

Analytical and Computer Cartography

Lecture 11:
Generalization and
Structure-to-Structure
Transformations

Generalization Transformations

- Conversion of data collected at higher resolutions to lower resolution
- •Change (reduction) in extent due to scale change (e.g. zoom)
- •Less data and less detail
- Simplicity -> clarity
- •Can be lossless or lossy

Generalization: Line to line transformations

- Problem of "line character"
- Algorithmic resampling i.e. reduce # of points in finite sample
- Algorithmic reconstruction
- Enhancement

Pseudocode function DouglasPeucker(PointList[], epsilon) //Find the point with the maximum distance dmax = 0for i = 2 to (length(PointList) - 1) d = OrthogonalDistance(PointList[i], Line(PointList[1], PointList[end])) if d > dmax index = i dmax = d end end //If max distance is greater than epsilon, recursively simplify if dmax >= epsilon //Recursive call recResults1[] = DouglasPeucker(PointList[1...index], epsilon)recResults2[] = DouglasPeucker(PointList[index...end], epsilon) // Build the result list ResultList[] = {recResults1[1...end-1] recResults2[1...end]} else ResultList[] = {PointList[1], PointList[end]} end //Return the result return ResultList[]

Algorithms for Areas: Overlay

- •1. Intersections
- •2. Chain splitting
- •3. Polygon reassembly
- •4. Labeling and attribution

Volume-to-Volume Common conversion between two major data structures, vector (TIN) and grid. Often via points and interpolation Problem of VIPs

Vector to Raster and Back Again

- Efficient V->R-> V has eliminated vector-raster debate, BUT is a major source of error
- Major consumer of processing power
- Vector to Raster
 - Easy compared to inverse, a form of resampling
 - Grid must relate to coordinates (extent, bounds, resolution, orientation)
 - Rasters can be square, rectangular, hexagonal.
 - Resample at minimum r/2
 - Both structures may be tiled
 - Problem: What value goes into the cell?
 - Separate arrays for dimensions and binary data?
 - Index entries & look up tables

Raster to Vector

- Much harder, more error prone.
- May involve cartographer intervention (e.g. Laserscan)
- Importance of allignment
- •Can do points, lines, area

DXF file created

Algorithms

- •Skeletonization and Thinning
 - -Peeling/Erosion
 - -Dilation
 - -Medial Axis
- Feature Extraction
- Topological Reconstruction
- User assisted update

Data Structure Transformations

- •Scale transformations are lossy
- •(re)storage produces error
- •Algorithmic error, systematic and random
- Types are:
 - scale
 - structural (data structure)
 - dimensional
 - vector-to-raster

The Role of Error

- Kate Beard: Source error, use error, process error
- Morrison: Method-produced error
- Error is inherent, can it be predicted, controlled or minimized?
- •XT = X'
- $X' T^{-1} = X + E$

Map error

- positional
- attribute
- systematic
- random
- known
- uncertain

Avoiding error

- Errors can be attributed to poor choice of transformations
- Incompatible sequences of T's (noninvertible)
- •"Hidden" Error = use error, not process error
- •Blunders and misinterpretations: Design!

Summary

- Generalization a major issue in computer cartography
- Lossy vs Lossless
- Multiple representations vs continuous transformation
- Selection often hard, resampling easier e.g. n-th point
- Possible to create scale effects analytically e.g. by dilation, erosion, MAT
- Can invert scale loss using simulation, e.g. fractals
- Data structure transformations necessary: R -> V (hard) vs. V -> R (easy)
- Nature of error is complex, e.g. method error