

Analytical and Computer Cartography

Lecture 1: Review of Geodesy and Scale

Transformations in Mapping

- T1: True earth to globe
 - Lengths scaled by the Representative Fraction e.g. 1:1M
 - Real world objects become symbols (representations) e.g. road to a red line
 - Need to choose earth model (Datum)
- T2: 3D earth to flat map
 - Map projection transformation
 - Inherent distortion!

Earth models

- · Plane, Sphere, Ellipsoid, Geoid
- Much simple survey assumes flat, then corrects (e.g. Township and Range system)
- Sphere assumed since Pythagoras. Aristotle introduced logic proofs
- Ellipsoid since discrepancies in lengths of degrees of latitude discovered
- Geoid involves detailed spherical harmonic model based on gravimetry


Aristotle (384–322 BC) Arguments for a spherical earth

- Every portion of the Earth tends toward the center until by compression and convergence they form a sphere. (*De caelo*, 297a9–21)
- Travelers going south see southern constellations rise higher above the horizon; and
- The shadow of Earth on the Moon during a lunar eclipse is round. (*De caelo*, 297b31–298a10)


By observation


French Academy of Sciences sent expeditions to Peru (now Ecuador) in1735 and Sweden (1736-37) Proved along with Cassini's meridian at Paris that the length of a degree became longer at higher latitudes


More consequences... • Chandler's wobble • 9 m with a period of 433 days (plus)


Schiehallion, Scotland

- Experiment to estimate the mass of the Earth in 1774
- Isolated position and regular shape led it to be selected by Charles Mason (of Mason-Dixon fame)
- The deflection of a pendulum used to compute Newton's Gravitational constant *G*
- Measurements made by Astronomer Royal, Nevil Maskelyne
- Assisted in the task by mathematician Charles Hutton, who devised a graphical system to represent heights, later known as contour lines


The Datum


- An ellipsoid gives the base elevation for mapping, called a datum
- US mapping standardized in the 1920s at Meades Ranch, Kansas
- First US national mapping efforts used NAD27, changed over to NAD83


In summary, for the earth


- · Close to a sphere
- Slightly (1/298) an oblate ellipsoid
- Gravity and therefore "down" varies, so we need an earth centered model
- Many ellipsoids measured, some standardized for mapping e.g. WGS84
- Changing the datum, also changes height and position!

Map Scale

- Map scale is based on the representative fraction, the ratio of a distance on the map to the same distance on the ground
- Most maps fall between 1:1 million and 1:1000
- Digital and web maps are scale-less because maps can be enlarged and reduced and plotted at many scales other than that of the original data
- But in fact, all maps when displayed have a scale


The Scale Problem


- Zooming (Trick is to use Level of Detail)
- Single map data base at most detailed scale or multiple representations at key scales?
- All map data have the scale of the source "stamped" on them
- Maps at coarse scale need few features and labels, maps at too fine a scale are unreadable


Ideally, for scale


- The map is at a scale with a memorable RF e.g. 1:10 000
- Scale is the same in all directions and at every point on the map
- Scale is given to the user in some way
- Units are logical
- Reader can interpret, e.g. measure off distances


Known scale, calculate distances

- Map distance = 300mm
- Map scale = 1:50 000
- RF = MD / GD so GD = MD / RF
- 1/RF is the denominator
- GD = 300 mm x 50 000 = 15 000m


Move the paper to the graphic scale Read off distance Scale 1:50,000 Scale 1:50,000 Distance of 3 kilometers, 950 meters (a) (3,950 meters) (b)


In summary

- Earth model the first important base for mapping
- Once a datum and ellipsoid is chosen, the scale transformation can take place
- Converting from datum to datum involves going back to earth centered then retransforming
- Scale impacts cartographic content and map merging/tiling