

GIS – Geographic Information System

- Spatial Database
- Spatial Data Analysis
- Spatial Data Science

1

In the digital environment we use software to create complex information systems. **Complex information systems** **Complex inform

GIS Definition

- A GIS is a system (hardware + database engine) that is designed to efficiently, assemble, store, update, analyze, manipulate, and display geographically referenced information (data identified by their locations).
- o A GIS also includes the **people** operating the system and the **data** that go into the system.

Representing Spatial Elements Raster

Stores images as rows and columns of numbers with a Digital Value/Number (DN) for each cell.

Units are usually represented as square grid cells that are uniform in size.

Data is classified as "continuous" (such as in an image), or "thematic" (where each cell denotes a feature type).

Numerous data formats (TIFF, GIF, ERDAS.img etc)

Representing Spatial Elements Vector

Allows user to specify specific spatial locations and assumes that geographic space is continuous, not broken up into discrete grid squares

We store features as sets of X,Y coordinate pairs.

9

Entity Representations

We typically represent objects in space as three distinct spatial elements:

Points - simplest element

Lines (arcs) - set of connected points

Polygons - set of connected lines

We use these three spatial elements to represent real world features and attach locational information to them.

Attributes

- In the raster data model, the cell value (Digital Number) is the attribute. Examples: brightness, land-cover code, SST, etc.
- For vector data, attribute records are linked to point, line & polygon features. Can store multiple attributes per feature. Vector features are linked to attributes by a unique feature number.

Raster vs. Vector

Raster Advantages

The most common data format

Easy to perform mathematical and overlay operations

Satellite information is easily incorporated

Better represents "continuous"- type data

Vector Advantages

Accurate positional information that is best for storing discrete thematic features (e.g., roads, shorelines, sea-bed features.

Compact data storage requirements

Can associate unlimited numbers of attributes with specific features

Spatial Analysis/Modeling

Spatial Operation

- Buffering
- Overlay

Spatial Statistics

Spatial Data Mining

17

Proximity Analysis

Buffer: Delineation of a zone around the feature of interest within a given distance. For a point feature, it is simply a circle with its radius equal to the buffer distance.

Buffer Example

- Rural district in N.E. Thailand51 study villages:
- evaluate land use in the district relative to population change
- Need to determine types & quantities of land use surrounding each village:
- generate 3-km buffers around village centroids
- overlay buffers on land-cover classification generated from satellite imagery
- use buffers to "cut out" land near each village and summarize land uses within "cut out" area

19

Variable Distance Buffer

Buffer zone can be made variable according to certain attributes.

Suppose we have a point pollution source, such as a power plant. We certainly want to keep our residential area away a distance from it.

However, this distance can be made variable according to the amount of pollution that a power plant produces. For small power plant, the distance can be short, while for large power plant that generate a lot of pollutant, we should keep a longer distance from it. As we is shown on the right.

Spatial Operation with Multiple Vector Layers

- Overlay analyses
 - Operate on spatial entities from two or more maps to determine spatial overlap, combination, containment, intersection... etc.
 - one of the most "fundamental" of GIS operations
 - formalized in 1960s by landscape architects who used acetate map overlays
 - now a basic part of the GIS toolbox
- · Vector overlays-
 - combine point, line, and polygon features
 - computationally complex
- Raster overlays-
 - cell-by-cell comparison, combination, or operation
 - computationally less demanding

Spatial Operation with Multiple Vector Layers

- · Basic idea:
 - <u>spatially combine/compare</u> two data layers to:
 - (a) generate new output data layer, or
 - (b) assign attributes of one data layer to another
 - most cases: one of the data layers will contain <u>polygon</u> entities
- Point-in-polygon overlay →
 - increasing conceptual and computational complexity

25

Point-in-polygon vector overlay

- Overlay point layer (A) with polygon layer (B)
 - in which B polygon are A points spatially located?
 - » assign polygon attributes from B to points in A

Example: comparing soil mineral content at sample borehole locations (points) with landuse (polys)...

Point	Zn	
BH1	140	65
BH2	178	54
BH3	101	87

Poly Landuse 1 Agriculture 2 Urban Point Zn Pb Landuse
BH1 140 65 Agriculture
BH2 178 54 Urban
BH3 101 87 Urban

Line-in-polygon vector overlay

- Overlay line layer (A) with polygon layer (B)
 - in which B polygons are A lines spatially located?
 - » assign polygon attributes from B to lines in A

Example: assign landuse attributes (polys) to streams (lines)...

Α

Line	Length
1	780
2	520
3	225

Poly Landuse 1 Agriculture 2 Urban

Line	Length	Landuse
1	440	Agriculture
2	340	Urban
3	220	Agriculture
4	300	Urban
5	225	Urban

27

Polygon-Polygon vector overlay

- Overlay polygon layer (A) with polygon layer (B)
 - result: what are the spatial polygon combinations of A and B?
 - » generate new data layer with combined polygons
 - attributes from both polygon layers are included in output
- How are polygons combined?

(i.e. what geometric rules are used for combination?)

- UNION (Boolean OR)
- INTERSECTION (Boolean AND)
- IDENTITY
- Polygon overlay will generally result in a significant increase in the number of spatial entities in the output
 - can result in output that is too complex too interpret

GIS software

- o ESRI products: ArcGIS, Arc/Info ...
- o MapInfo
- o AutoDesk products: AutoCAD

- o Clark University: IDRISI
- GRASS

