Terrain Data for Flight Simulators

Copyright © 2019 Marek M. Cel. All rights reserved.

Author: Marek M. Cel

Revision: 6

Date: 2019-12-14

This work is licensed under a

Creative Commons CC0 1.0 Universal Public Domain Dedication

Statement of Purpose

The laws of most jurisdictions throughout the world automatically confer exclusive Copyright and Related Rights (defined below) upon the creator and subsequent owner(s) (each and all, an "owner") of an original work of authorship and/or a database (each, a "Work").

Certain owners wish to permanently relinquish those rights to a Work for the purpose of contributing to a commons of creative, cultural and scientific works ("Commons") that the public can reliably and without fear of later claims of infringement build upon, modify, incorporate in other works, reuse and redistribute as freely as possible in any form whatsoever and for any purposes, including without limitation commercial purposes. These owners may contribute to the Commons to promote the ideal of a free culture and the further production of creative, cultural and scientific works, or to gain reputation or greater distribution for their Work in part through the use and efforts of others.

For these and/or other purposes and motivations, and without any expectation of additional consideration or compensation, the person associating CC0 with a Work (the "Affirmer"), to the extent that he or she is an owner of Copyright and Related Rights in the Work, voluntarily elects to apply CC0 to the Work and publicly distribute the Work under its terms, with knowledge of his or her Copyright and Related Rights in the Work and the meaning and intended legal effect of CC0 on those rights.

- **1. Copyright and Related Rights.** A Work made available under CC0 may be protected by copyright and related or neighboring rights ("Copyright and Related Rights"). Copyright and Related Rights include, but are not limited to, the following:
 - i. the right to reproduce, adapt, distribute, perform, display, communicate, and translate a Work;
 - ii. moral rights retained by the original author(s) and/or performer(s);
 - iii. publicity and privacy rights pertaining to a person's image or likeness depicted in a Work;
 - iv. rights protecting against unfair competition in regards to a Work, subject to the limitations in paragraph 4(a), below;

- v. rights protecting the extraction, dissemination, use and reuse of data in a Work;
- vi. database rights (such as those arising under Directive 96/9/EC of the European Parliament and of the Council of 11 March 1996 on the legal protection of databases, and under any national implementation thereof, including any amended or successor version of such directive); and
- vii. other similar, equivalent or corresponding rights throughout the world based on applicable law or treaty, and any national implementations thereof.
- 2. Waiver. To the greatest extent permitted by, but not in contravention of, applicable law, Affirmer hereby overtly, fully, permanently, irrevocably and unconditionally waives, abandons, and surrenders all of Affirmer's Copyright and Related Rights and associated claims and causes of action, whether now known or unknown (including existing as well as future claims and causes of action), in the Work (i) in all territories worldwide, (ii) for the maximum duration provided by applicable law or treaty (including future time extensions), (iii) in any current or future medium and for any number of copies, and (iv) for any purpose whatsoever, including without limitation commercial, advertising or promotional purposes (the "Waiver"). Affirmer makes the Waiver for the benefit of each member of the public at large and to the detriment of Affirmer's heirs and successors, fully intending that such Waiver shall not be subject to revocation, rescission, cancellation, termination, or any other legal or equitable action to disrupt the quiet enjoyment of the Work by the public as contemplated by Affirmer's express Statement of Purpose.
- **3. Public License Fallback.** Should any part of the Waiver for any reason be judged legally invalid or ineffective under applicable law, then the Waiver shall be preserved to the maximum extent permitted taking into account Affirmer's express Statement of Purpose. In addition, to the extent the Waiver is so judged Affirmer hereby grants to each affected person a royalty-free, non transferable, non sublicensable, non exclusive, irrevocable and unconditional license to exercise Affirmer's Copyright and Related Rights in the Work (i) in all territories worldwide, (ii) for the maximum duration provided by applicable law or treaty (including future time extensions), (iii) in any current or future medium and for any number of copies, and (iv) for any purpose whatsoever, including without limitation commercial, advertising or promotional purposes (the "License"). The License shall be deemed effective as of the date CC0 was applied by Affirmer to the Work. Should any part of the License for any reason be judged legally invalid or ineffective under applicable law, such partial invalidity or ineffectiveness shall not invalidate the remainder of the License, and in such case Affirmer hereby affirms that he or she will not (i) exercise any of his or her remaining Copyright and Related Rights in the Work or (ii) assert any associated claims and causes of action with respect to the Work, in either case contrary to Affirmer's express Statement of Purpose.

