

Esri International Developer Summit Palm Springs, CA

Understanding and Using Geometry, Projections and Spatial Reference Systems in ArcGIS

Rob Juergens, Melita Kennedy, Annette Locke

Introduction

We present fundamental concepts necessary for the correct and efficient use of geometry and spatial reference APIs

Geometry types

Spatial references and their properties

How spatial references and geometries interact

Geometry

What is a geometry?

Defines the shape of a feature

Vector representation for top level types
 In other words, vertices have x, y coordinates

Optional z- (height) and m- (measure)

Working with and analyzing geometries

- Simple geometry verification
 - Adhere to a set of rules
- Topological operations
 - For example, Buffer, Symmetric Difference, Union, Intersection
- Relational operations
 - For example, Disjoint, Touches, Overlaps, Crosses, Within

Points

Building blocks for all geometries

Multipoints

Each multipoint feature is a collection of points

Polylines

A collection of paths

Polylines

Polygons A collection of rings

Polygons **Outer ring Inner ring**

Non-simple Polygons

Simple Polygons

So what? Why do we care if geometries are simple?

Cannot rely on results from operations using non-simple geometries

Get an error

Get incorrect results

Why do we care if geometries are simple?

Demo

Spatial References

```
Id Mercator",
CS_WGS_1984",
_WGS_1984",
"WGS_1984", 6378137.0, 29
Greenwich", 0.0],
ree", 0.0174532925199433
["Mercator"],
"Central_Meridian", 0.0],
"Standard_Parallel_1", 0.0],
"False Easting", 0.0],
"False_Northing", 0.0],
```

Spatial references

Key properties

- Coordinate system
 - Geographic
 - Projected
- XY Resolution
- XY Tolerance

Coordinate systems

What is a coordinate system?

- An agreed upon way to describe locations
- Represents locations
 - Geographic features
 - Imagery
 - Observations such as GPS locations

Common geographic framework
 Used to integrate geographic locations from different datasets

Geographic Coordinate System (GCS)

- Global 3D spherical surface
- Point referenced by longitude and latitude values

Projected Coordinate System (PCS)

- Flat 2D surface based on a GCS
- Point referenced by x, y coordinates on a grid

Geographic Coordinate System Well-Known Text (WKT)

```
GEOGCS[ "GCS_WGS_1984",


DATUM[ "D_WGS_1984",

SPHEROID[ "WGS_1984", 6378137.0, 298.257223563] ],

PRIMEM[ "Greenwich", 0.0],

UNIT[ "Degree", 0.0174532925199433] ]
```

What is a datum?

Projected Coordinate System Well-Known Text (WKT)

```
PROJCS[ "World_Mercator",
 GEOGCS[ "GCS_WGS_1984",
 DATUM[ "D_WGS_1984",
 SPHEROID[ "WGS_1984", 6378137.0, 298.257223563] ],
 PRIMEM[ "Greenwich", 0.0],
 UNIT[ "Degree", 0.0174532925199433] ],
 PROJECTION[ "Mercator " ],
 PARAMETER[ "Central_Meridian", 0.0],
 PARAMETER[ "Standard_Parallel_1", 0.0],
 PARAMETER[ "False_Easting", 0.0],
 PARAMETER[ "False_Northing", 0.0],
 UNIT[ "Meter", 1.0] ]
```

Well-Known ID (WKID)

- Every predefined coordinate system has a WKID
 - For example, GCS_WGS_1984, WKID = 4326
- WKID < 32767 is EPSG assigned
 - EPSG Geodetic Parameter Dataset, http://www.epsg-registry.org/
- WKID > 32767 is Esri assigned
 - Esri WKID may change
 - Esri → EPSG
 - Old WKID will still work
 - Example, Web Mercator 102100 → 3857

All projections have some distortion

Web Mercator Projection

What is happening when we project data?

Case 1: Both PCSs contain the same GCS

What is happening when we project data?

Case 2: Each PCS contains a different GCS

Geographic Transformations (GT)

Convert from one GCS to another GCS

- Suitable for a particular area
- Defined in a particular direction
 - For example, NAD27 to WGS84
 - All are reversible
- May be more than one applicable GT

There are 38 transformations between GCS_North_American_1927 and GCS_WGS_1984

Which is best?

Depends on the region covered by your data

Why do we need to transform our data?

Projection between different GCSs

<u>Demo</u>

Resolution and Tolerance

XY Resolution

- Numeric precision used to store x, y coordinate values
- All coordinates lie on coordinate grid
- Default value is 0.0001 meters or equivalent
 - $x_1 = 5.1234$, $x_2 = 5.1235$ stored as unique coordinate values
 - $-x_1 = 5.12344, x_2 = 5.12345$ both stored as 5.1234
 - Each square in grid is 0.0001 x 0.0001

XY Tolerance

Minimum distance between coordinates when processing features

- Simple geometry validation
- Topological operations such as Buffer
- Relational operations
- Editing operations

XY Tolerance

Merge polygons

<u>Demo</u>

Resolution vs. Tolerance

- Resolution: refers to number of decimal places used to store x, y coordinate values
- Tolerance: minimum separation between features used by some operations
 - Should never be less than 10 times resolution

- Default resolution = 0.0001 meter or equivalent
- Default tolerance = 0.001 meter or equivalent
- Highly recommended to use default values!

What do spatial references have to do with geometries?

- Geometry is a collection of points
- Spatial reference determines
 - where the coordinates are placed
 - how the coordinates interact with each other

How does a spatial reference affect a geometry?

- We need to know where to put the geometry on the map
- A geometry that is simple in one spatial reference may not be so in another spatial reference
 - Remember, garbage in, garbage out
- An operation on features may give different results depending on the spatial reference

Where on the map do I put the geometry?

<u>Demo</u>

How does a spatial reference affect a geometry?

- We need to know where to put the geometry on the map
- A geometry that is simple in one spatial reference may not be so in another spatial reference
 - Remember, garbage in, garbage out
- An operation on features may give different results depending on the spatial reference

What is simple here may not be simple there

Demo

How does a spatial reference affect a geometry?

- We need to know where to put the geometry on the map
- A geometry that is simple in one spatial reference may not be so in another spatial reference
 - Remember, garbage in, garbage out
- An operation on features may give different results depending on the spatial reference

An operation on features may give different results depending on the spatial reference

For example, Buffer operation

Buffer and Spatial Reference

<u>Demo</u>

Resources

- http://resources.arcgis.com/en/help
 - Desktop → Guide Books → Map projections
 - Developer Help
 - List of ArcGIS APIs
- · Lining Up Data in ArcGIS, Margaret Maher
- ESRI Technical paper: <u>Understanding Coordinate Management in</u> the Geodatabase
- ESRI Technical paper: <u>Understanding Geometric Processing in</u> <u>ArcGIS</u>

Demos

All the demos are on GitHub at https://github.com/alocke/DevSummit2014

ArcMap Demos

- DevSummit2014.gdb
 - Projection between different GCSs (Project.mxd)
 - Merge polygons (MergePolygons.mxd)
 - What is simple here may not be simple there (OneSimplePolygon.mxd)
- QM.gdb
 - Where on the map do I put the geometry? (QM.mxd)

JavaScript Demos

- Why do we care if geometries are simple? (SimplifyPolygon.html)
- Buffer and Spatial Reference (GeodesicBufferWebMercator.html and GeodesicBufferOther.html)
- Python Toolbox to convert JSON to GDB (MyPythonToolbox.pyt)

That's all folks!

Don't forget to fill out the survey

Understanding and Using Geometry,
Projections and Spatial Reference Systems in
ArcGIS

Understanding our world.