

International Journal of Geographical Information Science

ISSN: 1365-8816 (Print) 1362-3087 (Online) Journal homepage: http://www.tandfonline.com/loi/tgis20

Reflections and speculations on the progress in Geographic Information Systems (GIS): a geographic perspective

Guonian Lü, Michael Batty, Josef Strobl, Hui Lin, A-Xing Zhu & Min Chen

To cite this article: Guonian Lü, Michael Batty, Josef Strobl, Hui Lin, A-Xing Zhu & Min Chen (2018): Reflections and speculations on the progress in Geographic Information Systems (GIS): a geographic perspective, International Journal of Geographical Information Science, DOI: 10.1080/13658816.2018.1533136

To link to this article: https://doi.org/10.1080/13658816.2018.1533136

Reflections and speculations on the progress in Geographic Information Systems (GIS): a geographic perspective

Guonian Lü^{a,b}, Michael Batty oc, Josef Strobld, Hui Line, A-Xing Zhuf and Min Chen oa,b

^aKey Laboratory of Virtual Geographic Environment, Ministry of Education of PRC, Nanjing Normal University, Nanjing, China; ^bJiangsu Center for Collaborative Innovation in Geographical Information Resource Development and Application, Nanjing Normal University, Nanjing, China; Centre for Advanced Spatial Analysis, University College London, London, UK; dInterfaculty Department of Geoinformatics, University of Salzburg, Salzburg, Austria; elnstitute of Space and Earth Information Science, The Chinese University of Hong Kong, Hong Kong, China; Department of Geography, University of Wisconsin-Madison, Wisconsin, USA

ABSTRACT

Great strides have been made in Geographic Information Systems (GIS) research over the past half-century. However, this progress has created both opportunities and challenges. From a geographic perspective, certain challenges remain, including the modelling of geographic-featured environments with GIS data model, the enhancement of GIS's analysis functions for comprehensive geographic analysis and achieving human-oriented geographic information presentation. Several basic theoretical and technical ideas that follow the workflow and processes of geographic information induction, geographic scenario modelling, geographic process analysis and geographic environment representation are proposed to fill the gaps between GIS and geography. We also call for designing methods for big geographic data-oriented analysis, making best use of videos and developing virtual geographic scenario-based GIS for further evolution.

ARTICLE HISTORY

Received 10 January 2018 Accepted 3 October 2018

KEYWORDS

Geographic Information Systems (GIS); improvement ideas; geographic perspective; geographic process: Geographic Information Science (GIScience)

1. Introduction

There are many definitions of geographic information and the systems that are used to store, retrieve, analyse and display data that are represented spatially or geographically. Here, we adopt a broad definition based on an information system designed to handle geographic, spatial or geospatial data for spatiotemporal use and geographic research. The term geographic is generic and follows its noun form geography, which refers to 'a field of science devoted to the study of the lands, the features, the inhabitants, and the phenomena of Earth' (The American Heritage Dictionary 2006). In this article, we use the acronym GIS regarding systems and technologies rather than geographic information science (GI Science), which is an even broader area that involves additional theoretical studies (Goodchild 1992, 2009, 2018).

Through continuous evolution over the past half-century, GIS has made significant contributions to mainstream geographic research and applications, and it has shown its potential benefits to many related disciplines (e.g. Earth System Science) (Goodchild 2010, 2018; Egenhofer et al. 2015; Longley et al. 2015). From computer mapping to spatial analysis and then to geographic problem solving, GIS embraces ideas about how we use our cognition to understand spatial configurations and perceptions (Mark et al. 1999). GIS has thus focused on three main goals: acquiring geographic information, studying geo-objects and their relationships and exploring advanced geographic rules that determine our spatiotemporal behaviour (Lin et al. 2013a). First, computer mapping and related tools are basic GIS functions that have provided users with 2D/3D visual and digital images of the physical world, with extensions to 4D along the time dimension. To some extent, this explains why GIS has become popular in daily life (Crampton 2011). Second, combined with spatial statistics, spatial analysis has pushed GIS well beyond basic mapping applications to provide users with logic for understanding spatiotemporal distributions and relationships (e.g. Burke and Khan 2006; Shaw et al. 2008). Recently, GIS has been employed to explore both physical and social dynamic geographic phenomena in the world, combining with other geographic research methods (Goodchild and Glennon 2008; An 2012; Kosiba and Bauer 2013). This stage emphasises processes and changes to more than just static patterns and distributions. For example, geographical analysis models, which play an important role in geographic simulation and experimentation, have been increasingly integrated into GIS for decision support and prediction, particularly for dynamic geographic processes, such as emergencies and disasters, and for detailing future scenarios in specific domains (e.g. Bhatt et al. 2014; Nampak et al. 2014; Shi and Liu 2014; Torrens 2015a). The development of GIS and associated technologies has spurred the advancement of GI Science and related disciplines (e.g. Bodenhamer 2012; Kroschel et al. 2013; Richardson et al. 2013) and resulted in the success of the geographic information industry in an active and wide market (Nirai 2011; Dempsey 2012; Kumar 2013; P&S Market Research 2016a, 2016b).

However, a successful past does not guarantee a bright future. External driving forces, such as basic progress in information technology, have had a significant impact on the development of GIS, with the computer science perspective coming to the forefront of GIS development in the last 10 years. Ground-breaking progress in multimedia technology, virtual reality (VR) technology, computer-generated graphics and imagery as well as hardware, such as large-capacity optical disks and broadband optical fibre communication technology, has driven the development of GIS towards virtualised distributed environments and has thus popularised GIS for more general use. Conversely, the internal driving forces of GIS are insufficient to ensure its continued relevance to the discipline of geography (Lu *et al.* 2013). Currently, GIS development has the option of two paths: (1) developing GIS alongside new information technologies and actively integrating GIS into mainstream information technology or (2) continuous exploration based on geographic theories and seeking impetus for development and related technologies based on distinct geographic characteristics. These paths merit further deliberation, and we will discuss them in this article.

Following its evolutionary history, this article discusses some existing challenges of previous GIS technologies. Then, some possible solutions are proposed in terms of both theoretical and technical dimensions to fill gaps, following the workflow and processes of geographic information induction, modelling, analysis and representation. Essential suggestions, such as designing methods for big geographic data-oriented analysis,

Figure 1. The logical structure of ideas for the improvement of current GIS.

making best use of videos and developing virtual geographic scenario-based GIS, are proposed as conclusions for further exploration. Figure 1 shows the logical structure for the following parts.

2. Challenges with previous GIS

2.1. Modelling geographic-featured environments with GIS data models

Cartography has provided essential support for many aspects of communication and information sharing related to the geographic world (Kraak and Ormeling 2010), and automated cartography has created many of the concepts and procedures underlying modern GIS technology (Berry 1999). One of the most important roots of GIS is the automation of cartographic workflows, with the additional aim of integrating and analysing geospatial information. This has led to the evolution of basic 'spatial data handling' methods, including the storage and representation of various spatiotemporal data in digital databases and the efficient production of maps that can be used for decision-making and understanding spatial interrelationships via spatial analysis (Jones 2013).

Following the idea of traditional automated cartography, many existing GIS data models originate from classical map models (Zeiler 2010), which use points, lines, polygons, and volumes to project nature through geometry and measurements. The elements in geographic space are typically abstracted conceptually into either continuous fields or discrete objects (Kemp 1996; Christakos *et al.* 2001; Goodchild *et al.* 2007) using raster data models, vector data models and their variants at the logical level. This type of modelling is beneficial to the expression of information related to geometry, location and attribute with the clear goals of performing measurements and spatial analyses (Dangermond 2012). In databases, geographic data are generally stored and

differentiated at various scales, dimensions, types, and times in the form of layers and blocks (Jones 2013) to take advantage of easy classification and storage.