4. Limitations and Disclaimers.

- a. No trademark or patent rights held by Affirmer are waived, abandoned, surrendered, licensed or otherwise affected by this document.
- b. Affirmer offers the Work as-is and makes no representations or warranties of any kind concerning the Work, express, implied, statutory or otherwise, including without limitation warranties of title, merchantability, fitness for a particular purpose, non infringement, or the absence of latent or other defects, accuracy, or the present or absence of errors, whether or not discoverable, all to the greatest extent permissible under applicable law.
- c. Affirmer disclaims responsibility for clearing rights of other persons that may apply to the Work or any use thereof, including without limitation any person's Copyright and Related Rights in the Work. Further, Affirmer disclaims responsibility for obtaining any necessary consents, permissions or other rights required for any use of the Work.
- d. Affirmer understands and acknowledges that Creative Commons is not a party to this document and has no duty or obligation with respect to this CC0 or use of the Work.

Table of Contents

1.	Resources	7
	1.1. Blue Marble Next Generation.	7
	1.2. Landsat 7 ETM+	8
	1.3. High Resolution Orthoimagery	10
	1.4. Shuttle Radar Topography Mission	11
	1.5. MODIS MOD44W	13
	1.6. Vector Map Level 0	14
	1.7. Hawaii Statewide GIS Program	15
	1.8. Natural Earth	15
	1.9. Shaded Relief	15
2.	Tools	16
	2.1. GDAL	16
	2.2. LibGrid	16
	2.3. OpenSceneGraph	16
	2.4. Virtual Planet Builder	16
3.	Workflow	17
	3.1. Blue Marble Next Generation.	17
	3.1.1. Elevation Data	17
	3.1.2. Land Surface, Ocean Color and Sea Ice	17
	3.2. Landsat 7 ETM+	17
	3.2.1. Extracting.	17
	3.2.2. Merging Bands	18
	3.2.3. Reprojection	18
	3.2.4. Merging Tiles	18
	3.3. High Resolution Orthoimagery	19
	3.3.1. Extracting	19
	3.3.2. Scaling	19
	3.3.3. Merging Tiles	19
	3.3.4. Reprojection	20
	3.4. Vector Map Level 0	20

Terrain Data for Flight Simulators

3.4.1. Creating Shapefiles	20
3.4.2. Rasterizing	21
3.4.3. Converting	21
3.5. Building Terrain Database	
3.5.1. Generating Basic Terrain	
3.5.2. Patching Textures	
3.5.3. Patching Elevation	
4. Terrain Database	
Bibliography	

1. Resources

1.1. Blue Marble Next Generation

Figure 1-1: Blue Marble Next Generation with Topography and Bathymetry – May The original Blue Marble is a photo taken by Apollo 17 astronauts on their way to the Moon on December 7th, 1972. In 2005 NASA released a series of satellite imagery of the entire Earth called Blue Marble Next Generation (BMNG). [1]

Blue Marble Next Generation data is available in georeferenced TIFF (GeoTIFF) file format.

Blue Marble Next Generation data is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the Code of Laws of the United States of America.

Blue Marble Next Generation includes:

Collection	Resolution
Monthly images	ca. 500 m/pixel
Topography	ca. 1 km/pixel
Bathymetry	ca. 1 km/pixel
Clouds	ca. 1 km/pixel
Land Surface, Ocean Color and Sea Ice	ca. 5 km/pixel
Earth Lights	ca. 2.5 km/pixel

Tabela 1-1 Blue Marble Next Generation Collections

Larger data sets are divided into subdomains.

Figure 1-2: Blue Marble Next Generations Subdomains Blue Marble Next Generation can be obtained from:

https://visibleearth.nasa.gov/view_cat.php?categoryID=1484 [2].

