

How to render addresses for purposes other than mail?

Presented by Bo-mi Lee,
Spatial Information Research Institute,
Seoul, South Korea at
Project meeting: ISO 19160, Addressing
24 November 2014, Shenzhen, China

Contents

- Background
- Results to date
- Going forward...

Background...

ISO 19160, Addressing

- Preparatory work recommended 5 projects:
 - ISO19160-1: Conceptual model
 - International Standard in 2015
 - ISO19160-2: Good practices for address assignment schemes
 - ISO19160-3: Quality management for address data
 - ISO19160-4: International postal address components and templates
 - Committee Draft (CD) in December 2014
 - ISO19160-5: Address rendering for purposes other than mail
 - NWIP for stage zero project in 2015?

ISO 19160-1, Addressing – Part 1: Conceptual model

- Conceptual model for address information (UML)
- Terminology for concepts in the model
 - address, address component, address alias, parent address, child address...
- Common representation of address information, independent of actual addressing implementations
 - Profiles of ISO 19160-1 for different countries to be published at <http://standards.iso.org/iso/19160/-1/>
- Benefits
 - Enhances understanding of addresses by providing a common terminology to communicate about addresses
 - Facilitates development of tools for different addressing systems

ISO 19160-4, Addressing – Part 4: International postal address components and template languages

- Endorsement of existing UPU and CEN standard
 - First published in 2001
 - Joint project with UPU and CEN to review
- Definitions of postal address components
- Specification of language for encoding of address rendition rules on postal mail
- Postal Address Template Definition Language (PATDL) as XML schema
- Templates of 40 countries published on the UPU website at
<http://www.upu.int/en/activities/addressing/s42-standard/compliant-countries.html>

ISO 19160-5, Addressing – Part 5: Address rendering for purposes other than mail

- Recommendation
 - To investigate how addresses are rendered for purposes other than mail, such as in
 - maps (cartographic portrayal) on the Web
 - on graphic displays of handheld devices, mobile phones etc.
 - For example, a conceptual model or specification for the rendering of addresses
- Proposed plan
 - Stage zero project to review this issue
 - Possibly a joint project with ISO/TC 204, *Intelligent transport systems*, and ISO/IEC JTC 1/SC 35, *User interfaces*
 - Consider including Postal Address Template Definition Language (PATDL) specified in ISO 19160-4 for address rendering on maps
- Potential benefits
 - Assist software developers with the display of addresses on digital output and in user interfaces

Results to date...

International address rendering: Korean Address Road Map Rendering

- Ministry of government administration and Home affairs published address information guidelines
 - Font size, symbol, etc. specified at different scales

Layer

Level

Scale

Portrayal

구 분	항 목		Data Type	단계(레벨/축척)								축척단위(전)				기상	위치	
				시군구 간선급								시도간선급						
	14	13	12	11	10	9	8	7	6	5	4	3	2	1				
	11	1/2	1/4	1/8	1/16	1/32	1/64	1/128	1/256	1/512	1/1024	1/2,000	1/4,000	1/8,000				
① 선택정보	기초 구역	객체	면	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>									190,191,193		
		속성	문자	11 pt	11 pt	11 pt	11 pt									184,184,184	-	07341
	지점 번호	객체	면	<input type="radio"/>	-	141,143,142												
		속성	문자	13 pt	101,99,100	-	사46											
	법정 등리	객체	면	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>										-	199,199,197	
		속성	문자	15pt	15pt	15pt										154,154,154	-	여의도동
	지번	속성	문자	10PT					169,167,173	-	(35)							
	행정동 경계	객체	면	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>									-	199,199,197	
		속성	문자	20 pt	20 pt	20 pt	20 pt									154,154,154	-	영등포동 1가

International address rendering: Korean Address Road Map Rendering

– Classified into three parts in 14 levels

(Scale : 1:8,000,000 ~ 1:1,000)

- Level 1 ~ Level 3: Country boundary, national expressway, mountain
- Level 4 ~ Level 7: province, medium size road (under 40m)
- Level 8 ~ Level 14: city, building name/number, small size road (under 12m) etc

International address rendering: Korean Address Road Map Rendering

International address rendering: Korean Address Road Map Rendering

1:8,000,000 (level 1)

1:400,000 (level 2)

1:64,000 (level 8)

1:2,000 (level 13)

1:1,000 (level 14)

Improving
road name
address Map

International address rendering: Korean Address Road Map Rendering

- On navigation devices
 - 14 levels, comply with address information guidelines

100km (level 1)

12.8km (level 4)

800m (level 8)

400m (level 11)

100m (level 11)

10m (level 14)

