A COMPUTATIONAL APPROACH TO THE ROBINSON PROJECTION

C. Ipbuker

Istanbul Technical University, 34469 Istanbul, Turkey

ABSTRACT

The Robinson Projection is the most preferred World map projection in the atlas cartography. There are no analytical formulas except Robinson's look-up table for this projection. This deficiency has led a number of requests for the plotting formulas and cartographers have studied to derive analytical equations using different algorithms. In these works, different interpolation algorithms are applied to Robinson's table values and solutions are presented including some critics about the deformations on this projection. In this study, a summary of these computation algorithms is collected. The multiquadric interpolation method is suggested and applied to the Robinson's tabular coordinates. A series of numerical evaluations are presented then for the controversies and for comparison between these computation algorithms.

INTRODUCTION

Especially in atlas cartography the whole world is presented using different projection types in sense to show thematic information with physical and/or political features. The Robinson Projection was the first major map projection to be commissioned by a large private corporation; Rand McNally hired Robinson (who was a professor in the Geography Department at the University of Wisconsin in Madison from 1945 until he retired in 1980) to develop the projection because they were not satisfied with the ability of existing projections to create intuitively appealing depictions of the entire world. Rand McNally still makes extensive use of the Robinson projection, and the National Geographic Society uses it as well. From 1922 until 1988, world maps were produced using the Van der Grinten I projection. In 1988 NGS changed to the Robinson projection citing the need for a projection that reduced the amount of distortion. The adoption by the NGS of the Robinson Projection as a standard projection for its World Maps have led a number of requests for the plotting formulas.

The Robinson projection is highly unique. Unlike all other projections, Dr. Robinson did not develop this projection by developing new geometric formulas to convert latitude and longitude coordinates from the surface of the Model of the Earth to locations on the map. Instead, Dr. Robinson used a huge number of trial-and-error computer simulations to develop a table that allows a cartographer to look up how far above or below a Robinson map's equator a particular line of latitude will be located, and then to estimate (via an interpolation process) where along this line a particular longitude will fall.

For this reason cartographers have been studying to derive analytical equations using different algorithms for coding the Robinson projection. In these works, different interpolation algorithms are applied to Robinson's table values and solutions are presented including some critics about deformations on this projection. In this study, a summary of these computation algorithms is collected. The multiquadric interpolation method is suggested and applied to the Robinson's tabular coordinates. A series of numerical evaluations are presented then for the controversies and for comparison between these computation algorithms.

ROBINSON PROJECTION

Prof. Dr. Arthur H. Robinson has developed this projection as a new grid for world maps in 1963 under the request of Rand McNally and Company. Its development and characteristics are published in 1974 [18]. The Robinson Projection is used in Rand McNally's World Portrait Map (1965), International Atlas (1965), RandMark Wall Map Series, Goode's World Atlas (1970) and Jones and Murphy's atlas of Geography and World Affairs (1971). In December 1988, a political World Map was published in the National Geographic magazine using the Robinson projection and the chief cartographer John B. Garver pointed out that "the Robinson projection is one of the best projections between 20 different projections selected for the optimal map grid design" [9]. As a recent study, Richard Capek, from the Charles University Czech Republic, arranged a hundred conventional projections into the sequence list in compliance with the distortion characterization Q, which is defined as the percentage ratio of the area represented in the map with permissible distortion to the area of the whole world. The Robinson Projection takes in the fourth place on top of this list [5].

The Robinson projection is in general a pseudo-cylindrical, neither a conformal nor an equal area projection. It is an uninterrupted projection where the poles are shown as lines being 0.53 times as long as the Equator and symmetric about the central meridian or the Equator. Parallels are straight parallel lines, equally spaced between latitudes 38° north and south. Space decreases beyond these limits. The Equator is as 0.8487 times long as the circumstance of a sphere of equal area. Central meridian is a straight line 0.5072 as long as the Equator. Other meridians are equally spaced elliptical arcs and concave toward the central meridian. It is pointed out that the scale is true along latitudes 38° north and south, being constant along any given latitude and same for the latitude of opposite sign [18], [20].