However, for geographic research, to model exact research objects, i.e. geographic environments, that have been described as the surfaces on which human societies exist and develop (Churchill and Friedrich 1968), previous data models need to be improved. The characteristics of geographic environments indicate that they are comprehensive systems that consist of natural factors (e.g. soil and water), social factors (e.g. humans) and their interactions; moreover, such environments are dynamic systems because geographic processes change over time (The Great Soviet Encyclopedia 1979). Therefore, geographic environments and the associated elements exist beyond abstract geometric structures and layers; such environments are 'holographic' systems with rich geographic information and complex geographic phenomena that emphasise geographic processes and interactions. Such environments require the modelling focus to change from a focus primarily on spatial structures and relationships to a focus that includes geographical processes and phenomena (Lu et al. 2018a). Currently, many GIS data models cannot effectively support the description, expression and exploration of geographic laws because complex geographic relationships (not just spatial relationships) and interaction mechanisms between geographic elements (e.g. photosynthesis as it relates to both sunshine and forests) are often ignored during modelling (Lu et al. 2013, 2018b). For example, data organisation-oriented spatial grids have been commonly used in previous GIS for the management and expression of global geographic data (Sahr et al. 2003; Goodchild 2012a); however, these grids show a limited capacity for supporting high-resolution simulations of climate change or ocean tidal waves at the global scale because the grid nodes and linking edges are designed without consideration of the interaction (e.g. movement of matter, energy transformation) between grids. Therefore, the development of global discrete grids that consider geographic laws and interaction mechanisms to bridge GIS and earth system models is still required (Lin et al. 2018; Zhou et al. 2018).

2.2. Enhancing the analytical functions of GIS for comprehensive geographic analyses

Geography is a comprehensive scientific discipline that involves natural and human elements as well as their interactions in geographic space. Geographical content involves various factors (e.g. geology, topography, hydrology, biology, climate science, human science) and their spatiotemporal distribution, evolutionary processes and interactive mechanisms, both internal and external. To better understand such complexity, modern geographic research has gradually evolved from studies of separate elements and processes to a comprehensive and integrated view that now forms a systems science based on collaborative research and interdisciplinary methods (Ziegler *et al.* 2013; Fu *et al.* 2015; Wang et al. 2018a).

As a basic tool for geographic research, GIS should grow at the same rate at which geography is evolving and changing. In fact, applications show that the typical uses of previous GIS are still predominantly mapmaking, spatial data management and spatial analysis. With the increasing demand for an understanding of 'why' and 'how' beyond 'what' and 'where', an increasing number of geographic analysis methods (e.g. agent-

based, general circulation and hydrological models) in certain domains have been introduced into GIS to facilitate the exploration and explanation of geographic patterns, simulate geographic processes and predict geographic phenomena (Chen et al. 2008). However, GIS still has a limited capacity to reason, induce and deduce complex geographic problems (Lu et al. 2017). For example, current GIS cannot conduct complex simulations of an overall process that includes rainfall, infiltration, runoff production, plant growth and water evaporation under a geographic scenario, nor can it perform human-land interactive research. A potential solution to enable GIS to better server geographic research is to improve GIS by importing multi-disciplinary geographic analysis methods or software packages and integrating these for comprehensive analysis and predictions. Tools such as Digital Earth have established several key directions to provide a new generation with comprehensive geographic modelling and simulation (Guo et al. 2010; Annoni et al. 2011; Craglia et al. 2012; Goodchild et al. 2012; Goodchild 2012b; Yang et al. 2013), and these tools provide examples for improving the conceptual architecture, modelling strategies, analysis modes and methods of GIS to meet the needs of deeper geographic exploration.

2.3. Satisfying human-oriented geographic information presentation

Traditional GIS mainly uses and applies physical geo-oriented views; for example, pipeline management information systems, mineral resources planning and management information systems and virtual cities are all have been devolved. However, because geography includes both a physical part and a human part and because human-related data can be collected more easily than ever, now is the right time to pay attention to human-oriented GIS and related information presentation strategies (Gong 2008; Charleux 2014). In this regard, current challenges can be summarised as they relate two types of humans: those who use GIS and those whose data are analysed through GIS.

Regarding the former, although the geographical world is rich with natural beauty, the representation of this richness is lacking such beauty under traditional cartographic models. GIS often uses maps and images to abstractly represent the real world and describes geographic objects by using vector symbols or grid map spots. This mode can express the geographic world structurally, but is weak in terms of richness, intuition and reality. For example, in daily life, people observe the world from vivid and dynamic perspectives and can enjoy representations of their world through a realistic landscape painting style or a cartoon style. Thus, a method of improving the attractiveness of GIS presentation consistent with human cognitive habits is required to help users experience a more real and information-rich world, which would further develop the interests of users (Bratkova et al. 2009; Iturrioz and Wachowicz 2010).

As for the latter, human-oriented GIS need to represent both the individuals and groups in the systems. Although several achievements have been made, such as spatiotemporal polylines and heat maps, which have been employed to express traces of human behaviour (e.g. Lee and Kwan 2011; Chen et al. 2013), and virtual reality (VR) technologies, such as bone animation, which has been used in emergency escape scenarios (e.g. Torrens 2015a, 2015b), the representation of the interaction of humans with the physical world remains a challenge because it must represent these human dynamics not only according to physical engines but also obeying geographic interactional mechanisms.

3. Basic ideas for improving GIS

3.1. Re-examining geographic information and its connotation

As noted above, research subjects in geography include various types of natural and human geographic phenomena related to patterns of spatial differentiation, evolutionary processes and mechanisms of the interactions between geographic elements. Aside from what we can see, information (e.g. temperature, sound, light, electromagnetism) exists in our surroundings comprising complex geographic environments, and it helps to characterise areas. Therefore, from a geographic perspective, geographic content encompasses a wider area than spatiotemporal and geometric content per se (Batty 1997). To improve GIS to be a holographic information system for geographic exploration, the geographic information should first be re-examined because it is the abstraction and digital representation of the real geographic world and the main input of geographic observations and geographic experiments. It would also lay a foundation for further data modelling, geographic analysis, and representation mode design.

In this regard, through induction, a geographic element, object or phenomenon can be described using a combination of the following six factors to cover the geographic information it contains (although not all elements can be fully described by these six factors): geographic semantics, location, shape, evolutionary process, relationship between elements (not limited to spatiotemporal relationships) and attribute. Figure 2 shows a diagram to illustrate how the six factors compose geographic information.

(1) 'Geographic semantics' is the most important factor for the expression of geographic objects and elements (Couclelis 2010; Janowicz et al. 2010; Yaouanc et al. 2010). Geographic semantics originate in the description of the meaning and the classification of the geographic concepts, and they are often domain related. Its content can be divided into three types: the description of the concept of the elements, its classification system and a 'principle diagram'. The geographic semantic meaning can be used to answer questions such as 'What is the geographic object?' (e.g. thing/person/object),

Figure 2. A conceptual schema of geographic information content.

'Why did it develop in this way?', 'What is its formation principle?' and 'How it is expressed using a highly abstract diagram?'.

- (2) 'Location' includes position, orientation and distance in space. A geographic element may be associated with several positions under different spatial reference systems, including a global or local position, a relative or absolute position, etc. For certain geographic elements, although their positions cannot be expressed precisely, their approximate locations are useful for descriptive purposes, e.g. the area located in south of the Huaihe River or a rainy area near Purple Mountain. Normally, positions can be described using precise or approximate coordinates or place names. Moreover, some relative locations can be expressed using position combined with orientation and distance, e.g. 5 km to the southeast of Nanjing Normal University. The location of a geographic element mainly tells us where it is.
- (3) The 'shape' is commonly used to illustrate the spatial characteristics, and it normally includes the size, geometric shape and spatial structure of a geographic element, especially for a physical element. In previous GIS, combined with location, shape is the key factor to represent a geographic element and for visualisation. Certain geographic elements may not have precise shapes, e.g. a typhoon, but approximate shapes can also be employed to provide a vivid description. Shapes tell us what a geographic element looks like geometrically.
- (4) 'Evolutionary process' explains the dynamics and the developing and changing states of elements (Van De Ven and Poole 1995). Each geographic element is associated with an evolutionary process that involves its appearance, development and extinction. Each geographic phenomenon originates, appears, develops and disappears. During these processes, geographic elements and phenomena may change gradually or abruptly, and they may exist in a nearly immutable state according to geographic rules. Therefore, it is necessary to use both discrete and continuous equations (e.g. difference-differential equations) to describe the entire process in a unified way and ground the state of the element at a certain stage or time. In this regard, geometric algebraic theory provides a potential solution (Yuan et al. 2010, 2012). The evolutionary process defines the state of the geographic element and which events occur at a certain time.
- (5) 'Relationship' is a general term for a spatiotemporal association or other interactive linkage among multiple geographic elements. However, in addition to spatiotemporal (e.g. topological) relationships, geographic elements have various physical, chemical and biological interactions with each other. These interactions can also be described using 'interaction relationship' types, which are important in geographic analysis (in addition to spatial analysis) and mechanism exploration. For example, when dense vegetative cover is stripped from a landscape, the underlying soil quickly loses its fertility, which creates a special relationship between the vegetative cover and the soil; another example is the relationship between mountains and wind, as mountains may obstruct wind and wind may weather rocks. Accordingly, such relationships are expected to be introduced into GIS in certain forms based on geo-knowledge and rules. This will enable GIS to become real geographic analysis-oriented tools.
- (6) 'Attribute' describes the features of a geographic element and are important for classification. The differences between a semantic factor and an attribute factor is that a semantic factor provides an overall concept of an element, while an attribute factor

provides detailed features associated with the element. Similarly, aside from spatiotemporal attributes, geographic elements may have numerous other attributes, e.g. physical, chemical, biological and social attributes. Attributes represent the unique characteristics of different geographic elements in terms of aspects and can contribute to further geographic computation beyond spatiotemporal calculation.