1.2. Landsat 7 ETM+

Figure 1-3: Landsat 7 Enhanced Thematic Mapper Plus True-Color Imagery Mosaic

Landsat is a joint USGS ans NASA program to obtain satellite imagery of Earth. Data from Landsat 7 satellite Enhanced Thematic Mapper Plus (ETM+) sensor can be used to obtain Earth true-color imagery. Data covers most of Earth land area.

Bands 1-4 can be used to generate true-color imagery while band 8 can be used to enhance resolution.

Band	Wavelength	Resolution
1 – Blue	0.45 – 0.52 μm	ca. 30 m/pixel
2 – Green	0.52 – 0.60 μm	ca. 30 m/pixel
3 – Red	0.63 – 0.69 μm	ca. 30 m/pixel
4 – Near Infrared	0.77 – 0.90 μm	ca. 30 m/pixel
5 – Short-Wave Infrared 1	1.55 – 1.75 μm	ca. 30 m/pixel
6 – Thermal	10.40 – 12.50 μm	ca. 60 m/pixel
7 – Short-Wave Infrared 2	2.09 – 2.35 μm	ca. 30 m/pixel
8 – Panchromatic	0.52 – 0.90 μm	ca. 15 m/pixel

Table 1-2: Landsat 7 Enhanced Thematic Mapper Plus Bands

Landsat 7 ETM+ data is organized according to the Worldwide Reference System-2.

Figure 1-4: Map of the Worldwide Reference System-2

Landsat 7 Enhanced Thematic Mapper Plus data is available in georeferenced TIFF (GeoTIFF) file format.

Landsat 7 Enhanced Thematic Mapper Plus data is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the Code of Laws of the United States of America.

Landsat 7 ETM+ data can be obtained from:

http://glcf.umd.edu/data/landsat/[3]

http://schorsch.efi.fh-nuernberg.de/data/terrain/Landsat/EarthSat/ [4].

1.3. High Resolution Orthoimagery

Figure 1-5: High Resolution Orthoimagery – O'ahu Mosaic

USGS High Resolution Orthoimagery (HRO) is a collections of aerial photographs with resolution 1 m/pixel or finer, managed and distributed by the USGS EROS Center. Since data came from multiple vendors, resolution, area of coverage, projection, etc. varies.

High Resolution Orthoimagery digital products are distributed in georeferenced TIFF (GeoTIFF) file format.

Figure 1-6: High Resolution Orthoimagery – Honolulu International Airport

High Resolution Orthoimagery data is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the Code of Laws of the United States of America.

High Resolution Orthoimagery can be obtained from:

https://earthexplorer.usgs.gov/[5]

1.4. Shuttle Radar Topography Mission

Shuttle Radar Topography Mission was conducted in February 2000 during STS-99 on board of the Space Shuttle Endeavour. Its purpose was to obtain high resolution digital elevation models of most of the Earth surface.

The Shuttle Radar Topography Mission data is available in two resolutions, 1 arc second resolution (approximately 30 m/pixel) and 3 arc seconds resolution (approximately 90 m/pixel).

The Shuttle Radar Topography Mission data is distributed as georeferenced TIFF (GeoTIFF) files arranged into tiles, each covering one degree of latitude and one degree of longitude, named according to their south western corners.

Figure 1-7: SRTM Digital Elevation Model – Greyscale – O'ahu

Figure 1-8: SRTM Digital Elevation Model – Hillshade – O'ahu

Shuttle Radar Topography Mission data is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the Code of Laws of the United States of America.

Shuttle Radar Topography Mission data can be obtained from:

https://earthexplorer.usgs.gov/ [5]

1.5. MODIS MOD44W

Figure 1-9: MODIS MOD44W Watermask – O'ahu

Moderate Resolution Imaging Spectroradiometer (MODIS) is an imaging sensor on board of the Terra satellite. It was launched by NASA in 1999. MODIS Land Water Mask (MOD44W) is a global raster water mask at 250 m/pixel resolution.

MODIS MOD44W data is available in georeferenced TIFF (GeoTIFF) file format.

MODIS MOD44W data is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the Code of Laws of the United States of America.