The continents on this projection appear in relatively correct size and location. Therefore it is called also "orthophanic" which means right appearing. Robinson gives, after empirical researches with a trial-and-error approach, tabular coordinates rather than mathematical formulas for his projection to yield the characteristics above [1], [14], [18], [20]. This tabular coordinates are shown in Table 1.

Table 1. Tabular coordinates given by Robinson

i	φ	A	В	A*	B*
0	0	1.0000	0.0000	0.84870000	0.00000000
1	5	0.9986	0.0620	0.84751182	0.08384260
2	10	0.9954	0.1240	0.84479598	0.16768520
3	15	0.9900	0.1860	0.84021300	0.25152780
4	20	0.9822	0.2480	0.83359314	0.33537040
5	25	0.9730	0.3100	0.82578510	0.41921300
6	30	0.9600	0.3720	0.81475200	0.50305560
7	35	0.9427	0.4340	0.80006949	0.58689820
8	40	0.9216	0.4958	0.78216192	0.67047034
9	45	0.8962	0.5571	0.76060494	0.75336633
10	50	0.8679	0.6176	0.73658673	0.83518048
11	55	0.8350	0.6769	0.70866450	0.91537187
12	60	0.7986	0.7346	0.67777182	0.99339958
13	65	0.7597	0.7903	0.64475739	1.06872269
14	70	0.7186	0.8435	0.60987582	1.14066505
15	75	0.6732	0.8936	0.57134484	1.20841528
16	80	0.6213	0.9394	0.52729731	1.27035062
_17	85	0.5722	0.9761	0.48562614	1.31998003
18	90	0.5322	1.0000	0.45167814	1.35230000

COMPUTATIONAL APPROACH TO THE ROBINSON PROJECTION

The x-axis of the plane coordinate system is the Equator and the y-axis corresponds to the central meridian. The projection equations are as follows;

$$x = 0.8487 RA\lambda$$

$$y = 1.3523 RB$$
(1a)

where R is the radius of the sphere and λ the geographic longitude [18]. The variables A and B must be taken from the Table 1. But they must be interpolated for any arbitrary latitude in 5° intervals. After evaluating the constants in the projection equations, they can be written with the variables A^* and B^* as follows;

$$x = RA^* \lambda$$

$$v = RB^*$$
(1b)

The variables A* and B* are also given in Table 1.

COMPUTATION ALGORITHMS

A number of researchers presented different solutions calculating the plane coordinates of the Robinson projection for an arbitrary point using different interpolation algorithms between the table values. They studied on the derivation of an analytical and easily computable expression, which approximates best to the Robinson projection.

John P. Snyder, presented a second-order polynomial interpolation method using Stirling formulas [21]. The formulas for the Stirling interpolation may be written as

$$f(x_{0} + \alpha h) = f(x_{0}) + \frac{\alpha}{2} \left[\partial f(x_{0} + \frac{h}{2}) + \partial f(x_{0} - \frac{h}{2}) \right] + \alpha^{2} \frac{\partial^{2} f(x_{0})}{2!} + \frac{\alpha(\alpha - 1)(\alpha + 1)}{2} \frac{\partial^{3} f(x_{0} + \frac{h}{2}) + \partial^{3} f(x_{0} - \frac{h}{2})}{3!} + \cdots$$
(2a)

Here, ∂ is the difference operator and defined as [6].

$$\partial f(x) = f(x + \frac{h}{2}) - f(x - \frac{h}{2})$$

$$\partial^2 f(x) = \partial f(x + \frac{h}{2}) - \partial f(x - \frac{h}{2})$$

$$\downarrow$$

$$\partial^n f(x) = \partial^{n-1} f(x + \frac{h}{2}) - \partial^{n-1} f(x - \frac{h}{2})$$
(2b)

Frank Canters and Hugo Declair used a higher-order polynomial solving the coefficients with the least squares approximation method [4]. On the one hand, such an approximation procedure guarantees the minimization of the sum of the squares of the divergent from the reference values but on the other hand, it may not be possible to find the reference points (i.e. the tabular coordinates) exactly [14]. The polynomial equations of Canters & Declair [4] are given as follows:

$$x = R(A_0 + A_2 \varphi^2 + A_4 \varphi^4) \lambda$$

$$y = R(A_1 + A_3 \varphi^3 + A_5 \varphi^5)$$
(3)

Here the coefficients are

 A_0 =0.8507, A_2 =-0.1450, A_4 =-0.0104, A_1 =0.9642, A_3 =-0.0013, A_5 =-0.0129 Richardson examined the Robinson projection under a graphic computer program with the name Design Cad and made an area deformation analysis and printed the results [17].

