

PROJ4 Issues The case of Romania: increasing transformation accuracy through grid shift files

Daniel Urdă 17.07.2014

Outline

- National Reference System of Romania
- Reference transformation: TransDatRo
- Current implementations
 - Open source software
 - Proprietary software
- Towards increased precision (in FOSS)
- Conclusion

1

Romanian National Projection System

Romanian National Projection System

S-42 National Reference System – "Stereo70"

- Characteristics:
 - Krasovski 1940 ellipsoid
 - Stereographic projection "1970"

Transformation issues

- No simple mathematical formula
- Existing attempts produce inconsistent errors, with accuracy depending on actual location of the dataset
- Reprojection to/from other systems result in topological errors

Why bother with it

- De jure standard for topo-geodesic measurements
- Large existing database of geographic information using the projection (both classical maps and GIS systems)
- Regulation No. 1089/2010 (EU) on the implementation of the INSPIRE directive as regards interoperability of geodatasets and services recommends using ETRS89

2

Reference transformation: TransDatRo

TransDatRO


- "Dumb" application provided by the Romanian Cadaster Agency (ANCPI)
- Reprojects from/to ETRS89 (LAEA and Transverse Mercator projections available)
- Declared planimetric precision: ±10+15 cm

Algorithm

- 1. Convert ETRS89 ellipsoidal coordinates to Cartesian coordinates in the oblique stereographic projection
- 2. Convert GRS80 coordinates to Stereo70 coordinates
- 3. Interpolate geometric correction based on a table of datum shifts
- 4. Interpolate quasigeoid anomalies to account for the Black Sea reference altitude (Marea Neagră 1975 system)

TransDat v.1.02 absolute horizontal datum shifts


Limitations •

- MS Windows only
- "Experimental" source code for version 1.0
- Accepted input format:
 - ESRI Shapefile (v1.0)
 - Text files (v4)
- Cumbersome UI

3

Alternative transformations: Open Source Software

PROJ.4

FOSS library available for most major OSs

PROJ.4

- A large database of global, national and local projection systems
- WGS84 as intermediary projection system
- Used for reprojecting in a large part of higher-level open-source GIS software


Stereo70 ?!?

- No standard EPSG code
- Several potentially applicable codes (originally from the GeoTIFF library)
 - EPSG:31700
 - EPSG:3844
 - EPSG:4284
 - EPSG:4178
- Standard transformation parameters


EPSG:31700 Dealul Piscului 1970 / Stereo 70

+proj=sterea +lat_0=46 +lon_0=25 +k=0.99975 +x_0=500000 +y_0=500000 +ellps=krass +towgs84=28,-121,-77,0,0,0,0 +units=m +no_defs


EPSG:3844 Pulkovo 1942(58) / Stereo70

+proj=sterea +lat_0=46 +lon_0=25 +k=0.99975 +x_0=500000 +y_0=500000 +ellps=krass +towgs84=33.4,-146.6,-76.3,-0.359,-0.053,0.844,-0.84 +units=m +no defs


EPSG:4284 Pulkovo 1942 + Stereo70

+proj=sterea +lat_0=46 +lon_0=25 +k=0.99975 +x_0=500000 +y_0=500000 +ellps=krass +towgs84=23.92,-141.27,-80.9,-0,0.35,0.82,-0.12 +units=m +no defs


EPSG:4178 Pulkovo 1942(83) + Stereo70

+proj=sterea +lat_0=46 +lon_0=25 +k=0.99975 +x_0=500000 +y_0=500000 +ellps=krass +towgs84=33.4,-146.6,-76.3,-0.359,-0.053,0.844,-0.84 +units=m +no defs


User-defined parameters

- Romanian Cadastre Agency:
 - 7-parameter "Helmert" transformation between "Sistem 42" and ETRS89
- Issues:
 - WGS84 and ETRS89 postulated identical (default PROJ4 behaviour)
 - "Wrong" sign for the rotation parameters (EPSG:9607 apparently used instead of the ISO 19111 recommended EPSG:9606, used by PROJ4)

User-defined parameters – ANCPI

+proj=sterea +lat_0=46 +lon_0=25 +k=0.99975 +x_0=500000 +y_0=500000 +ellps=krass +towgs84=2.3283,-147.0416,-92.0802,-0.30924979,0.32482188, 0.49730012,5.68907711