MODIS MOD44W watermask data can be obtained from:

http://glcf.umd.edu/data/watermask/ [6]

1.6. Vector Map Level 0

Figure 1-10: Vector Map Level 0 – O'ahu

Vector Map Level 0 (VMAP0) provides worldwide coverage of vector-based geospatial data that is equivalent to the 1:1,000,000 scale. [7]

No.	Name	Coverage
1	NOAMER	North America
2	EURNASIA	Europe and North Asia
3	SOAMAFR	South America, Africa and Antarctica
4	SASAUS	South Asia and Australia

Table 1-3: Vector Map Level 0 Data Sets

Vector Map Level 0 data is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the Code of Laws of the United States of America.

NGA Vector Map Level 0 can be obtained from:

http://webapp1.dlib.indiana.edu/virtual_disk_library/index.cgi/4911752 [8].

1.7. Hawaii Statewide GIS Program

Figure 1-11: Landsat True-Color Imagery Mosaic

State of Hawaii provides geospatial data of Hawaii, including watermask, land cover, satellite true color imagery, elevation data, and more.

Hawaii Statewide GIS Program data can be obtained from:

http://planning.hawaii.gov/gis/download-gis-data/[9].

1.8. Natural Earth

Natural Earth is a public domain map data.

Natural Earth data can be obtained from: https://www.naturalearthdata.com/ [10]

1.9. Shaded Relief

Shaded Relief is a repository of public domain cartographic and map data.

Shaded Relief data can be obtained from: http://shadedrelief.com/ [11]

2. Tools

2.1. GDAL

GDAL (Geospatial Data Abstraction Library) is an open-source software for manipulating raster and vector geospatial data. GDAL contains command line tools for data translation and processing. [12]

2.2. LibGrid

LibGrid is an open-source software including command line tools for merging, resampling and manipulation of geospatial imagery. [13]

2.3. OpenSceneGraph

OpenSceneGraph is an open-source 3D graphics library which comes with command line tools for 3D data visualization and processing.

2.4. Virtual Planet Builder

Virtual Planet Builder is an open-source command line tool for creating terrain databases from geospatial imagery and digital elevation models. [14]

3. Workflow

3.1. Blue Marble Next Generation

3.1.1. Elevation Data

gdal_translate utility can be used to rescale Blue Marble Next Generation elevation data from 8-bit normalized onto real elevation value. Output files must have 16-bit color depth.

```
gdal_translate -ot UInt16 -scale 0 255 0 8848 -of Gtiff \
  gebco_08_rev_elev_A1_grey_geo.tif \
  gebco_08_rev_elev_A1_grey_geo_scaled.tif
```

3.1.2. Land Surface, Ocean Color and Sea Ice

gdal_translate utility can be used to create Blue Marble Next Generation Land Surface, Ocean Color and Sea Ice georeferenced TIIF (GeoTIFF) files.

```
gdal_translate -a_ullr -180.0 90.0 180.0 -90.0 -a_srs \
"+proj=latlong +datum=WGS84" -of Gtiff \
land_ocean_ice_8192.png land_ocean_ice_8192.tif
```

3.2. Landsat 7 ETM+

LibGrid can be used to convert Landsat 7 ETM+ separate bands to true-color image. [15]

GDAL can be used for further processing resulting images to match Virtual Planet Builder data format requirements.

3.2.1. Extracting

Following script can be used to extract Landsat data.

```
#!/bin/bash
gunzip -c ${1}_nn80.tif.gz >${1}_nn80.tif
gunzip -c ${1}_nn40.tif.gz >${1}_nn40.tif
gunzip -c ${1}_nn30.tif.gz >${1}_nn30.tif
gunzip -c ${1}_nn20.tif.gz >${1}_nn20.tif
gunzip -c ${1}_nn10.tif.gz >${1}_nn10.tif
```