Connected with the analytical projection principals a detailed examination of the Robinson projection was made by Beineke [1],[2]. His method is based on the approximation of the increase of empirical functions through the table values. In his study, with an effort to create an analytical expression in a simple form, Beineke suggested a new formulation, which resembles very close to the Robinson projection coordinates with his own words "An approximate Robinson Projection" [14].

$$x = (d + e\varphi^{2} + f\varphi^{4} + g\varphi^{6})\frac{\lambda}{\pi}$$

$$y = a\varphi + bs|\varphi|^{c}$$
(4)

Here, s should be taken as s=1 for $(\varphi \ge 0)$ or s=-1 for $(\varphi < 0)$ and the coefficients are

$$a = 0.96047$$
 $b = -0.00857$ $c = 6.41$ $d = 2.6666$ $e = -0.367$ $f = -0.150$ $g = 0.0379$

Beineke discussed the analytical approaches above and expressed that none of these computing methods are satisfactory as well. He also indicated that, the elegant solution is to use a curve which passes through all the reference points and which fits the grid construction of the projection sufficiently [1], [2].

Due to these reasons Bretterbauer dealt with the Robinson projection using cubic spline interpolation [3]. If the natural cubic spline polynomial interpolation method [7], [15], [19], [16] is applied to the Robinson projection, the following equations are given for an arbitrary latitude φ

$$A^* = a(i)[\phi - \phi(i)]^3 + b(i)[\phi - \phi(i)]^2 + c(i)[\phi - \phi(i)] + d(i)$$

$$B^* = e(i)[\phi - \phi(i)]^3 + f(i)[\phi - \phi(i)]^2 + g(i)[\phi - \phi(i)] + h(i)$$
(5)

 $\varphi(i)$ is the latitude in the (i) order on Table 1. This sequence will be calculated using i=INT (ABS $(\varphi)/5$) (6)

for the relevant latitude φ .

Table 2. The cubic spline coefficients for A*

i	d(i)	c(i)	b(i)	a(i)
0	0.84870000	-0.00017530	0.00000000	-0.00000249
1	0.84751182	-0.00036231	-0.00003740	0.00000025
2	0.84479598	-0.00071788	-0.00003371	-0.00000121
3	0.84021300	-0.00114546	-0.00005180	0.00000322
4	0.83359314	-0.00142198	-0.00000350	-0.00000488
5	0.82578510	-0.00182334	-0.00007677	0.00000002
6	0.81475200	-0.00258932	-0.00007643	0.00000140
7	0.80006949	-0.00324874	-0.00005546	-0.00000222
8	0.78216192	-0.00396977	-0.00008875	0.00000408
9	0.76060494	-0.00455092	-0.00002748	-0.00000461
10	0.73658673	-0.00517168	-0.00009667	0.00000282
11	0.70866450	-0.00592662	-0.00005432	0.00000079
12	0.67777182	-0.00641080	-0.00004252	0.00000082
13	0.64475739	-0.00677444	-0.00003021	-0.00000203
14	0.60987582	-0.00722903	-0.00006071	-0.00000694
15	0.57134484	-0.00835697	-0.00016487	0.00001487
16	0.52729731	-0.00889021	0.00005822	0.00001059
17	0.48562614	-0.00751340	0.00021714	-0.00001448

For the inverse solution B* should be calculated from

$$B^* = \frac{y}{R} \tag{7}$$

and then using the coefficients k(i), l(i), m(i) and n(i) the latitude can be obtained from

$$\varphi = k(i) \left[B^* - B^*(i) \right]^3 + l(i) \left[B^* - B^*(i) \right]^2 + m(i) \left[B^* - B^*(i) \right] + n(i)$$
The cubic spline coefficients $k(i)$, $l(i)$, $m(i)$ and $n(i)$ are given in [3].

