Geography 4203 / 5203

GIS Modeling

Class 6: Terrain Analysis

Last Lecture(s)

- So we had a very broad overview of Map Algebra
- You know now the basic principles, perators and functions of Map Algebra
- You have seen that they create the basis for all raster analysis and thus grid-based modeling tasks
- You are familiar with important terms such as local/focal/zonal/block/global functions and you know what Kernels are...

Today's Outline

- We are starting with terrain analysis and will have a first look into the terrain variables available to us
- Surprisingly, you will see how complex the derivation of variables such as slope or aspect can become since we are working on (2D) surfaces with elevation information
- So we will look at some mathematical approaches to calculate them

Learning Objectives

- You will understand the concepts behind the computation of terrain variables and you will see some computation examples
- You will understand the term SLOPE from different perspectives and how it can be understood in mathematical terms
- You will see different approaches for slope computation and for aspect derivation as well as hear something about the other terrain variables

Why Terrain Matters...

- Terrain variables influence our everyday life
- Resource availability, radiation, vegetation growth
- Natural hazards (flooding, avalanches,...)
- Transportation and Hydrological conditions

Representing Terrain

- What is the "conceptual model" you are thinking of when representing terrain?
- Any ideas of appropriate data models?

Terrain and Raster Datasets

- The simple structure of raster data supports their use for terrain analysis
- Other data models such as TIN useful for specific purposes...

Just aside: Understanding TIN

- Measure points connected such that the smallest triangle can be constructed from any three points
- Connected network of triangles (facets that are assumed to be uniform in slope and aspect)
- Lines do not cross:
 Convergent circles passing through all three points; triangle drawn if no other point is inside the circle

What are Terrain Variables

- Elevation
- Slope
- Aspect
- Profile curvature
- Plan curvature
- Upslope area
- Flow length
- Upslope length
- Viewsheds/visibility

Modeling Surfaces

- Levels (or degrees) of Continuity (to have a value at every point)
- Step-wise continuous, cont. with abrupt changes in slope, cont. with cont. rate of change in slope
- Important to understand when creating derivatives
- GIS surfaces have implicit continuity what do I mean with that?? Depending on Interpolator

Slope and Aspect

 Have their importance in hydrology, conservation, site planning or infrastructure development. Why?

Slope Basics

- Change in elevation (a rise A) with a change in horizontal position (a run B)
- In degrees [0,90] or in percent (45° = 100%)
- ...the tangent of the slope angle is the ratio of the rise over the run
- S(%) = (rise/run) * 100
- $S(") = tan^{-1}(rise/run)$
- Conversion:

$$S(^{\circ}) = tan^{-1}(S(%) / 100)$$

Slope as percent =
$$\frac{\text{rise}}{\text{run}} *100$$

= $A/B * 100$
Slope as degrees = Φ
= $\tan^{-1}(A/B)$

To convert from percent slope to degrees, apply formula,

e.g. 3% = how many degrees?

$$A/B * 100 = 3$$
, then $A/B = 3/100 = 0.03$
= $tan^{-1}(0.03) = 1.72$ degrees

Slope Basics Once More

- Slope can be described by a plane at a tangent to a point on the surface
- Two components of slope:

Gradient: maximum rate of change of the elevation of the plane (the angle that the plane makes with a horizontal surface)

Aspect: the direction of the plane with respect to some arbitrary zero (north)

Slope Computation is Complex...

- Slope direction is calculated in the steepest direction of elevation change
 BUT direction often not parallel to x,y & not through the cell center
- Relative elevation changes in neighboring cells are important
- Thus we need some combined change in elevation measure within the vicinity of the cell

42	45	47
40	44	49
44	48	52

How to Compute Slope?

- "Combined" change in elevation in x and y direction
- Much research has been done on this (see Dunn et al., 1998 or Skidmore 1989)

$$S(^{\circ}) = \operatorname{atan}\sqrt{\left(\Delta Z_{x}/\Delta d_{x}\right)^{2} + \left(\Delta Z_{y}/\Delta d_{y}\right)^{2}}$$

- dZ/dx: rise over the run in x direction
- dZ/dy: rise over the run in y direction
- Guess! What kind of MA function are we using?

