introduction to the ArcView desktop GIS software package

 To help the user understand the terminology used.

What is ArcView GIS?

- It is a desktop Geographic Information System – a data base that links information to location (i.e., the what to where).
- The Arcview user interface consists of windows that present information in different ways. Rows of menus, buttons, and tools at the top of the main application window allow the user to view and perform analytical operations on the data in the database.

- ArcView was initially developed as a data viewer.
- Graphical User Interface & Open Source accessibility quickly won popularity
- Current version is very robust; however, it still does not rival Arc/Info's capabilities
- Entirely window driven (no command line)

Menus, Buttons & Tools

Located at the top of the main application window. Also known as the Graphical User

Menu Bar

Button Bar

Tool Bar

Status Bar

Detailed Overview

- Documents / Projects
 - -Views
 - Tables
 - Charts
 - Layouts
 - -Scripts
- Map Projections
- ArcView Extensions

ArcView Projects

ArcView **projects** are used to organize and store a collection of associated documents that work together during an ArcView session.

Project information is stored in a **project file**. (.apr)

The **project window** displays the names of all project documents.

ArcView Documents

At the start of an ArcView session, the main GIS window contains an untitled Project window. Used to **add/manage** documents in a project untitled

Document

- Type
- Tables
- Charts
- Layouts
- Scripts

Each project can have one or more documents of each type

Views

- Display collections of geographic data files (themes), that cover the same geographic area
- Provides an interactive map display
- Contains a Table of Contents.

Note: Each theme in the Table of Contents has a check box next to its name. If the box is checked, the theme is displayed. If it is not checked, the theme is not displayed. The user controls the theme displays – simply check or uncheck the box.

Conceptual Overview

In ArcView geographic *features* can be:

- Points
- Lines
- Polygons

These features are stored in a database along with their *feature attributes* (i.e., descriptive information). These attributes are displayed in a spreadsheet format, called a Table.

A GIS links sets of features (with their attributes), and manages them in units called *themes*. Themes are displayed as *views*.

View Example

Button

Tools

/ Legen d

(Table

Map Display

Tables

- Display tabular information in a spreadsheet type format
- Formats data into records (rows) and fields (columns).
- Each record represents a single feature and each field a single attribute for that feature.
- Tables can be edited to add, change, or delete records and fields.

Table Example

Attributes of Veg								
Shape	<i>Алеа</i>	Perimeter	Veg#	Vegrid	Feacode	Osc	Veg	
Polygon	189468.750	2958.948	2	711	5C030	2	15	<u>- </u>
Polygon	2695990.500	22840.533	3	49	5A010	2	4	
Polygon	195944.813	2323.856	4	693	5C030	2	15	
Polygon	144459.281	3206.464	5	847	5B020	2	-99	
Polygon	5674181.000	19825.100	6	14	5C030	2	15	
Polygon	225079.781	2763.482	7	622	5A010	2	3	
Polygon	61702.203	1034.310	8	1282	5A010	2	1	
Polygon	290173.781	3561.013	9	512	5A010	2	4	
4								Ŀ

Charts

- Provide a visual representation of a table
- Graphically summarize information in tables
- Allow you to interactively query tables
- ArcView supports area, bar, column, line, pie and x,y scatter charts.

Chart Example

Layouts

- Documents on which you can arrange views, tables, charts and images as graphic elements.
- Used to compile a product (map) for printing and exporting.

Note: Cartographic map components such as neatlines, north arrows, scale bars and legends can be placed on layouts.

Layout Example

Map Title

Scripts

- Used to customize almost any aspect of the standard ArcView interface
- Written using the Avenue application development language

Note: Avenue code is written in a Script editor document. The script editor allows you to create, modify, compile, execute, and debug Avenue script.

Script Example


```
🌊 area_per
 Get the view and it's projection if any.
theView = av.GetActiveDoc
thePrj = theView.GetProjection
if (thePrj.IsNull) then
 hasPri = false
else
 hasPri = true
end
 Get the list of active themes. if there aren't any, let the user know
 and exit.
theActivethemeList = theView.GetActivethemes
if (theActivethemeList.Count = 0) then
 MsgBox.Error("No active themes.","")
 Exit
end
 Loop through the list of active themes. if you can't edit the theme
  inform the user.
```


Getting Data Into ArcView

Organizational Hierarchy

Projects

(Can contain many views)

Views

(Display themes from many data sources)

Themes

(Use symbols to represent realworld features by points, lines or

ArcView Data Sources

- Vector data (data that stores the location, shape and attributes of each feature)
 - Shapefiles (the ArcView format for storing location and attribute information for each feature).
 - ARC/INFO Coverages (in "coverage" format)
 - MapInfo Files
- ARC/INFO's raster data format (called a Grid)
- Image Data
- Tabular (matrix) data

Vector Data

 A shapefile is the native ArcView format that is used for vector data

- Each shapefile is a <u>collection of</u> <u>files</u>
 - Spatial data (shape geometry) .shp
 - -Spatial data index .shx
 - Attribute data .dbf

Raster Data

- ArcView themes (known as image themes) can be created from image data (e.g., satellite images, aerial photographs, scanned documents).
- Image Themes do not have attribute tables.
 Can be manipulated by using the Image Legend editor.
- ArcView supported image types:
 - Erdas IMAGINE (with IMAGINE Image extension)
 - JPEG files (with JPEG extesion)
 - National Image Transfer Files (with NITF extension for military users)
 - Hot Linking to GIF & MacPaint

Matrix Data*

- USGS DEM
 - Spatial Analyst or 3D Analyst Extensions
- NIMA DTED
 - Spatial Analyst or 3D Analyst Extensions

Can be linked to:

- -An image
- -An Avenue script
- A Word document
- -A video application
- -The Web

Hot Link Example

Referencing Views to the Real World

A PPING SCHOOL S

Requires a map projection – a formula that converts positional data (lat., long.) on an ellipsoidal surface to (x,y) coordinates on a planar surface.

Map Projections

When Working with a View:

- Original data must be in decimal degrees to be projected
- Only the view of the data is changed, the source coordinates are unchanged
- Projection units can be specified
- Image and grid themes are unaffected by the projection properties specified for a view – they are assumed to be in the correct projection already. **Always** use the image/grid theme projection for the view!!

ArcView Extensions

- Provide additional capabilities
- User interface changes to reflect the additional capabilities
- May be loaded and unloaded during a session
- Will automatically load when required by an existing project

Optional **Extensions**

- ArcView Spatial Analyst
 - Converts feature themes to grid themes
 - Contouring
 - Cell-based map analysis
- ArcView NetworkAnalyst
 - Efficient travel routing
 - Travel directions

Optional **Extensions**

- ArcView 3-D Analyst
 - Analyzing & displaying surface data.
 - TIN data models, 3D shapes, and interactive perspective viewing.
- ArcView Image Analysis
 - Joint venture w/ERDAS
 - Basic Image Processing
 - Display, enhance, and analyze remotely sensed imagery

Summary

- Documents / Projects
 - -Views
 - Tables
 - Charts
 - Layouts
 - -Scripts
- Data Input
- Using Projections
- ArcView Extensions