h(i) f(i) g(i) e(i) 0 0.000000000.01676852 0.00000000-0.00000000 -0.00000000 1 0.08384260 0.01676851 0.00000000 2 0.16768520 0.01676854 0.00000001 -0.00000000 3 0.25152780 -0.00000003 0.00000001 0.01676845 4 0.33537040 0.01676880 0.00000010 -0.00000003 5 0.41921300 0.01676749 -0.00000036 0.00000011 6 0.50305560 0.01677238 0.00000134 -0.00000042 7 0.58689820 0.01675411 -0.00000499 -0.00000059 8 0.67047034 0.01666002 -0.00001383 -0.00000047 9 0.75336633 0.01648669 -0.00002084 -0.00000079 10 0.83518048 0.01621931 -0.00003264 -0.00000071 11 0.91537187 0.01583940 -0.00004335 -0.00000068 0.01535457 -0.00005362 -0.00000087 12 0.99339958 13 1.06872269 0.01475283 -0.00006673 -0.00000123 1.14066505 0.01399341 -0.00008515 -0.00000070 14 -0.00000894 15 1.20841528 0.01308909 -0.00009571 1.27035062 0.01146158 -0.00022979 -0.00001547 16 17 1.31998003 0.00800345 -0.00046184 0.00003079

Table 3. The cubic spline coefficients for B*

The geographical longitude is derived [3].

$$\lambda = \frac{x}{RA^*} \tag{9}$$

MULTIQUADRIC INTERPOLATION METHOD: DEFINITION AND CONCEPT

As an alternative computation algorithm, Ipbuker applied multiquadric interpolation method to the Robinson projection [14]. According to Hardy, an irregular (mathematically undefined) surface may be approximated to any desired degree of exactness by the summation of regular (mathematically defined) surfaces, particularly in quadric forms. Hardy preferred to call this method as multiquadric analysis [11], [12].

By the multiquadric interpolation method a single function Z=f(x,y) is defined for the data set using all the reference points. This function can be written as the summation of the second-degree equations, of which coefficients should be determined. Hardy developed this method in 1968 with the derivation of equations for topography and other irregular surfaces [10], [11], [13]. Beyond the digital terrain models, this is applied to solve different surveying problems where an irregular surface should be defined with a single function using all reference points [14], [22], [23], [24].

In a general Cartesian coordinate form, a multiquadric surface may be expressed as series as follows;

$$\sum_{i=1}^{n} c_{j} q(x_{j}, y_{j}, x, y) = Z$$
 (10)

Here Z is a function of x and y as the summation of a single class of quadric surfaces. The unknowns c_j are just coefficients and expressed as the slope and algebraic sign of the second-order term. Multiquadric surface may be defined also as the summation of the series of hyperboloids as follows;

$$\sum_{j=1}^{n} c_{j} \left[(x_{j} - x)^{2} + (y_{j} - y)^{2} + k \right]^{\frac{1}{2}} = Z$$
 (11)

Here k is a constant. This constant is taken as zero and the expression is expanded to a representation of n linear equations with n unknowns as follows;

$$\sum_{i=1}^{n} c_{j} \left[(x_{j} - x_{i})^{2} + (y_{j} - y_{i})^{2} \right]^{1/2} = Z_{i} , i = 1, 2, \dots, n$$
 (12)

Here, each element of the multiquadric coefficient matrix $\underline{\mathbf{A}}$ is

$$\left[(x_{j} - x_{i})^{2} + (y_{j} - y_{i})^{2} \right]^{\frac{1}{2}} = a_{ij}$$
 (13)

If the unknown coefficients c_j are defined as a n-dimensional vector in the following form

$$\underline{c} = \begin{bmatrix} c_1 & c_2 & \cdots & c_n \end{bmatrix}^T \tag{14}$$

and the variables Z_{I} which are known from the position of the reference points are shown as

$$\underline{Z} = \begin{bmatrix} Z_1 & Z_2 & \cdots & Z_n \end{bmatrix}^T \tag{15}$$

so the system of equations which is represented in (13) reduces to

$$\underline{\mathbf{A}} \ \underline{\mathbf{c}} = \underline{\mathbf{Z}} \tag{16}$$

and the unknown's c_j obtained from the matrix equation

$$\underline{\mathbf{c}} = \underline{\mathbf{A}}^{-1} \, \underline{\mathbf{Z}} \tag{17}$$