3.2. Developing scenario-based data models and data organisation strategies

As stated in Section 2.1, most early GIS data models are expansions of cartographic models, and the existing data organisation methods generally use data layers and spatial blocks (Jones 2013). This limits the expression of connections between geographic elements at different scales and types with various semantic meanings, multiple attributes and abundant relationships (Lu et al. 2015). Because it is difficult for layered data to record interactive relationships, the mechanisms of interaction among elements and their evolutionary processes can seldom be explored using layered data (Lu et al. 2013). Moreover, geographic space is often divided into blocks (tiles) for data storage and querying, but this type of organisation method manually separates linked geographic elements, creating a discontinuous geographic space (Lu et al. 2013). The above facts indicate there is a need to move towards a post-cartographic data modelling paradigm.

Here, modelling GIS data from the perspective of geographic scenarios is proposed. The real world naturally comprises various geographic scenarios (Lu *et al.* 2018a) in which elements and events occur. Such scenarios can be regarded as special geographic regional syntheses with specific structures. They can be used to express geographic elements at various spatio-temporal scales as well as internal geographic interactions. Accordingly, by changing the structures of a geographic scenario, the geographic scenario can be used to express the evolutionary processes and various interaction relationships among geographic elements of a geographic phenomenon.

To organise, store, express and analyse geographic scenarios in GIS, a suitable and geographically explicit data model is needed. A geographic scenario-oriented data model (see Figure 3) should be designed as a multi-hierarchical, nested-support model to ensure that the scenario, sub-scenario and adherent elements can be described in a unified framework. First, the classification of scenario needs to be provided to fit the descriptions of various research problems, e.g. micro or macro, static or dynamic, continuous or discrete, rough or fine, in specific fields or common domains. Second, spatiotemporal distribution patterns, evolutionary process types and interaction relationships should be summarised to help customise the structure of the geographic scenario. For example, distribution patterns vary in hierarchical structures, interactive relationships produce diverse nested modes and evolutionary processes control the changing structures and modes of hierarchical and nested structures. Third, the method used to map geographic information (mentioned in the last section) into geographic elements in these scenarios should be studied to form realistic digital geographic scenarios. In this case, the schema of the scenario-based model is not fixed but it rather customisable and configurable. This is important because geographic laws and rules are considered when such a data model is developed, which benefits further geographic analysis and expression. Moreover, to overcome the conflict between the multi-dimensional data organisation method and the 1D linear storage and addressing method of a

Figure 3. The conceptual idea of the design of scenario-based data model.

computer, as well as the inherent conflicts between the inhomogeneous distribution of geographic elements and the homogeneous distribution of internal and external storage spaces, new data storage and indexing methods based on geographic rules, rather than the characteristics of computer memory, can be re-considered accordingly (Dai et al. 2014: Wu 2015).

3.3. Introducing geographic analysis models base and model-integrated strategies into GIS

Previous GIS focus on the acquisition, processing, storage and analysis of geographic data that are treated as core objects. Spatiotemporal data management and sharing have drawn considerable attention and have become relatively well developed. However, with the expansion of professional applications and the increasing amount of attention paid to the analysis of the mechanisms and processes of comprehensive geographic phenomena, GIS with spatial data at its core and spatial analysis as its main function has a limited capacity for dynamic modelling and solving complex geographic problems. Therefore, GIS should go beyond the loosely bounded 'information system' stage and evolve into an integrated and open geographic analysis systems (O'Sullivan and Unwin 2010; Crooks and Castle 2011).

As with geographic databases, in view of the important role of geographic analysis models in geographic simulation and prediction, it is necessary to fully use geographic analysis models as another important type of GIS resource and to use the management, sharing, integration and reutilisation functions of these models in GIS to create a dual-core (i.e. geographic database and analysis model base) based geographic analysis tool (Lin et al. 2013a, 2013b; Voinov et al. 2018). Combined with other geographic analysis methods, e.g. geographic experiments (e.g. Gong et al. 2009) and remote sensing data analysis (e.g. Zhao et al. 2018), the comprehensive geo-problem resolution capacity of GIS can be greatly enhanced (Chen et al. 2017). For comprehensive geographic exploration, the analysis model base needs to collect models from multiple disciplines, ranging from models related to geophysics (e.g. Brennan et al. 2014; Johnson et al. 2016) to models related to social behaviour (e.g. Huang et al. 2009, 2010; Lin et al. 2014; Eisman et al. 2017).

In this regard, on one hand, numerous geographic analysis models already exist (e.g. statistic models, dynamical models and agent-based models). On the other hand, in specific domains (e.g. hydrology), a number of model bases and model integration architectures have been developed (Argent 2004; Argent et al. 2006; Fook et al. 2009; Laniak et al. 2013; Granell et al. 2013a; Zhang et al. 2015). There is a need to make full use of these existing achievements and integrate them to enable GIS for specific simulations of certain user-facing problems and for integrated modelling for more comprehensive understanding. In this aspect, several points should be discussed. First, geographic analysis models are characterised by high heterogeneity due to their heterogeneous modelling methods, structures (e.g. input, output and control) and execution environments. Traditional software packages and encapsulation methods originated in data resource sharing and management technologies, and when facing heterogeneous geographic analysis models, the encapsulation strategies of model functions, interfaces and deployment modes in cross-platform

systems should be re-designed accordingly (e.g. David et al. 2013; Granell et al. 2013b; Yue et al. 2016; Wen et al. 2016). Second, many model resources are dispersed across networks, which leads to high cost when these models are reused and shared. The development of service-oriented model bases, such as model bases based on cloud computing and SOA architectures, has been regarded as an inevitable trend, and technologies related to this domain should receive attention (e.g. Nativi et al. 2013; Castronova et al. 2013; Wen et al. 2013; Granell et al. 2016; Li et al. 2017b). Third, when conducting collaborative research on comprehensive modelling using existing models in model base, sophisticated strategies are expected to decrease the cognitive differences between researchers of different domains (Pahl-Wostl 2007; Voinov et al. 2016). In this context, the design of visual conceptual modelling tools for idea exchange (Chen et al. 2009, 2011a) and the proposal of flexible descriptive strategies for expressing, classifying, indexing and managing both data and models (Tolk 2012; Turuncoglu et al. 2013; Yue et al. 2015; Chen et al. 2018) are expected.

3.4. Designing popular human-oriented expressions and interaction modes

Limited by the mode in which conventional maps are expressed, conventional GIS are often equipped with relatively monotonous expressions and interaction modes. However, there are differences in the cognitive habits, professional backgrounds and tool usage of individuals and groups. Additionally, the public may also have cognitive disparities due to different educational backgrounds, age and sex. Thus, it is necessary to develop multi-dimensional geographic information expression modes that are consistent with the cognitive habits of various users to promote understanding and a userfriendly environment (Poplin 2015). Here, the term multi-dimensional refers to the multidimensionality (e.g. 2D, 3D and even 4D) as well as the multiple styles of the expression, i.e. views should be designed with configurable and customisable features to meet the needs of both the general public and specific groups by adopting suitable modes (e.g. VR, computer-aided design or scientific visualisation computing) and customisable controls (e.g. layouts, skins and shapes).