How to Compute Slope? - Smooth Terrain

- Guess! What kind of MA function are we using?
- ...how to compute dZ/dx and dZ/dy? Is there THE METHOD?
- "Four nearest" method (largest common border with the center) for smooth terrain:

$$dZ / dx = (z5 - z4) / 2C$$

 $dZ / dy = (z2 - z7) / 2C$

$$S(^{\circ}) = \operatorname{atan}\sqrt{\left(\Delta Z_{x}/\Delta d_{x}\right)^{2} + \left(\Delta Z_{y}/\Delta d_{y}\right)^{2}}$$

Remember what a **Kernel** is?

How to Compute Slope? - Rough Terrain

- 3rd-order finite difference approach (all neighbors included but weighted differently)
- Appropriate for rough terrain (variation is included)
- Local errors and their consequences...
- Kernel for the former method?

$$dZ / dx = [(z3 - z1) + 2(z5 - z4) + (z8 - z6)]/8C$$

 $dZ / dy = [(z1 - z6) + 2(z2 - z7) + (z3 - z8)]/8C$

3rd-order finite difference

5	47
,	
4	49
8	52
	8

Z_1	Z ₂	Z ₃
-1	0	1
Z ₄	Z ₀	Z ₅
-2	0	2
Z ₆	Z ₇	Z ₈
-1	0	1

$$dZ/dx = dZ/dx = [(Z_3 - Z_1) + 2(Z_5 - Z_4) + (Z_8 - Z_6)]/8C$$

$$dZ/dx = (Z_1 - Z_6) + 2(Z_2 - Z_7) + (Z_3 - Z_8)]/8C$$

$$dZ/dx = dZ/dy = [(47 - 52) + 2(49 - 40) + 2(45 - 48) + 2(45 - 48) + (42 - 44)]/80$$

$$= 0.39 = -0.16$$

kernel for dZ/dy

1

0

-1

1

0

slope = atan
$$[(0.39)^2 + (-0.16)^2]^{0.5} = 22.9^\circ$$

Yepp!!

Four nearest cells elevation values

42	45	47
40	44	49
44	48	52

←C = 10 **→**

kernel for dZ/dx

Z_1	Z ₂	Z ₃
0	0	0
Z_4	Z ₀	Z ₅
-1	0	1
Z ₆	Z ₇	Z ₈
0	0	0

$$dZ/dx = (Z_5 - Z_4)/2C$$

 $dZ/dx = (49 - 40)/20 = 0.45$

kernel for dZ/dy

Z_1	Z ₂	Z ₃
0	1	0
Z ₄	Z ₀	Z ₅
0	0	0
Z ₆	Z ₇	Z ₈
0	-1	0

$$dZ/dy = (Z_2 - Z_1)/2C$$

 $dZ/dy = (45 - 48)/20 = -0.15$

slope = atan
$$[(0.45)^2 + (-0.15)^2]^{0.5}$$
 = 25.3°

3rd-order finite difference

elevation values

42	45	47
40	44	49
44	48	52

←C = 10 **→**

kernel for dZ/dx

Z_1	Z ₂	Z ₃
-1	0	1
Z ₄	Z ₀	Z ₅
-2	0	2
Z ₆	Z ₇	Z ₈
-1	0	1

$$dZ/dx = [(Z_3 - Z_1) + 2(Z_5 - Z_4) + (Z_8 - Z_6)]/8C$$

kernel for dZ/dy

Z ₁	Z ₂	Z ₃
1	2	1
Z ₄	Z ₀	Z ₅
0	0	0
Z ₆	Z ₇	Z ₈
-1	-2	-1

$$dZ/dx = [(Z_1 - Z_6) + 2(Z_2 - Z_7) + (Z_3 - Z_8)]/8C$$

$$dZ/dy = (47 - 52)$$

slope = atan
$$[(0.39)^2 + (-0.16)^2]^{0.5} = 22.9^\circ$$

Aspect

- Aspect at a point is the steepest downhill direction given as an azimuth angle (N = 0°) or called "orientation"
- Direction in which water will flow
- Amount of sunlight a site may receive
- What is visible from a certain point?
- Flat areas have no aspect, obviously...