3.2.2. Merging Bands

gridcopy tool can be used to set the no-data value to 0.

```
#!/bin/bash
/usr/local/bin/gridcopy ${1}_nn80.tif ${1}_nn80.tif 0
/usr/local/bin/gridcopy ${1}_nn40.tif ${1}_nn40.tif 0
/usr/local/bin/gridcopy ${1}_nn30.tif ${1}_nn30.tif 0
/usr/local/bin/gridcopy ${1}_nn20.tif ${1}_nn20.tif 0
/usr/local/bin/gridcopy ${1}_nn10.tif ${1}_nn10.tif 0
```

merger can be used to merge separate bands to true-color image.

```
#!/bin/bash
/usr/local/bin/merger ${1}_nn80.tif ${1}_nn40.tif \
 ${1}_nn30.tif ${1}_nn20.tif ${1}_nn10.tif ${1}.tif \
 --quiet -tilesize=0
```

3.2.3. Reprojection

gdalwarp can be used to reproject resulting true-color image to lat/long quasi-projection.

```
#!/bin/bash
gdalwarp -srcnodata 0 -dstalpha -t_srs "+proj=latlong \
 +datum=WGS84" -of GTiff ${1}.tif ${1}_latlong.tif
```

3.2.4. Merging Tiles

gdalbuildvrt can be used to merge resulting images.

```
gdalbuildvrt -srcnodata 0 merged.vrt *_latlong.tif
```

gdal_translate can be used to convert merged image to GeoTIFF.

```
gdal_translate -a_nodata 0 -of GTiff merged.vrt merged.tif
```

3.3. High Resolution Orthoimagery

3.3.1. Extracting

Following script can be used to extract data.

```
#!/bin/bash
mkdir extracted_temp
FILES=./downloaded/*
for f in $FILES
do
 filename=$(basename "$f")
 unzip -jn $f -d extracted_temp
done
mv extracted_temp/*.tif extracted/
rm -R extracted_temp/
```

3.3.2. Scaling

gdal_translate can be used to scale down images.

```
#!/bin/bash
FILES=./extracted/*
for f in $FILES
do
 filename=$(basename "$f")
 gdal_translate -outsize 300 300 -of Gtiff \
 extracted/$filename scaled/$filename
done
```

3.3.3. Merging Tiles

gdalbuildvrt can be used to merge tiles.

```
gdalbuildvrt -srcnodata 0 merged/merged.vrt scaled/*.tif
```

gdal_translate can be used to convert merged image to GeoTIFF.

```
gdal_translate -a_nodata 0 -of GTiff merged/merged.vrt \
merged/merged.tif
```

3.3.4. Reprojection

gdalwarp can be used to reproject merged image to lat/long quasi-projection.

```
#!/bin/bash
FILES=./merged/*
for f in $FILES
do
 filename=$(basename "$f")
 gdalwarp -srcnodata 0 -dstalpha -t_srs "+proj=latlong \
 +datum=WGS84" -of GTiff merged/$filename latlong/$filename
done
```

3.4. Vector Map Level 0

3.4.1. Creating Shapefiles

Following script can be used to create shapefiles of different VMAP0 layers.

```
#!/bin/bash
export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:/usr/lib/ogdi
function createShapefiles()
{
  ogr2ogr -t srs "+proj=merc +datum=WGS84" \
 ${1}_pop_builtupa.shp \
 gltp:/vrf${PWD}/${1}/vmaplv0/${2} 'builtupa@pop(*) area'
  ogr2ogr -t_srs "+proj=merc +datum=WGS84" \
 ${1} hydro watrcrsl.shp \
 gltp:/vrf${PWD}/${1}/vmaplv0/${2} 'watrcrsl@hydro(*)_line'
  ogr2ogr -t srs "+proj=merc +datum=WGS84" \
 ${1}_hydro_inwatera.shp \
 gltp:/vrf${PWD}/${1}/vmaplv0/${2} 'inwatera@hydro(*)_area'
  ogr2ogr -t_srs "+proj=merc +datum=WGS84" \
 \{1\}_{trans\_roadl.shp}
 gltp:/vrf${PWD}/${1}/vmaplv0/${2} 'roadl@trans(*)_line'
  ogr2ogr -t_srs "+proj=merc +datum=WGS84" \
 ${1}_trans_railrdl.shp \
 gltp:/vrf${PWD}/${1}/vmaplv0/${2} 'railrdl@trans(*)_line'
}
```

```
createShapefiles v0eur_5 eurnasia
createShapefiles v0noa_5 noamer
createShapefiles v0sas_5 sasaus
createShapefiles v0soa_5 soamafr
```