In addition, the conventional screen-based perception and mouse-and-keyboard operation mode have limited our natural perceptions of geographic environments and scenarios and negatively affected the capacity of the public to understand geographic problems and their trends (Cai et al. 2007; Richards-Rissetto et al. 2012). The enhancement of GIS with VR, augmented reality (AR) and more recently, mixed reality (MR) has been regarded as an effective method of improving its expression and interaction capacity (Fisher and Unwin 2002; Batty 2008; Ghadirian and Bishop 2008; Hugues et al. 2011). Therefore, these technologies should be introduced into GIS with the aim of creating digital geographic scenarios that naturally represent the real world and improve the user experience and exploration (Batty et al. 2017). Moreover, previous research in GIS development has mainly focused on the enhancement of vivid visual perceptions, and there is still a long way to go in GIS design so that real human-oriented cognition can be satisfied, such as building multi-channel perception (e.g. taste or haptic perception) and operational modes (e.g. languages, poses and drawings). In this case, users can be active in GIS, e.g. feel the temperature, smell the air, experience the flood, plant the vegetation. Such functionality would both popularise GIS and contribute to the collection of human behaviour-related data for studies on human-land interactions, especially at the local and fine scales, e.g. for evacuation from a fire (Li et al. 2017a; Shen et al. 2018). However, due to the high cost of traditional equipment, e.g. immersive helmets and specific glasses, it remains an inconvenience for users to experience a virtual scenario in a GIS, even merely via visual means. Thus, it is expected that with the development of advanced VR/AR/MR technologies, and the decrease in the price of equipment (e.g. Kinect and VR glasses), virtualisation of GIS may become widespread and the users' interest can increase, making GIS more popular and widely adopted.

4. Further suggestions

4.1. Designing big geographic data-oriented data analysis methods

The physical world is full of geographic information, but previously GIS has taken little advantage of it due to limited functionality and design habits. Traditional geographic data acquisition has been primarily performed by governments and companies using methods such as aerial photogrammetry, remote sensing and space positioning based on emerging technologies (e.g. remote sensing satellites, laser radar and GNSS). Over the past decade, with the development of radio frequency technology, sensors and online interaction technologies, it became possible for both physical and human geographic data to be acquired and utilised in a convenient, real-time and non-expert fashion (Nittel et al. 2004), and volunteered geographic information (VGI) became popular globally (Sui et al. 2013). Currently, geographic data are available from everywhere in diverse channels. For example, data on air and noise pollution can be collected using handheld sensors for the analysis of the physical environment (Lane et al. 2010; Ganti et al. 2011), while with regard to social data, mass human activities at stations or stores can be transmitted and analysed through video cameras (Romero et al. 2011; Song et al. 2012), and personal travel paths can be collected through bus pass or metro card data (e.g. Batty 2013) and shared in combination with points of interests (POIs) using social media and social networking websites (e.g. Kang and Schuett 2013), which can provide valuable information based on 'understood as the richer set of observations tracking what we do, when and where we do it' (Gonzalez-Bailon 2013). These structured, unstructured or semi-structured data are associated with various geographic-related content (e.g. semantics, geometrics, spatiotemporal locations, relationships and attributes) and distinct 6-V (volume, variety, velocity, veracity, value and visual) characteristics; therefore, these data can be regarded as geographic 'big data'. The advent of these big data has begun to influence the development of data-driven geography and GIS (Graham and Shelton 2013) towards a customer-driven direction (Groman 2013).

Although challenges and risks, such as epistemological, methodological and ethical questions (Kitchin 2013) and issues associated with errors, accuracy and sample bias (Gorman 2013) have been suggested, we focus on the capacity of geographic phenomena and problem analysis supported by big geographic data. Because of the diversity of acquisition channels, high acquisition speeds and frequencies and the wide range of objects and contents, these big geographic data resources have become abundant and their application range has considerably expanded. Currently, to satisfy the analysis of these big geographic data via GIS, especially real-time GIS is proposed with emphasis on interactive real-time use and analysis, data models and data analysis methods (including geographic analysis models) should be upgraded. Big geographic data provide real-time GIS with the timely collection of geographic data, thus enabling GIS to be a dynamic platform for the real-time visualisation, analysis and understanding of our world (Esri 2013). Regardless of the available data, the attached information can be concluded and mapped into geographic semantics, location, shape, evolutionary process, relationships and attributes; the data model proposed in this article may provide a potential solution to modelling big geographic data, and other research has also been proposed (e.g. Gong et al. 2016). However, although big geographic data provides a potential resource for parameter provision for geographical analysis methods, as well as process validation, geographic data analysis methods themselves are currently mainly designed based on classic algorithms (Kitchin 2013). Only a few big geographic data-oriented analysis methods are available to handle the analysis of big data, which are being collected rapidly and often in unstructured formats. Machine learning and artificial intelligence (AI) have been increasingly introduced into big data analysis these days. For geography-characterised big data, these methods should be designed with the consideration of geographic rules and mechanisms, and the inclusion of geographic knowledge would be very helpful. Moreover, the corresponding algorithms should be improved to support high-speed computation for timely geo-featured data. With these enhancements, GIS can be expanded to support big data exploration to extract more useful geographic information, expand human knowledge and further lead to the discovery of new geographic phenomena and a deeper understanding of the rapidly changing geographic world.

4.2. Making best use of videos

Recently, volunteered geographic information (VGI) has become a trend in GIS development, and video technology is being increasingly used. As a common medium, videos are easy to acquire, and the geographic scenarios expressed in videos provide strong senses of realness. Videos communicate geographic scenarios that can be easily understood, allowing people to access information naturally. Therefore, the introduction of video technology can contribute to both data acquisition and vivid expression (e.g. Yang et al. 2001; Wang et al. 2018b). More importantly, compared with static images, videos contain abundant geographic process-related information beyond spatial and attribute information. If dynamic information can be parsed from videos, the mirrored geographic processes and phenomena can be reconstructed and will provide essential materials for advanced geographic dynamics analyses. Thus, integrating video into GIS development will provide GIS with dynamic side-view scenarios for experience and allow users to conduct video-based analyses, e.g. 3D analyses using video images or early warning analyses of disasters and crises based on the clues of dynamic changes in the scenarios shown in videos, in combination with technologies, such as pattern recognition and deep learning. To develop videobased GIS, it is necessary to study and establish a human-centred framework and design technologies that can extract time, space, scenes and human behaviours from locatable video scenarios and streams, store the above information, integrate location and video information, wirelessly transmit locatable video streams and rapidly model and retrieve video data, etc. Recently, deep learning has been introduced into the content analysis and recognition (e.g. action, emotion) of video content (e.g. Wu et al. 2015; Kahou et al. 2016), although the ability to rebuild dynamic scenarios from mass stream information and apply such information to computable process analysis requires additional exploration.

4.3. Developing virtual geographic scenario-based GIS

Virtual geographic scenarios provide users with not only virtual experiences but also unified workspaces for comprehensive geographic analysis (Lu et al. 2018a). Compared with tables and figures, scenarios that originate in daily life are familiar to many users and would benefit the exchange and understanding of GIS ideas (Tversky 2005). Combined with VR/AR/MR technologies and geographic analysis models, more advanced GIS can provide dynamic geographic scenarios for geographic analysis in a combined virtual and realistic manner (Lu et al. 2017), and further may enable us to enter into a real virtual geographic environment (VGE) age (Lu 2011; Konecny 2011; Priestnall et al. 2012; Lin et al. 2013b; Lin and Chen 2015; Chen et al. 2017; Chen and Lin 2018: Lu et al. 2018b).

With such systems, researchers and system designers can create dynamic virtual geographic phenomena according to geographic rules and laws, and thus provide vivid geographic scenarios to users for experience-based analysis (e.g. Chen et al. 2011b; Xu et al. 2013; Zhu et al. 2015; Torrens 2018; Rink et al. 2018) and collaborative experiments (e.g. Xu et al. 2011; Chen et al. 2012; Zhu et al. 2016). Because the capacity of users to perceive and interact with these systems has significantly improved and users interest and ability to participate have increased, the public can access these real geographic rule-based scenarios (as 'serious' games) more easily through multi-channel interactive tools. It will then be convenient for them to provide feedback; as this user feedback data increases, its continual collection will improve the systems with more experimental data for further study.