Once the coefficients c_j have been computed, the multiquadric surface is formed. Consequently the variable Z_i can be calculated for an arbitrary point (x_i, y_i) using equation (12) [14], [22], [23], [24].

$$\sum_{j=0}^{18} p_j \left[(\lambda_j - \lambda_i)^2 + (\varphi_j - \varphi_i)^2 \right]^{1/2} = A_i^*$$
 (18a)

$$\sum_{j=0}^{18} q_j \left[(\lambda_j - \lambda_i)^2 + (\varphi_j - \varphi_i)^2 \right]^{1/2} = B_i^*$$
 (18b)

After solving the unknown coefficients p_j and q_j the Robinson projection coordinates for an arbitrary point can be calculated using the following equations

$$x_{i} = R\lambda_{i} \sum_{j=1}^{18} p_{j} |5j - \varphi_{i}|$$
 (19a)

$$y_i = R \sum_{j=1}^{18} q_j |5j - \varphi_i|$$

(19b)

The coefficients p_j and q_j are given in Table 4. A world map drawn using multiquadric method is shown in Figure 1.

i	φ	р	q	m	n
0	0	0.40711579454	0.91083562255	0.47371661113	1.07729625255
1	5	-0.00875326537	-0.00000589975	-0.00911028522	-0.00012324928
2	10	-0.01069796348	0.00000564852	-0.01113479305	-0.00032923415
3	15	-0.01167039606	-0.00000557909	-0.01214704697	-0.00056627609
4	20	-0.00680782592	0.00000555879	-0.00708577740	-0.00045168290
5	25	-0.01847822803	-0.00000001291	-0.01923282436	-0.00141388769
6	30	-0.02090931959	-0.00000546138	-0.02176345915	-0.00211521349
7	35	-0.01847842619	-0.00154708482	-0.01957843209	-0.00083658786
8	40	-0.02090971277	-0.00387351841	-0.02288586729	0.00073523299
9	45	-0.01410147990	-0.00619324913	-0.01676092031	0.00349045186
10	50	-0.02236858853	-0.00930492848	-0.02731224791	0.00502041018
11	55	-0.01701955610	-0.01239340212	-0.02386224240	0.00860101415
12	60	-0.01215649454	-0.01549814705	-0.02119239013	0.01281238969
13	65	-0.01069792545	-0.01937169560	-0.02327513775	0.01794606372
14	70	-0.02090967766	-0.02401844414	-0.04193330922	0.02090220870
15	75	-0.03160740722	-0.03331171624	-0.07123235442	0.02831504310
16	80	0.01361549135	-0.07051393824	-0.06423048161	0.11177176318
17	85	0.04425022432	-0.09917388904	-0.10536278437	0.28108668066
18	90	0.60843116534	0.24527101656	1.00598851957	-0.45126573496

Table 4. Multiquadric coefficients

Fig.1. Robinson Projection with Shorelines, 10° Graticule, Central Meridian 0°, Drawn Using Multiquadric Equations

In case of inverse computation, at first \boldsymbol{B}^* should be calculated from

$$B_i^* = \frac{y_i}{R} \tag{20}$$

and corresponding A* values are obtained using

$$A_{i}^{*} = R \sum_{j=0}^{18} m_{j} \left| B_{j}^{*} - B_{i}^{*} \right|$$
 (21)

The longitude λ_{i} is easily determined from

$$\lambda_i = \frac{x_i}{RA_i^*} \tag{22}$$

Then the latitude φ_i may be calculated from

$$\phi_{i} = \sum_{j=0}^{18} n_{j} \left[\left(A_{j}^{*} - A_{i}^{*} \right)^{2} + \left(B_{j}^{*} - B_{i}^{*} \right)^{2} \right]^{1/2}$$
(23)

The coefficients m_j and n_j are computed and also given in Table 5.

