Map

Ben Best

r3-train July 12, 2021

Outline

- Background
- Projections
- Data

Outline

- Background
- Projections
- Data

GIS: Layers of Data

A **geographic information system** (GIS) integrates hardware,

software, and data for capturing, managing, analyzing, and displaying all forms of geographically

referenced information.

GIS allows us to view, understand, question, interpret, and visualize data in many ways that reveal relationships, patterns, and trends in the form of maps, globes, reports, and charts.

GIS first termed by Roger Tomlinson (1968) A Geographic Information System for Regional Planning

History

First "GIS": John Snow's 1855 map of 1854 cholera outbreak in London spatially related to a few wells. Epidemiology

Benjamin Franklin, US
Postmaster in 1769: "A
River In The Sea".
Oceanography

Now

Interpolated surface (IDW) from point values, plus contouring

Remote sensing of sea-surface temperature

Outline

- Background
- Projections
- Data

Georeferencing

Spherical Earth

Geographic Coordinate System

Cartesian Coordinates

Map Projections

Geographic to Projected Coordinate System

Unlike a geographic coordinate system, a projected coordinate system has constant lengths, angles, and areas across the two dimensions. However, all map projections representing the earth's surface as a flat map create **distortions** in some aspect of distance, **area**, **shape**, or **direction**.

Visualizing Distortion of Projections

Tissot's Indicatrix

Distortions, at least 1 or more:

- Distance
- Angle
- Area

view from space of geographic coordinate system

Equal Angle or Area

Conformal (preserved angle, distorted area): *Mercator*

Equal area (distorted angle): *Mollweide*

Compromise Projection

Compromise projection (vary in size, shape, angle): Winkel Tripel

Why are We changing the Maps?

"Because ... the Mercator projection has fostered European imperialist attitudes for centuries and created an ethnic bias against the Third World...." says the Organization of Cartographers for Social Equality [West Wing season 2, episode 16]

http://www.youtube.com/watch?v=vVX-PrBRtTY

Why are We changing the Maps?

Also: Maps That Prove You Don't Really Know Earth – YouTube https://www.youtube.com/watch?v=KUF Ckv8HbE

True Size of Africa

Geodesic Distance, Area & Buffer

geodesic = shortest distance along surface of a geoid (aka spheroid) New to ArcGIS 10.1, so often do not need to project layers from geographic.

Geodesic Real World Example

"Ranges" for missiles launched from North Korea

Originally published map in major newspaper

Updated true buffer distance map (2 weeks later)

Outline

- Background
- Projections
- Data

Common Data Types

Table A collection of rows, each containing the same fields. Feature classes are tables with shape fields. Feature class Vector A table with a shape field containing point, line, or polygon geometries for geographic features. Each row is a feature. Raster dataset Contains rasters which represent continuous geographic phenomena.

Most common file extensions:

*.dbf - dbase

.shp - shapefile (.dbf, *.shx...)

*.tif - GeoTIFF

Geodatabase

Imagery

*.gdb folder

Table Basics

Parcels feature class

Shape	ID	PIN	Area	Addr	Code
	1	334-1626-001	7,342	341 Cherry Ct.	SFR
	2	334-1626-002	8,020	343 Cherry Ct.	UND
	3	334-1626-003	10,031	345 Cherry Ct.	SFR
	4	334-1626-004	9,254	347 Cherry Ct.	SFR
	5	334-1626-005	8,856	348 Cherry Ct.	UND
	6	334-1626-006	9,975	346 Cherry Ct.	SFR
	7	334-1626-007	8,230	344 Cherry Ct.	SFR
	8	334-1626-008	8,645	342 Cherry Ct.	SFR

Related	
ownership	
table	

PIN	Owner	Acq.Date	Assessed	TaxStat
334-1626-001	G. Hall	1995/10/20	\$115,500.00	02
334-1626-002	H. L Holmes	1993/10/06	\$24,375.00	01
334-1626-003	W. Rodgers	1980/09/24	\$175,500.00	02
334-1626-004	J. Williamson	1974/09/20	\$135,750.00	02
334-1626-005	P. Goodman	1966/06/06	\$30,350.00	02
334-1626-006	K. Staley	1942/10/24	\$120,750.00	02
334-1626-007	J. Dormandy	1996/01/27	\$110,650.00	01
334-1626-008	S. Gooley	2000/05/31	\$145,750.00	02

- Rows, Columns
- Data types: integer, float, character, date
- Relationships

Table Relationships

One to One: Join

One to Many: Relate

Feature Classes (aka Vector)

Vector: Multipart

Vector

Vector: Tolerance

Influences snapping behavior between vertices when editing or performing spatial analysis.

Vector: Topology

Topology: sharing of edges, boundaries, nodes amongst features.

linear features connected, eg water network

Water junction fittings (Points)

OID	Shape	Equip ID	Valve Type
1		816-32	T203
2		816-45	Y53

Water mains (Lines)

OID	Shape	Diameter	Material
10		8	Concrete
11		10	PVC
12		8	Concrete

Water services (Lines)

OID	Shape	Service ID	Material
13		1001	Cast iron
14		1002	Copper

Polygon features share edges

Can be explicitly handled during editing of feature classes in geodatabase,

but only implicitly with chanefile tolerances. Legacy of "coverages"

Raster

"Raster is faster, but vector is corrector."

Raster

List of cell values

[111122431122243612225466222543662252446625525443544525444444254]

Raster Uses

Raster: Bands

GIS Packages in R

Packages are bundles of functions in R.

See: CRAN Task View: Analysis of Spatial Data

Source: Lovelace et al (2017) Geocomputation with R