4


Alternative transformations: proprietary software

Global Mapper (v.14)


- Potentially applicable reference systems:
 - S-42 (Pulkovo 1942)
 - S-42 Romania
 - Dealul Piscului 1970

Stereo70 / S-42 Romania


Stereo70 / Dealul Piscului 1970


Stereo70 / S-42 (Pulkovo 1942)


ESRI ArcGIS (v10.2) ·


- Potentially applicable pre-defined transformations:
 - Dealul_Piscului_1970_to_WGS_1984_1
 - Dealul_Piscului_1970_to_WGS_1984_2
 - Pulkovo_1942_Adj_1958_To_ETRS_1989_4

Dealul_Piscului_1970_to_WGS_1984_1


Dealul_Piscului_1970_to_WGS_1984_2


Pulkovo_1942_Adj_1958_To_ETRS_1989_4


5

Improving precision in FOSS


PROJ.4 – alternative algorithm

- 1. Convert ETRS89 ellipsoidal coordinated to rectangular coordinates in the oblique stereographic projection
- 2. Convert coordinates based on GRS80 ellipsoid to ones based on the Krasovski 1940 ellipsoid
- 3. Interpolate geometric corrections based on a grid of datum shifts

Grid shift files – NTV2

- Binary format developed in Canada and Australia
- De facto standard (official grid shift files published by Brazil, Germany, New Zealand, United States, South Africa, etc.)
- Used by PROJ4 for high precision transformations

Building a NTv2 file for Romania

Issues:

- NTv2 grid points in geographical projection
- ANCPI grid points in stereographic projection

Building a NTv2 file for Romania

Algorithm:


- Generate a custom regular grid in geographical projection (35 sec latitude,
 50 sec longitude) covering the territory of Romania
- Convert grid to "Sistem 42" using TransDatRO
- Convert back to WGS84 using PROJ4, ignoring datum transformations
- Compute shifts between the points of the original grid and that of the reprojected one
- Generate NTv2 binary file using the above shifts

https://github.com/danieluct/ntv2generator (Work in progress)


Transformation using grid shifts file

+proj=sterea +lat_0=46 +lon_0=25 +k=0.99975 +x_0=500000 +y_0=500000 +ellps=krass +nadgrids=stereo70_etrs89A.gsb +units=m +no_defs


6

Conclusion

Comparing transformation accuracy

No	Transformation	Minimum error (m)	Maximum error (m)	Mean error (m)	Standard deviation (m)
1	PROJ.4 Generated grid shift file	0,000	0,029	0,007	0,003
2	PROJ.4 ANCPI parameters + Stereo70	0,000	1,463	0,339	0,219
3	ArcGIS 10.2 Pulkovo_1942_Adj_1958_To_ETRS_1989_4	0,000	1,464	0,339	0,219
4	Global Mapper 14.0 Stereo70 / S-42 Romania	0,000	1,718	0,416	0,250
5	Global Mapper 14.0 Stereo70 / S-42 (Pulkovo 1942)	0,000	1,949	0,488	0,325
6	PROJ.4 EPSG:3844 Pulkovo 1942(58) / Stereo70	0,001	2,976	1,290	0,647

Comparing transformation accuracy

No	Transformation	Minimum error (m)	Maximum error (m)	Mean error (m)	Standard deviation (m)
7	ArcGIS 10.2 Dealul_Piscului_1970_to_WGS_1984_2	0,004	3,587	1,640	0,774
8	Global Mapper 14.0 Stereo70 / Dealul Piscului 1970	0,001	3,593	1,650	0,776
9	PROJ.4 EPSG:31700 Dealul Piscului 1970 / Stereo 70	0,004	3,587	1,648	0,774
10	PROJ.4 EPSG:4178 Pulkovo 1942(83) + Stereo70	1,195	4,918	3,124	0,619
11	ArcGIS 10.2 Dealul_Piscului_1970_to_WGS_1984_1	1,690	8,312	4,698	1,495
12	PROJ.4 EPSG:4284 Pulkovo 1942 + Stereo70	3,731	7,304	5,686	0,498


Further work

- Modify EPSG:3844 to use parameters published by the Romanian Cadastre Agency
- Official endorsement of the NTv2 grid shift file / Publication of a ANCPI-generated grid shift file based on latest measurements
- OGR/GDAL support for vertical grid shift files

7

Questions?

Thank you!