DEFORMATIONS ON THE ROBINSON PROJECTION

The Robinson projection is examined according to the deformations using the above algorithms. The scale along the meridian (h), the scale along the parallel (k), the area scale (p) and the maximum angular distortion (ϖ) are given as follows [8].

$$h = \frac{1}{R} \sqrt{\left(\frac{\partial x}{\partial \varphi}\right)^2 + \left(\frac{\partial y}{\partial \varphi}\right)^2}$$
 (24)

$$k = \frac{1}{R\cos\varphi}\sqrt{\left(\frac{\partial x}{\partial \lambda}\right)^2 + \left(\frac{\partial y}{\partial \lambda}\right)^2}$$
 (25)

$$p = \frac{1}{R^2 \cos \varphi} \left(\frac{\partial x}{\partial \varphi} \frac{\partial y}{\partial \lambda} - \frac{\partial x}{\partial \lambda} \frac{\partial y}{\partial \varphi} \right)$$
 (26)

$$\varpi = 2 \arctan \sqrt{\frac{h^2 + k^2}{4p} - \frac{1}{2}}$$
 (27)

These distortion values that are computed using the equations suggested by Canters & Declair, Beineke, Bretterbauer and Ipbuker are given in Table 5, 6, 7 and 8 respectively. It is needed the partial derivatives of the functions given for each method to compute the deformation values mentioned above.

Table 5. Deformations using the method of Canters & Declair

φ	λ	h	k	ω	φ	λ	h	k	ω
0	0	0.964	0.851	7.17	60	0	0.882	1.358	24.53
0	30	0.964	0.851	7.17	60	30	0.901	1.358	26.24
0	60	0.964	0.851	7.17	60	60	0.956	1.358	30.73
0	90	0.964	0.851	7.17	60	90	1.041	1.358	36.83
0	120	0.964	0.851	7.17	60	120	1.149	1.358	43.64
0	150	0.964	0.851	7.17	60	150	1.275	1.358	50.64
0	180	0.964	0.851	7.17	60	180	1.413	1.358	57.55
30	0	0.958	0.935	1.38	85	0	0.643	5.521	104.62
30	30	0.962	0.935	5.18	85	30	0.708	5.521	104.72
30	60	0.972	0.935	10.07	85	60	0.875	5.521	105.02
30	90	0.990	0.935	14.98	85	90	1.097	5.521	105.52
30	120	1.014	0.935	19.85	85	120	1.349	5.521	106.20
30	150	1.044	0.935	24.65	85	150	1.615	5.521	107.05
30	180	1.079	0.935	29.37	85	180	1.891	5.521	108.05

φ	λ	h	k	ω	φ	λ	h	k	ω
0	0	0.960	0.849	7.08	60	0	0.890	1.358	24.05
0	30	0.960	0.849	7.08	60	30	0.911	1.358	25.99
0	60	0.960	0.849	7.08	60	60	0.972	1.358	31.00
0	90	0.960	0.849	7.08	60	90	1.065	1.358	37.66
0	120	0.960	0.849	7.08	60	120	1.184	1.358	44.99
0	150	0.960	0.849	7.08	60	150	1.321	1.358	52.43
0	180	0.960	0.849	7.08	60	180	1.471	1.358	59.68
30	0	0.959	0.939	1.18	85	0	0.496	5.611	113.74
30	30	0.962	0.939	4.79	85	30	0.550	5.611	113.80
30	60	0.971	0.939	9.34	85	60	0.685	5.611	113.96
30	90	0.986	0.939	13.91	85	90	0.864	5.611	114.24
30	120	1.007	0.939	18.45	85	120	1.065	5.611	114.61
30	150	1.033	0.939	22.94	85	150	1.279	5.611	115.09
30	180	1.064	0.939	27.36	85	180	1.498	5.611	115.66

Table 6. Deformations using Beineke's method

The partial derivatives can be taken for the equations suggested by Canters & Declair as follows;

$$\frac{\partial y}{\partial \varphi} = A_1 + 3A_3 \varphi^2 + 5A_5 \varphi^4 \qquad \frac{\partial y}{\partial \lambda} = 0$$

$$\frac{\partial x}{\partial \varphi} = \lambda (2A_2 \varphi + 4A_4 \varphi^3) \qquad \frac{\partial x}{\partial \lambda} = A_0 + A_2 \varphi^2 + A_4 \varphi^4$$
(28)

for Beineke's equations

$$\frac{\partial y}{\partial \varphi} = a + bsc\varphi^{c-1} \qquad \frac{\partial y}{\partial \lambda} = 0$$