Aspect Computation

$$A = a \tan \left[\frac{\Delta z_y / \Delta d_y}{\Delta z_x / \Delta d_x} \right]$$

• "Four nearest" method and 3rd-order finite difference methods the most common, similarly as for slope computations

azimuth \ angle

Scale and Resolution

 Think about how slope and aspect computations might be influenced bei varying resolution and / or scale

Zhang et al., 1999

Scale and Resolution

- Reducing the resolution will:
- ... the maximum value of gradients!
- ... the **smoothness** of the data (of neighboring classes) esp. in aspect
- Result in a ... of detail
- ... the distribution of the values in a histogram
- So for this reason resolution is critical for Slope computation regarding the purpose!

Profile and Plan Curvature

- Estimating the local terrain shape
- Deriving information about soil water content, overland flow, rainfall-runoff response, vegetation distributions etc.
- Derived from gridded elevation data
- Depending on the method, cell dimension and number of neighbor cells involved
- What kind of MA function do you expect?

Profile Curvature

- Index of the surface shape in the steepest downhill direction
- Small values = concave surface (bowled)
- Large values = convex surface (peaked)

z ₁	Z ₂	Z ₃
Z ₄	z ₀	Z ₅
Z ₆	Z ₇	Z ₈

Plan Curvature

 Profile shape in the direction of the contour, at right angle to the steepest downhill direction (profile curvature)

z ₁	Z ₂	Z ₃
Z ₄	z ₀	Z ₅
Z ₆	Z ₇	Z ₈

- Small values = concave surface (bowled)
- Large values = convex surface (peaked)

Curvature Computation

z ₁	Z ₂	z ₃
Z ₄	z ₀	Z ₅
Z ₆	z ₇	Z ₈
		← c →

D =
$$[(Z_4 + Z_5)/2 - Z_0]/C^2$$

E = $[(Z_2 + Z_7)/2 - Z_0]/C^2$
F = $(Z_3 - Z_1 + Z_6 - Z_8)/4C^2$
G = $(Z_5 - Z_4)/2C$
H = $(Z_2 - Z_7)/2C$

plan curvature
$$\frac{2 (DH^2 + EG^2 - FGH)}{G^2 + H^2}$$

profile curvature
$$\frac{-2 (DG^2 + EH^2 + FGH)}{G^2 + H^2}$$

(Topographic) Contours

- Connected lines of uniform elevation running at right angles to the local slope
- Fixed contour intervals
 (where do you see them often as geographers?)
- Most methods to derive contours are based on interpolation
- Identify the location of a contour value between adjacent cells

Summary I

- We met "Terrain" as the core of our existence: water availability, sunlight reception, visibility of humanmade objects and activities
- We had some closer insights into slope and aspect: derived using trigonometric functions based on moving window operations (local functions!) in DEMs
- We have seen some applications of Kernels for deriving terrain variables and weighting different values within the local neighborhood
- Curvatures for profiles and plans to derive the relative convexity and concavity in the terrain (the local shape) in different directions

Further References

- Xiaoyang Zhang, Nick A. Drake *, John Wainwright, Mark Mulligan. 1999. Comparison of slope estimates from low resolution DEMs: scaling issues and a fractal method for their solution. Earth Surface Processes and Landforms 24(9), pp. 763-779
- A.K. Skidmore. 1989. A comparison of techniques for calculating gradient and aspect from a gridded DEM. IJGIS, 3(4), pp. 323-334.
- Dunn, M. and R. Hickey. 1998. The effect of slope algorithms on slope estimates within a GIS. Cartography, 27(1), pp. 9-15.