Moreover, the public could change virtual geographic scenarios to enjoy visual life and perform virtual activities, such as through the use of avatars that can actively manipulate the virtual world, thus contributing to the exploration of the human-earth inter-relationships. For example, virtual trees and vegetables can be planted in a virtual city by users if they feel that the environment and landscape of the city need to be improved. These activities and results can be collected in the virtual city and further used to re-calculate the changes in local pollution and temperature. In this case, GIS will support a second paradigm, and this fusion of virtual and real modes will enable the virtual world and the real world to be seamlessly integrated. Additionally, people will be able to realise dreams in the virtual world that are limited in the real world, thus breaking the boundary between reality and virtual reality and realising the alternation between the extension of our human existence and its evolution into virtual worlds (Chen et al. 2017).

5. Conclusion

Given that much attention has been paid to GIScience, this article is focused on the development of current systems of GIS. We first analysed contemporary challenges and opportunities in GIS, then presented several theoretical and technical suggestions that should be implemented. Additionally, this article also discerned several avenues for future research. Although GIS is a type of information system, the fundamental idea of employing GIS is to explore the geographic world, distribution patterns, evolution processes and the interactions of geographical elements to enable users to better understand the world. Thus, the core of GIS should be its geographic features, and the development of GIS should follow the mission of 'exploring the laws of nature and revealing the essence of humanity', which cannot be achieved through information technologies alone. We are motivated to do this by the necessity of bridging spatial information technologies with geographic perspective and knowledge. By doing so, GIS can provide more powerful geographic problem-solving ability. We are aware that our arguments outline only part of the solutions necessary; however, we hope these arguments will benefit GIS development.

Acknowledgements

The authors express their gratitude towards the journal editor and the reviewers, whose houghtful suggestions played a significant role in improving the quality of this paper. This work was supported by National Key Research and Development Program of China under Grant number 2017YFB0503500; Kev Fund of National Natural Science Foundation of China under Grant number 41631175; NSF for Excellent Young Scholars of China under Grant number 41622108; Priority Academic Program Development of Jiangsu Higher Education Institutions under Grant number 164320H116.

Disclosure statement

No potential conflict of interest was reported by the authors.

Funding

This work was supported by the National Key Research and Development Program of China [2017YFB0503500]; National Natural Science Foundation for Excellent Young Scholars of China [41622108]; Key Fund of National Natural Science Foundation of China [41631175]; Priority Academic Program Development of Jiangsu Higher Education Institutions [164320H116].

Notes on contributors

Guonian Lü is a professor in Virtual Geographic Environment (Ministry of Education of PRC), Nanjing Normal University, Nanjing, China. Email: gnlu@njnu.edu.cn. His research interests include geographic information system, geographic information science, and virtual geographic environments (VGEs).

Michael Batty is a professor in Centre for Advanced Spatial Analysis, University College London, UK. Email: m.batty@ucl.ac.uk. His research interests include geographical information science, urban and regional modelling, and the scientific theory of cities.

Josef Strobl is a professor in Interfaculty Department of Geoinformatics, University of Salzburg, Salzburg, Austrian. Email: josef.strobl@sbg.ac.at. His research interests include information science, geoinformatics (GIS), and geography.

Hui Lin is a professor in Institute of Space and Earth Information Science, The Chinese University of Hong Kong, HongKong, China. Email: Huilin@cuhk.edu.hk. His research interests include geographic information science, virtual geographic environments (VGEs), and remote sensing.

A-Xing Zhu is a professor in Department of Geography, University of Wisconsin-Madison, Wisconsin, US. Email: azhu@wisc.edu. His research interests include geographical information science, environmental modeling with GIS, and physical geography.

Min Chen is a professor in Virtual Geographic Environment (Ministry of Education of PRC), Nanjing Normal University, Naniing, China, Email: chenmin0902@163.com, His research interests include geographic modeling and simulation, and virtual geographic environments (VGEs).

ORCID

Michael Batty (b) http://orcid.org/0000-0002-9931-1305 Min Chen (b) http://orcid.org/0000-0001-8922-8789

References

An, L., 2012. Modeling human decisions in coupled human and natural systems: review of agentbased models. Ecological Modeling, 229 (24), 25-36. doi:10.1016/j.ecolmodel.2011.07.010

Annoni, A., et al., 2011. A European perspective on Digital Earth. International Journal of Digital Earth, 4 (4), 271-284. doi:10.1080/17538947.2011.582888

Argent, R.M., 2004. An overview of model integration for environmental applications components, frameworks and semantics. Environmental Modelling & Software, 19 (3), 219-234. doi:10.1016/ S1364-8152(03)00150-6

Argent, R.M., et al., 2006. Comparing modelling frameworks: a workshop approach. Environmental Modeling & Software, 21 (7), 895-910.

Batty, M., 1997. Virtual geography. Futures, 29 (45), 337-352. doi:10.1016/S0016-3287(97)00018-9 Batty, M., 2008. Virtual reality in Geographic Information Systems. In: J.P. Wilson and A.S. Fotheringham, eds. The Handbook of Geographic Information Science. Oxford, UK: Blackwell Publishing, 317-334.

Batty, M., 2013. Big data, smart cities and city planning. Dialogues in Human Geography, 3 (3), 274-279. doi:10.1177/2043820613513390

Batty, M., Lin, H., and Chen, M., 2017. Virtual realities, analogies and technologies in geography. In: B. Warf, eds. Handbook on geographies of technology. London, UK: Edward Elgar Publishing, 96–110.

Berry, J.K., 1999. GIS technology in environmental management: a brief history, trends and probable future. In: S. Soden and Dekker, eds. Handbook of global environmental policy and administration, 49-80.

Bhatt, G., Kumar, M., and Duffy, C.J., 2014. A tightly coupled GIS and distributed hydrologic modeling framework. Environmental Modelling & Software, 62, 70-84. doi:10.1016/j. envsoft.2014.08.003

Bodenhamer, D.J., 2012. Beyond GIS: Geospatial Technologies and the future of history. In: A. von Lünen and C. Travis, eds. *History and GIS*. Dordrecht: Springer, 1–13.

Bratkova, M., Shirley, P., and Thompson, W.B., 2009. Artistic rendering of mountainous terrain. Acm Transactions on Graphics, 28 (4), 341–352. doi:10.1145/1559755.1559759

Brennan, G., et al., 2014. Understanding macroalgal dispersal in a complex hydrodynamic environment: a combined population genetic and physical modelling approach. Journal of the Royal Society Interface, 11 (95), 20140197. doi:10.1098/rsif.2014.0197

Burke, K. and Khan, S.D., 2006. A geoinformatics system for global nepheline syenite and carbonatite distribution: testing a wilson sycle model. Geosphere, 2 (1), 53-60. doi:10.1130/ GES00027.1