3.4.2. Rasterizing

gdal_rasterize can be used to rasterize shapefiles.

```
gdal_rasterize -b 1 -b 2 -b 3 -burn 255 -burn 255 -burn 255 \
v0eur_5_pop_builtupa.shp v0eur_5_pop_builtupa.tif
```

3.4.3. Converting

osgconv can be used to convert shapefiles to other file formats.

```
osgconv --use-world-frame -o -90-1,0,0 \
v0eur_5_pop_builtupa.shp v0eur_5_pop_builtupa.obj
```

3.5. Building Terrain Database

Virtual Planet Builder can be used to build terrain database.

3.5.1. Generating Basic Terrain

```
vpbmaster --geocentric --TERRAIN \
  -t BMNG/land_ocean_ice_8192.tif \
  -d BMNG/gebco_08_rev_elev_21600x10800.tif \
  -o terrain/terrain.osgb
```

3.5.2. Patching Textures

```
vpbmaster --patch build_master.source -t hi_res_texture.tif
```

3.5.3. Patching Elevation

```
vpbmaster --patch build_master.source -d hi_res_elevation.tif
```

4. Terrain Database

Figure 4-1: Terrain Database

Figure 4-2: Terrain Database

Figure 4-3: Terrain Database

Figure 4-4: Terrain Database

Bibliography

- [1] Reto Stockli: Blue Marble Next Generation. [online]. 2005 [Accessed 2018-11-11]. Available from: https://earthobservatory.nasa.gov/features/BlueMarble
- [2] NASA Visible Earth. [online]. 2018 [Accessed 2018-11-11]. Available from: https://visibleearth.nasa.gov/view_cat.php?categoryID=1484
- [3] GLCF: Landsat Imagery. [online]. 2018 [Accessed 2018-11-11]. Available from: http://glcf.umd.edu/data/landsat/
- [4] EarthSat. [online]. 2019 [Accessed 2019-07-28]. Available from: http://schorsch.efi.fh-nuernberg.de/data/terrain/Landsat/EarthSat/
- [5] EarthExplorer. [online]. 2018 [Accessed 2018-11-11]. Available from: https://earthexplorer.usgs.gov/
- [6] GLCF: MODIS Water Mask. [online]. 2018 [Accessed 2018-11-11]. Available from: http://glcf.umd.edu/data/watermask/
- [7] Vector Map Level 0 (VMAP0). [online]. 1998 [Accessed 2018-11-11]. Available from: https://earth-info.nga.mil/publications/vmap0.html
- [8] Vector map level 0 (VMAP0). [online]. 2019 [Accessed 2019-07-28]. Available from: http://webapp1.dlib.indiana.edu/virtual_disk_library/index.cgi/4911752
- [9] State of Hawaii Office of Planning Download GIS Data. [online]. 2019
 [Accessed 2019-09-29]. Available from: http://planning.hawaii.gov/gis/download-gis-data/
- [10] Natural Earth. [online]. 2019 [Accessed 2019-10-20]. Available from: https://www.naturalearthdata.com/
- [11] Patterson T.: Shaded Relief. [online]. 2019 [Accessed 2019-10-20]. Available from: http://shadedrelief.com/
- [12] Warmerdam F., Rouault E., et al.: GDAL GDAL documentation. [online]. 2018 [Accessed 2018-11-11]. Available from: https://gdal.org/
- [13] Röttger S.: libgrid. [online]. 2017 [Accessed 2018-11-11]. Available from: https://sourceforge.net/projects/gridlib/
- [14] Virtual Planet Builder. [online]. 2018 [Accessed 2018-11-11]. Available from: http://www.openscenegraph.org/index.php/documentation/tools/virtual-planet-builder
- [15] OpenTerrain Projects/Open Satellite Data. [online]. 2011 [Accessed 2018-11-11]. Available from: http://www.open-terrain.org/index.php/Projects/OpenSatelliteData