

JTS Topology Suite

An API for Processing Linear Geometry

Martin Davis

JTS Topology Suite

- Core API for processing Geometry
- Full implementation of *OpenGIS Consortium* Simple Features for SQL specification
- Open Source, 100% Java
- Design Features:
 - ☐ Fast, production quality
 - Robust
 - ☐ Explicit precision model
 - ☐ All basic geometry operations
- History
 - ☐ JTS 1.0 released Feb 2002
 - ☐ JTS 1.4 released Nov 2003

Geometry Model

- Complete model for 2-D linear geometry (following OGC SFS model)
 - Point
 - LineString, LinearRing
 - Polygon (with holes)
 - □ MultiPoint, MultiLineString, MultiPolygon
 - ☐ GeometryCollection
- Supports user-defined coordinate

representation

GeometryFactory

Geometry

Explicit Precision Model

- JTS provides ability to specify Precision Model of coordinates
 - ☐ Floating Double & Single Precision (IEEE-754)
 - ☐ Fixed specified # of decimal places
- Ensures constructive geometry operations are closed over the specified coordinate space

Floating

Fixed

POLYGON ((3 2, 1 2, 1 3, 3 2))

Spatial Predicates

- Computes the spatial relationship of 2 Geometries
- JTS implements the full *Dimensionally Extended 9-Intersection Model* (DE-9IM)
 - Computes dimension of intersection of Interior, Boundary, Exterior
 - ☐ General function: **Relate(** *pattern* **)**
 - Named predicates: Equals, Disjoint, Intersects, Touches, Crosses,
 Within, Contains, Overlaps

Overlay Methods

- Overlay methods = Boolean set-theoretic functions
 - ☐ Intersection, Union, Difference, Symmetric Difference

Heterogeneous – all geometry types supported

Buffering

- Both Positive & Negative buffers
 - □ All Geometry types
 - Robust, efficient algorithm

- Choice of End Cap Styles
 - ☐ Round, Square, Butt

 Curve Densification is user-controllable

Other Constructive Methods

Convex Hull

☐ Standard Computational Geometry algorithm

Centroid & InteriorPoint

- Centroid is center of mass (not necessarily in interior)
- Interior point always in interior, as close to centre as possible
- ☐ all Geometry types supported

Metric Methods

- Area, Length
 - ☐ Length = Perimeter, for Area geometries
- Distance
 - Constructive computes location of points providing minimum distance

- WithinDistance
 - ☐ "Limited predicate" allows optimized computation

Geometry Validation

- Validation of Geometry topology essential to ensure correct spatial processing
 - ☐ Polygons in particular many possible invalid situations
- JTS provides full Validation of Topology
 - ☐ **isValid** provides simple good/bad test
 - □ **ValidOp** class provides detailed error information, including location

Self-intersection

Overlapping Rings

Hole intersects shell

Line Merging & Polygonization

Line Merging

☐ Removes 2-nodes from set of LineStrings

Polygonization

☐ Including finding Dangles and Cutlines

Spatial Algorithms & Structures

Numerous basic Computational Geometry algorithms

☐ Line segment intersection, Ring orientation, Point-Line orientation, Point-line distance, etc.

Spatial Indexes

Quadtree, STRtree, Bintree, MonotoneChains, SweepLine

Line segment Noding

i.e. find and create all intersections in set of Line Segments

Planar Graph framework

Precision Reduction

JTS TestBuilder

- Create/edit/view geometry
- Compute & view results of all JTS methods

JTS In Use

- JTS used for core geometry processing in numerous open source and commercial geo-spatial applications
 - □ JUMP
 - ☐ BC Gov't Electronic Submission Framework
 - ☐ Internet Mapping Framework
 - ☐ GeoServer / GeoTools
 - Deegree
 - ☐ PostGIS (as GEOS)
 - ☐ Tlogica (Bulgaria)
- Other interesting applications
 - ☐ Font Creator (RobMeek.com)

Future Work

- Fully robust Overlay Operations
- Improve performance
 - ☐ e.g. line noding, distance computation
- Optimize repeated method calls on single Geometry
 - ☐ e.g. "find all geometries which intersect this geometry"
- Improve internal structure
- Geometry simplification / generalization methods
 - ☐ Douglas-Peucker line simplification, etc
- Generalized Distance methods
 - ☐ Hausdorff distance, Frechet distance, etc
- User-defined Geometry representation
 - ☐ Allows easier adaptation to other Geometry APIs, database structures
- Affine Transform
- Linear Referencing operations
- Improved/Extended Spatial Indexes
 - ☐ Updatable Quadtree, R-tree, Visitor pattern, performance...
- Coverage datatype