- Cai, G.R., et al., 2007. Human-GIS interaction issues in crisis response. International Journal of Risk Assessment and Management, 6 (4-6). doi:10.1504/IJRAM.2006.009538
- Castronova, A.M., Goodall, J.L., and Elag, M.M., 2013. Models as web services using the Open Geospatial Consortium (OGC) Web Processing Service (WPS) standard. Environmental Modelling & Software, 41, 72-83. doi:10.1016/j.envsoft.2012.11.010
- Chen, M., et al. 2008. Study on the modeling of geographic conceptual scenario based on 3D icons. Proceedings of the ISPRS 2008. Beijing, China.
- Chen, M., et al., 2009. Semantics guided geographic conceptual modeling environment based on icons. Geographic Research, 28 (3), 705–715.
- Chen, M., et al., 2011a. A visualization method for geographic conceptual modelling. Annals of GIS, 17 (1), 15-29. doi:10.1080/19475683.2011.558024
- Chen, M., et al., 2011b. Construction of a virtual lunar environment platform. International Journal of Digital Earth, 4 (6), 469-482.
- Chen, M., et al., 2012. Sino-Virtual Moon: a 3D web platform using Chang'e-1 data for collaborative research. Planetary and Space Science, 65 (1), 130–136. doi:10.1016/j.pss.2012.01.005
- Chen, M., et al., 2013. Real-geographic-scenario-based virtual social environments: integrating geography with social research. Environment and Planning B, 40 (6), 1103-1121. doi:10.1068/ b38160
- Chen, M., et al., 2018. Developing a data model for understanding geographical analysis models with consideration of their evolution and application processes. Transactions in GIS. doi:10.1111/
- Chen, M. and Lin, H., 2018. Virtual geographic environments (VGEs): originating from or beyond virtual reality (VR)? International Journal of Digital Earth, 11 (4), 329–333.
- Chen, M., Lin, H., and Lu, G.N., 2017. Virtual geographic environments. In: D. Richardson, N. Castree N, M. F. Goodchild, A. Kobayashi, W. Liu and R. A. Marston, eds. The international encyclopedia of geography. Hoboken, NJ: Wiley and the American Association of Geographers (AAG). doi:10.1002/9781118786352.wbieg0448
- Christakos, G., Bogaert, P., and Serre, M.L., 2001. Temporal GIS: advanced functions for field-based applications. Berlin, Heidelberg: Springer-Verlag.
- Churchill, E.S. and Friedrich, R., 1968. Influences of geographic environment, on the basis of ratzel's system of arthropo-geography. New York: Russell & Russell, 637.
- Couclelis, H., 2010. Ontologies of geographic information. International Journal of Geographical Information Science, 24 (12), 1785-1809. doi:10.1080/13658816.2010.484392
- Craglia, M., et al., 2012. Digital earth 2020: towards the vision for the next decade. International Journal of Digital Earth, 5 (1), 4–21. doi:10.1080/17538947.2011.638500
- Crampton, J.W., 2011. Mapping-A critical introduction to cartography and GIS. UK: John Wiley & Sons Ltd. Crooks, A.T. and Castle, C.J.E. 2011. The integration of agent-based modelling and geographical information for geospatial simulation. In: Agent-Based Models of Geographical Systems, A.J. Heppenstall, et al. (eds), 219–251. doi:10.1177/1753193410390130
- Dai, J., et al., 2014. An improved str-tree spatial index algorithm based on Hilbert-curve. Geomatics and Information Science of Wuhan Univers, 39 (7), 777–781.
- Dangermond, J. Geographic knowledge: our new infrastructure. ARCNEWS. 2012. Available from: http://www.esri.com/news/arcnews/winter1011articles/geographic-knowledge.html.
- David, O., et al., 2013. A software engineering perspective on environmental modeling framework design: the Object Modeling System. Environmental Modelling & Software, 39, 201-213. doi:10.1016/j.envsoft.2012.03.006
- Dempsey, C. 2012. GIS Industry Trends and outlook. Available from: https://www.gislounge.com/ gis-industry-trends/.
- Egenhofer, M.J., et al. 2015. Contributions of GIScience over the past twenty years. In Advancing Geographic Information Science: The Past and Next Twenty Years, H. Onsrud and W. Kuhn, Eds. MA, USA: GSDI Association Press.
- Eisman, E., Gebelein, J., and Breslin, T.A., 2017. Developing a geographically weighted complex systems model using open-source data to highlight locations vulnerable to becoming terrorist safe-havens. Annals of GIS, 23 (4), 251–267. doi:10.1080/19475683.2017.1368705

- Esri. 2013. The new age of real-time GIS. https://blogs.esri.com/esri/esri-insider/2013/04/01/thenew-age-of-real-time-gis/.
- Fisher, P. and Unwin, D., 2002. Virtual reality in geography. London, UK: Taylor & Francis.
- Fook, K.D., et al., 2009. GeoWeb services for sharing modelling results in biodiversity networks. Transactions in GIS, 13 (4), 379–399. doi:10.1111/tgis.2009.13.issue-4
- Fu, B.J., Leng, S.Y., and Song, C.Q., 2015. The characteristics and tasks of geography in New Era. Scientia Geographica Sinica, 35 (8), 939-945.
- Ganti, R.K., Ye, F., and Lei, H., 2011. Mobile crowdsensing: current state and future challenges. IEEE Communications Magazine, 49 (11), 32-39. doi:10.1109/MCOM.2011.6069707
- Ghadirian, P. and Bishop, I.D., 2008. Integration of augmented reality and GIS: A new approach to realistic landscape visualization. Landscape and Urban Planning, 86 (3-4), 226-232. doi:10.1016/j. landurbplan.2008.03.004
- Gong, J.H., 2008. Exploring human-oriented geovisualization. Journal of Remote Sensing, 12 (5),
- Gong, J.H., et al., 2009. Exploring conceptual framework and application of virtual geographic experiments. Geography and Geo-Information Science, 25 (1), 18-21.
- Gong, J.Y., Li, X.L., and Wu, H.Y., 2016. Spatiotemporal data model for real-time GIS. Acta Geodaetica Et Cartoaraphica Sinica, 43 (3), 226–232.
- Goodchild, M.F., 1992. Geographic information science. International Journal of Geographical Information Systems, 6 (1), 31–45. doi:10.1080/02693799208901893
- Goodchild, M.F. and Glennon, A., 2008. Representation and computation of geographic dynamics. In: K.S. Hornsby and M. Yuan, eds. Understanding dynamics of geographic domains. Boca Raton: CRC Press, 13-28.
- Goodchild, M.F., 2009. Geographic information systems and science: today and tomorrow. Annals of GIS, 15 (1), 3-9. doi:10.1080/19475680903250715
- Goodchild, M.F., 2010. Twenty years of progress: glScience in 2010. Journal of Spatial Information Science, 1, 3-20.
- Goodchild, M.F., et al., 2012. Next-generation digital earth. Proceedings of the National Academy of Sciences, 109 (28), 11088–11084. doi:10.1073/pnas.1202383109
- Goodchild, M.F., 2012a. Discrete global grids: retrospect and prospect. Geography and Geo-Information Science, 28 (1), 1–6.
- Goodchild, M.F., 2012b. The future of Digital Earth. Annals of GIS, 18 (2), 93-98. doi:10.1080/ 19475683.2012.668561
- Goodchild, M.F., 2018. Reimagining the history of GIS. Annals of GIS, 24 (1), 1-8. doi:10.1080/ 19475683.2018.1424737
- Goodchild, M.F., Yuan, M., and Cova, T.J., 2007. Towards a general theory of geographic representation in GIS. International Journal of Geographical Information Science, 21 (3), 239-260. doi:10.1080/13658810600965271
- Gorman, S.P., 2013. The danger of a big data episteme and the need to evolve geographic information systems. Dialogues in Human Geography, 3 (3), 285–291. doi:10.1177/ 2043820613513394
- Graham, M. and Shelton, T., 2013. Geography and the future of big data, big data and the future of geography. Dialogues in Human Geography, 3 (3), 255-261. doi:10.1177/2043820613513121
- Granell, C., et al., 2013a. Enhancing integrated environmental modelling by designing resourceoriented interfaces. Environmental Modelling & Software, 39, 229–246. doi:10.1016/j. envsoft.2012.04.013
- Granell, C., et al., 2016. Future Internet technologies for environmental applications. Environmental Modelling & Software, 78, 1–15. doi:10.1016/j.envsoft.2015.12.015
- Granell, C., Schade, S., and Ostländer, N., 2013b. Seeing the forest through the trees: A review of integrated environmental modelling tools. Computers, Environment and Urban Systems, 41, 136-150. doi:10.1016/j.compenvurbsys.2013.06.001
- Guo, H.D., Liu, Z., and Zhu, L.W., 2010. Digital Earth: decadal experiences and some thoughts. International Journal of Digital Earth, 3 (1), 31–46. doi:10.1080/17538941003622602