International address rendering: South African National Map Series

South African National Map Series	Vector data included
1:10,000 Orthophoto Map Series	Contours, spot-heights, place names, route numbers.
1:50,000 Topographical Map Series	Natural and man-made features: spot-heights, 20m contours, place names, boundaries, magnetic data, etc.
1:250,000 Topo-cadastral/ Land Cover Maps Series	Topographical detail: names, numbers and boundaries of original farms; boundaries of magisterial districts and provinces; international boundaries; 100m contours (50m on sheets prior to 2000); hypsometric tints.
1:500,000 Topographical/ Administrative Map Series	Similar to the 1:250 000 series, but without farms and more generalized.
1:500,000 Aeronautical Edition Map Series	Essentially same as 1:500,000 topo-admin maps, but modified for aeronautical purposes: heights in feet, latest aeronautical information (as per ICAO), without magisterial district.
1:1,000,000 International Civil Aviation Organisation World Aeronautical Charts	Only most important topographical detail, navigational aids, air routes, etc.
1:2,000,000 Wall map	A convenient map showing the whole of South Africa on a single sheet
Provincial maps	Cities, towns, smaller urban centres, district/regional councils, rural councils (rural local government) and magisterial districts, main road and rail networks, main rivers and dams, protected areas and airports.

International address rendering: South African National Map Series

- South African National Map Series published by National Geospatial Information (NGI)
 - 1:50,000 Topographical Map Series
 - 1:10,000 Orthophoto Map Series
 - covers only about 30% of the country, including metropolitan and peri-urban areas
 - Not all the 1:10 000 maps are available digitally
 - None of the maps show address data finer than suburb name
 - Most suburb names are shown at 1:50,000, only selected names at 1:250,000 and 1:500,000
 - All national and provincial route numbers are shown at 1:50,000, only selected ones at smaller scales.

International address rendering: OpenStreetMap

- Standardized address maps **do not exist**

1:17,000,000 (level 1)

1:2,000,000 (level 2)

1:120,000 (level 3)

1:12,000 (level 4)

1:8,000 (level 5)

1:4,000 (level 6)

Conclusion from experiments

- Rendering of addresses on two-dimensional maps depends on
 - Purpose
 - User, use, etc.
 - Scale
 - Context
 - Other address components are portrayed
 - Density of addresses/addressable objects
 - Content
 - Address components
 - Physical characteristics of display device
 - Resolution, pixel density, colours, contrast, etc.
 - etc.

Conclusion from experiments

- Rendering addresses is not much different from rendering other geographic information on two-dimensional maps...
 - Most of this is covered in ISO 19117:2012, *Geographic information – Portrayal* and OGC's Styled Layer Descriptor (SLD)?
 - Will XML-based SLD work for handheld devices?
 - What about other visualization modes?
 - 3D, virtual reality, augmented reality, ...

Going forward...

- Use cases of address rendering in augmented reality
 - Tourists
 - Display addresses and/or address components in different languages
 - Address changes
 - Display old and new addresses (e.g. land parcel based and road name address)
 - Tax collection
 - Find addresses for delivery of bills when addresses are not displayed or displayed incorrectly
 - Informal settlements
 - Display addresses where there are no funds to put up signs and addresses change all the time (dynamic)
 - Refugee camps
 - Display addresses when there is no time to put up signs and addresses change all the time (dynamic)
 - Relief operations
 - Display addresses when signs and buildings have been destroyed in a disaster

Going forward...

- Rendering addresses in augmented reality depends on additional variables
 - Visual properties of background
 - Visual properties of the trackable object
 - Size of the trackable object
 - Distance from the trackable object
 - Anything else?

Going forward...

- NWIP for stage zero project
 - ISO 19160-5, Address rendering for purposes other than mail items
 1. Can we use existing standards (ISO 19117 and OGC SLD) to render addresses on two-dimensional maps on all kinds of devices?
 2. Can we use the postal address template definition language (PATDL) defined in ISO 19160-4 to render addresses in 3D, augmented reality or virtual reality?

Going forward...

1. Can we use existing standards (ISO 19117 and OGC SLD) to render addresses on two-dimensional maps on all kinds of devices?
 - Test this by
 - Developing a portrayal catalogue for standard Korean road address map
 - Implementing OGC SLD for standard Korean road address map
 - Test catalogue and SLD on different devices with different visualization modes (3D, virtual reality, augmented reality)

Going forward...

2. Can we use the postal address template definition language (PATDL) defined in ISO 19160-4 to render addresses in 3D, virtual reality and augmented reality?
 - Test this by
 - Evaluate augmented reality implementation
 - Displays/renders Korean addresses in 3D, virtual reality and augmented reality according to Korean postal address template
 - Displays/renders South African addresses in 3D, virtual reality and augmented reality according to South African postal address template

Going forward...

- Possible outcomes
 - 1. Can we use existing standards (ISO 19117 and OGC SLD) to render addresses on two-dimensional maps?
 - Yes, no additional standard required
 - Partially, existing standards need to be amended/revised
 - No, need to develop a new standard
 - 2. Can we use the Postal Address Template Definition Language (PATDL) defined in ISO 19160-4 to render addresses in augmented reality?
 - Yes, no additional standard required
 - Partially, adapt ISO 19160-4 as required
 - No, need to develop a new standard

Thank you for your attention