The JUMP Unified Mapping Platform


Martin Davis, Senior Technical Architect mbdavis@vividsolutions.com

The Java Conflation Suite


Goals:

- Address real-world conflation problems
- Leverage existing spatial tools and modern software development techniques
- Open development philosophy
- Build toolbox for performing conflation
- JCS written in 100% pure Java
- JCS is Open Source (GPL license)


JCS Architecture

- JCS provides:
 - ☐ API
 - ☐ GUI


- Built using:
 - □ Java Topology Suite (JTS)
 - □ Unified Mapping Platform (JUMP)


JTS Topology Suite


- Core API for processing Geometry
- Implementation of *OpenGIS Consortium Simple Features Specification*
- Open Source, 100% Java
- Design Features:
 - Fast, production quality
 - Robust
 - Explicit precision model
 - All basic geometry operations


JTS - Geometry Model and Operations

- Geometry model: Points, LineStrings, Polygons, collections
- Spatial predicates (using Dimensionally Extended 9-Intersection Model)
- Overlay operations, buffer, convex hull, centroid, etc.


JUMP Unified Mapping Platform

- 100% pure Java
- Open Source (GPL license)
- Framework API (for developers)
- Workbench GUI (for users)


Design Features:

- Rich GUI environment for developing spatial algorithms, visualizing data and output
- Interactive environment for supporting human-assisted spatial processing
- Leverage all capabilities of Java platform
- Easily extensible


JUMP - Architecture

- Highly Extensible
 - DataSources, Plugins, CursorTools, Renderers
- Modular, Reusable
- Takes full advantage of Java Platform
 - Dynamic Linking, Java2D graphics, cross-platform, leverages industry standard APIs (e.g. XML)


JUMP - Framework API

- Features with attributes and geometry
- Feature Collections
- Spatial Access Methods
 - ☐ Quadtree, STR-Tree, Binary Interval Tree
- Warping
 - ☐ Affine Transform

- <FEATURE>

- <GEOMETRY>

</GEOMETRY> </FEATURE>

- <qml:LineString>

</gml:LineString>


- ☐ Bilateral Interpolated Triangulation
- DataSources
 - ☐ Well Known Text, GML, ESRI Shapefile

```
<qml:coordinates>1697326.4170110226,493927.6283787787 16972
```


JUMP Workbench

- Multi-Window GUI
- Supports multiple layers of spatial data; rich styling options
- Provides GUI for JUMP API functions
- Geometry & Attribute editing
- Easily extensible via Plugin framework


JUMP - Visualization


- Transparency
- Colour theming
 - ☐ Fill / Line colour, size
- Line Styles & Decorations
 - e.g. Dashes, Arrowheads
- Labelling
 - Rotation, scale defined by attribute
 - ☐ Scaled / absolute size
 - Collision detection


JUMP - Editing

- Create / Move / Delete Points, Lines, Polygons, Holes
- Combine / Explode to create Geometry Collections
- Snap To Vertex / Line / Grid
- Geometry Validation on Edit
- Multi-Level undo
- Cut / Copy / Paste


JUMP - Web Map Server Client

 Display images obtained from OGC-compliant Web Map Servers

- Multiple images / servers
- Transparency
- Also exposed as standalone API