- Huang, B., et al., 2009. Land-use-change modeling using unbalanced support-vector machines. Environment and Planning B: Planning and Design, 36 (3), 398-416. doi:10.1068/b33047
- Huang, B., Xie, C.L., and Tay, R., 2010. Support vector machines for urban growth modeling. Geoinformatica, 14 (1), 83. doi:10.1007/s10707-009-0077-4
- Hugues, O., Cieutat, J.M., and Guitton, P., 2011. GIS and augmented reality: state of the art and issues. In: Furht, ed.. Handbook of augmented reality. Berlin: Springer, 721–740.
- Iturrioz, T. and Wachowicz, M., 2010. An artistic Perspective for Affective Cartography. In: Kriz, K., Cartwright, W., and Hurni, L. eds. Mapping different geographies. Berlin: Springer, 74–92.
- Janowicz, K., et al., 2010. Semantic enablement for spatial data infrastructures. Transaction in GIS, 14 (2), 111-129. doi:10.1111/j.1467-9671.2010.01186.x
- Johnson, N.F., Johnson, D.E., and Restrepo, E.M., 2016. Modelling insurgent attack dynamics across geographic scales and in cyberspace. European Journal of Applied Mathematics, 27 (3), 357–376. doi:10.1017/S0956792515000388
- Jones, C., 2013. Geographical information systems and computer cartography (second edition). New Yok: Routledge.
- Kahou, S.E., et al., 2016. EmoNets: multimodal deep learning approaches for emotion recognition in video. Journal on Multimodal User Interfaces, 10 (2), 99-111. doi:10.1007/s12193-015-0195-2
- Kang, M. and Schuett, M.A., 2013. Determinants of sharing travel experiences in social media. Journal of Travel & Tourism Marketing, 30 (1-2), 93-107. doi:10.1080/10548408.2013.751237
- Kitchin, R., 2013. Big data and human geography: opportunities, challenges and risks. Dialogues in Human Geography, 3 (3), 262–267. doi:10.1177/2043820613513388
- Konecny, M., 2011. Cartography: challenges and potential in the virtual geographic environments era. Annals of GIS, 17 (3), 135-145. doi:10.1080/19475683.2011.602027
- Kosiba, S. and Bauer, A.M., 2013. Mapping the political landscape: toward a GIS analysis of environmental and social difference. Journal of Archaeological Method and Theory, 20 (1), 61-101. doi:10.1007/s10816-011-9126-z
- Kraak, M.J. and Ormeling, F., 2010. Cartography, third edition: visualization of spatial data. New York, USA: Pearson Education Limited.
- Kroschel, J., et al., 2013. Predicting climate-change-caused changes in global temperature on potato tuber moth Phthorimaea operculella (Zeller) distribution and abundance using phenology modeling and GIS mapping. Agricultural and Forest Meteorology, 170 (15), 228-241. doi:10.1016/j.agrformet.2012.06.017
- Kumar, T.P. 2013. GIS market growth during 2012-2016. http://geoawesomeness.com/gis-marketgrowth-2012-2016/.
- Lane, N.D., et al., 2010. A survey of mobile phone sensing. IEEE Communications Magazine, 48 (9), 140-150. doi:10.1109/MCOM.2010.5560598
- Laniak, G.F., et al., 2013. Integrated environmental modeling: a vision and roadmap for the future. Environmental Modelling & Software, 39, 3-23. doi:10.1016/j.envsoft.2012.09.006
- Lee, J.Y. and Kwan, M.P., 2011. Visualization of socio-spatial isolation based on human activity patterns and social networks in space-time. Tijdschrift voor Economische en Sociale Geografie, 102 (4), 468–485. doi:10.1111/j.1467-9663.2010.00649.x
- Li, W.H., et al., 2017a. Modeling, simulation and analysis of the evacuation process on stairs in a multi-floor classroom building of a primary school. Physica A: Statistical Mechanics and Its Applications, 469, 157–172. doi:10.1016/j.physa.2016.11.047
- Li, Z.L., et al., 2017b. Building models as a service to support geosciences. Computers Environment and Urban Systems, 61 (B), 141-152. doi:10.1016/j.compenvurbsys.2014.06.004
- Lin, B.X., et al., 2018. A discrete global grid system for earth system modeling. International Journal of Geographical Information Science, 32 (4), 711-737. doi:10.1080/13658816.2017.1391389
- Lin, H., et al., 2013b. Virtual geographic environments (VGEs): a new generation of geographic analysis tool. Earth Science Review, 126, 74–84. doi:10.1016/j.earscirev.2013.08.001
- Lin, H. and Chen, M., 2015. Managing and sharing geographic knowledge in virtual geographic environments (VGEs). Annuals of GIS, 21 (4), 261-263. doi:10.1080/19475683.2015.1099568

- Lin, H., Chen, M., and Lu, G.N., 2013a. Virtual geographic environment: a workspace for computeraided geographic experiments. Annals of the Association of American Geographers, 103 (3), 465-482. doi:10.1080/00045608.2012.689234
- Lin, J., et al., 2014. Modeling urban vertical growth using cellular automata—guangzhou as a case study. Applied Geography, 53, 172-186. doi:10.1016/j.apgeog.2014.06.007
- Longley, P.A., et al., 2015. Geographic information science and systems (4th edition). New York City: John Wiley & Sons.
- Lu, G.N., 2011. Geographic analysis-oriented virtual geographic environment: framework. Structure and Functions. Science China-Earth Sciences, 54 (5), 733-743. doi:10.1007/s11430-011-4193-2
- Lu, G.N., et al., 2015. Data environment construction for virtual geographic environment. Environmental Earth Science, 74, 7003–7013. doi:10.1007/s12665-015-4736-5
- Lu, G.N., et al., 2018a. Is the future of cartography the scenario scicence? Journal of Geo-Information Science, 20 (1), 1–6.
- Lu, G.N., et al., 2018b. Geographic scenario: a possible foundation for further development of virtual geographic environments. International Journal of Digital Earth, 11 (4), 356-368. doi:10.1080/17538947.2017.1374477
- Lu, G.N., Yuan, L.W., and Yu, Z.Y., 2013. Challenges to development and socialization of GIS technology. Journal of Geo-Information Science, 15 (4), 483–490. doi:10.3724/SP. J.1047.2013.00483
- Mark, D.M., et al., 1999. Cognitive models of geographical space. International Journal of Geographical Information Science, 13 (8), 747–774. doi:10.1080/136588199241003
- Nampak, H., Pradhan, B., and Manap, M.A., 2014. Application of GIS based data driven evidential belief function model to predict groundwater potential zonation. Journal of Hydrology, 513, 283-300. doi:10.1016/j.jhydrol.2014.02.053
- Nativi, S., Mazzetti, P., and Geller, G.N., 2013. Environmental model access and interoperability: the GEO Model Web initiative. Environmental Modelling & Software, 39, 214-228. doi:10.1016/j. envsoft.2012.03.007
- Niraj. 2011. China geospatial industry-The flight of the dragon. http://geospatialworld.net/maga zine/MArticleView.aspx?aid=22107.
- Nittel, S., et al., 2004. Report from the first workshop on geo sensor networks. ACM SIGMOD Record, 33 (1), 141–144. doi:10.1145/974121.974146
- O'Sullivan, D. and Unwin, D., 2010. Geographic information analysis. Second. New Jersey, Canada: John Wiley & Sons.
- P&S Market Research. 2016a. Global Geographic Information System (GIS) market expected to grow at 11% CAGR During 2015-2020: P&S market research. http://www.prnewswire.com/newsreleases/global-geographic-information-system-gis-market-expected-to-grow-at-11-cagr-dur ing-2015—2020-ps-market-research-567650721.html
- P&S Market Research. 2016b. Global Geographic Information System (GIS) Market Size, Share, Development, Growth and Demand Forecast to 2020 - Industry Insights by Type (Hardware, Software, Services), by Industry Vertical (Aerospace & Defense, Oil & Gas Exploration, Water & Wastewater, Government, Transportation & Logistics, Engineering & Business Services, Oil & Gas Refining, Telecommunications, Healthcare, Other), by Project Size (Small (<\$250K), Medium (\$250K to1 Million), Large (>\$1 Million)). https://www.psmarketresearch.com/market-analysis/ geographic-information-system-market/report-sample&thanks=2
- Pahl-Wostl, C., 2007. The implications of complexity for integrated resources management. Environmental Modelling & Software, 22 (5), 561-569. doi:10.1016/j.envsoft.2005.12.024
- Poplin, A., 2015. How user-friendly are online interactive maps? Survey based on experiments with heterogeneous users. Cartography and Geographic Information Science, 42 (4), 358-376. doi:10.1080/15230406.2014.991427
- Priestnall, G., et al., 2012. Virtual geographic environments. In: D.J. Unwin, et al., Eds.. Teaching geographic information science and technology in higher education. UK: John Wiley & Sons Ltd, 257-288.
- Richardson, D.B., et al., 2013. Spatial turn in health research. Science, 339 (6126), 1390–1392. doi:10.1126/science.1232257

- Richards-Rissetto, H., et al. 2012. Kinect and 3D GIS in archaeology. In: Processing of 18th International Conference on Virtual Systems and Multimedia (VSMM), Milan, Italy, 331–337, 2-5 Sept.
- Rink, K., et al., 2018. Virtual geographic environments for water pollution control. International Journal of Digital Earth, 11 (4), 397-407. doi:10.1080/17538947.2016.1265016
- Romero, M., et al. 2011. Evaluating video visualizations of human behavior. Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, New York: ACM, 1441-1450.
- Sahr, K., White, D., and Kimerling, A.J., 2003. Geodesic discrete global grid systems. Cartography and Geographic Information Science, 30 (2), 121-134. doi:10.1559/152304003100011090
- Shaw, S.L., Yu, H.B., and Sombom, L.S., 2008. A space-time GIS approach to exploring large individual-based spatiotemporal datasets. Transactions in GIS, 12 (4), 425-441. doi:10.1111/ j.1467-9671.2008.01114.x
- Shen, S., et al., 2018. A heterogeneous distributed virtual geographic environment—potential application in spatiotemporal behavior experiments. ISPRS International Journal of Geo-Information, 7 (2), 54. doi:10.3390/ijgi7020054
- Shi, J.Y. and Liu, P., 2014. An agent-based evacuation model to support fire safety design based on an integrated 3D GIS and BIM platform. Computing in Civil and Building Engineering, 2014, 1893-
- Song, H.Q., et al. 2012. Real-time monitoring for crowd counting using video surveillance and GIS. In: 2nd International Conference on Remote Sensing, Environment and Transportation Engineering (RSETE), 1-4. Nanjing, 1-3 June, 2012.
- Sui, D.Z., Elwood, S., and Goodchild, M.F., 2013. Crowdsourcing geographic knowledge-Volunteered Geographic Information (VGI) in theory and practice. New York, USA: Springer.
- Tolk, A., 2012. Modeling the Environment. In: A. Tolk, ed. Engineering principles of combat modeling and distributed simulation. New Jersey, Canada: John Wiley & Sons, Inc, 95-113.
- Torrens, P.M., 2015a. Intertwining agents and environments. Environmental Earth Sciences, 74 (10), 7117-7131. doi:10.1007/s12665-015-4738-3
- Torrens, P.M., 2015b. Slipstreaming human geosimulation in virtual geographic environments. Annals of GIS, 21 (4), 325-344. doi:10.1080/19475683.2015.1009489
- Torrens, P.M., 2018. A computational sandbox with human automata for exploring perceived egress safety in urban damage scenarios. International Journal of Digital Earth, 11 (4), 369-396. doi:10.1080/17538947.2017.1320594
- Turuncoglu, U.U., et al., 2013. Toward self-describing and workflow integrated earth system models: A coupled atmosphere-ocean modeling system application. Environmental Modelling & Software, 39, 247–262. doi:10.1016/j.envsoft.2012.02.013
- Tversky, B., 2005. Functional significance of visuospatial representations. In: P. Shah and A. Miyake, eds. The cambridge handbook of visuospatial thinking. New York: Cambridge University, 1-34.
- Van De Ven, A.H. and Poole, M.S., 1995. Explaining development and change in organizations. Academy of Management Review, 20 (3), 510-540. doi:10.5465/amr.1995.9508080329
- Voinov, A., et al., 2016. Modelling with Stakeholders- Next generation. Modelling & Software, 77, 196–220. doi:10.1016/j.envsoft.2015.11.016
- Voinov, A., et al., 2018. Virtual geographic environments in socio-environmental modeling: a fancy distraction or a key to communication? International Journal of Digital Earth, 11 (4), 408-419. doi:10.1080/17538947.2017.1365961
- Wang, S.A., et al., 2018a. Structure, function, and dynamic mechanisms of coupled human-natural systems. Current Opinion in Environmental Sustainability, 33, 87-91. doi:10.1016/j. cosust.2018.05.002
- Wang, Z.Y., et al., 2018b. Deployment optimization for camera network coupling with geographic environment. Annals of GIS, 24 (1), 9-17. doi:10.1080/19475683.2018.1424734
- Wen, Y.N., et al., 2013. Open cloud service strategies for the sharing of heterogeneous geographic analysis models. International Journal of Digital Earth, 6 (4), 356-382. doi:10.1080/ 17538947.2012.716861

- Wen, Y.N., et al., 2016. A model-service deployment strategy for collaboratively sharing geoanalysis models in an open web environment. International Journal of Digital Earth. doi:10.1080/17538947.2015.1131340
- Wu, M.G., 2015. A spatial distribution pattern-driven spatial index. Acta Geodaetica Et Cartographica Sinica, 44 (1), 108-115.
- Wu, Z.X., et al. 2015. Modeling spatial-temporal clues in a hybrid deep learning framework for video classification. In: Proceedings of the 23rd ACM international conference on Multimedia, Brisbane, Australia, 461–470.
- Xu, B.L., et al., 2011. Collaborative virtual geographic environments: a case study of air pollution simulation. The Information of the Science, 181 (11), 2231-2246. doi:10.1016/j.ins.2011.01.017
- Xu, B.L., et al., 2013. Integration of computational grid and virtual geographic environment to facilitate air pollution simulation. Computers & Geosciences, 54, 184-195. doi:10.1016/j. cageo.2012.09.031
- Yang, C.W., Xu, Y., and Nebert, D., 2013. Redefining the possibility of digital earth and geosciences with spatial cloud computing. International Journal of Digital Earth, 6 (4), 297-312. doi:10.1080/ 17538947.2013.769783
- Yang, Y., et al. 2001. An object-based segmentation approach for very low bit rate video sequences. In Proceedings of 2001 International symposium on Intelligent, video and speech processing, May 2- 4Hong Kong.
- Yaouanc, J.M.L., Saux, E., and Claramunt, C., 2010. Geoinformatica, 14, 333-352. doi:10.1007/ s10707-010-0103-6
- Yuan, L.W., et al., 2010. CAUSTA: clifford algebra based unified spatio-temporal analysis. Transactions in GIS, 14 (S1), 59-83. doi:10.1111/j.1467-9671.2010.01221.x
- Yuan, L.W., et al., 2012. Geometric algebra for multidimension unified geographical information system. Advances in Applied Clifford Algebras, 23 (2), 497-518. doi:10.1007/s00006-012-0375-z
- Yue, S.S., et al., 2015. A data description model for reusing, sharing and integration geo-analysis models. Environmental Earth Sciences, 74 (1), 7081-7099. doi:10.1007/s12665-015-4270-5
- Yue, S.S., et al., 2016. Service-oriented model-encapsulation strategy for sharing and integrating heterogeneous geo-analysis models in an open web environment. ISPRS Journal of Photogrammetry and Remote Sensing, 114, 258–273. doi:10.1016/j.isprsjprs.2015.11.002
- Zhang, C.X., et al., 2015. A virtual geographic environment system for multiscale air quality analysis and decision making: A case study of SO2 concentration simulation. Applied Geography, 63, 326–336. doi:10.1016/j.apgeog.2015.07.011
- Zhao, Y., Huang, B., and Song, H., 2018. A robust adaptive spatial and temporal image fusion model for complex land surface changes. Remote Sensing of Environment, 208, 42-62. doi:10.1016/j.rse.2018.02.009
- Zhou, L.C., et al., 2018. Efficient encoding and decoding algorithm for triangular discrete global grid based on hybrid transformation strategy. Computer, Environment and Urban Systems, 68, 110–120. doi:10.1016/j.compenvurbsys.2017.11.005
- Zhu, J., et al., 2015. Dam-break flood routing simulation and scale effect analysis based on virtual geographic environment. IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing, 8 (1), 105–113. doi:10.1109/JSTARS.2014.2340399
- Zhu, J., et al., 2016. A collaborative virtual geographic environment for emergency dam-break simulation and risk analysis. Journal of Spatial Science, 61 (1), 133-155. doi:10.1080/ 14498596.2015.1051148
- Ziegler, A.D., et al., 2013. Comprehensive research in Geography. Area, 45 (2), 252-254. doi:10.1111/area.12021