$$\frac{\partial x}{\partial \varphi} = (2e\varphi + 4f\varphi^3 + 6g\varphi^5)\lambda/\pi \qquad \frac{\partial x}{\partial \lambda} = (d + e\varphi^2 + f\varphi^4 + g\varphi^6)/\pi$$
(29)

and for Bretterbauer's cubic spline method

$$\frac{\partial y}{\partial \varphi} = 3e(i) [\varphi - \varphi(i)]^{2} + 2f(i) [\varphi - \varphi(i)] + g(i)$$

$$\frac{\partial x}{\partial \varphi} = \lambda \Big(3a(i) [\varphi - \varphi(i)]^{2} + 2b(i) [\varphi - \varphi(i)] + c(i) \Big)$$

$$\frac{\partial y}{\partial \lambda} = 0$$

$$\frac{\partial x}{\partial z} = a(i) [\varphi - \varphi(i)]^{3} + b(i) [\varphi - \varphi(i)]^{2} + c(i) [\varphi - \varphi(i)] + d(i)$$
(30)

If the multiquadric method is applied, the following partial derivatives should be used

$$\frac{\partial y}{\partial \varphi} = R\lambda \sum_{j=0}^{18} p_j \frac{\varphi - 5j}{\left(25j^2 - 10j\varphi + \varphi^2\right)^{1/2}}$$

$$\frac{\partial y}{\partial \lambda} = R \sum_{j=0}^{18} p_j \left(25j^2 - 10j\varphi + \varphi^2\right)^{1/2} \tag{31}$$

$$\frac{\partial x}{\partial \varphi} = R \sum_{j=0}^{18} q_j \frac{\varphi - 5j}{\left(25j^2 - 10j\varphi + \varphi^2\right)^{1/2}} \qquad \frac{\partial x}{\partial \lambda} = 0 \qquad [14].$$

Table 7. Deformations using cubic spline method

φ	λ	h	k	ω	φ	λ	h	k	ω
0	0	0.961	0.849	7.10	60	0	0.880	1.356	24.58
0	30	0.961	0.849	7.11	60	30	0.901	1.356	26.45
0	60	0.961	0.849	7.13	60	60	0.960	1.356	31.30
0	90	0.961	0.849	7.17	60	90	1.052	1.356	37.80
0	120	0.961	0.849	7.23	60	120	1.169	1.356	44.99
0	150	0.961	0.849	7.29	60	150	1.303	1.356	52.32
0	180	0.961	0.849	7.38	60	180	1.451	1.356	59.50
30	0	0.961	0.941	1.22	85	0	0.459	5.572	115.97
30	30	0.964	0.941	4.83	85	30	0.511	5.572	116.02
30	60	0.973	0.941	9.42	85	60	0.643	5.572	116.17
30	90	0.989	0.941	14.02	85	90	0.817	5.572	116.42
30	120	1.010	0.941	18.60	85	120	1.012	5.572	116.76
30	150	1.037	0.941	23.12	85	150	1.217	5.572	117.19
30	180	1.068	0.941	27.57	85	180	1.428	5.572	117.70

Here, the coefficients p_i and q_i should be taken from Table 4.

Table 8. Deformations using multiquadric method

φ	λ	h	k	ω	φ	λ	h	k	ω
0	0	0.961	0.849	7.10	60	0	0.879	1.356	24.65
0	30	0.961	0.849	7.12	60	30	0.899	1.356	26.50
0	60	0.961	0.849	7.16	60	60	0.959	1.356	31.32
0	90	0.961	0.849	7.23	60	90	1.050	1.356	37.79
0	120	0.961	0.849	7.33	60	120	1.166	1.356	44.95
0	150	0.961	0.849	7.45	60	150	1.300	1.356	52.26
0	180	0.962	0.849	7.60	60	180	1.449	1.356	59.41
30	0	0.961	0.941	1.20	85	0	0.470	5.572	115.25
30	30	0.964	0.941	4.80	85	30	0.521	5.572	115.30
30	60	0.973	0.941	9.36	85	60	0.653	5.572	115.45
30	90	0.988	0.941	13.93	85	90	0.827	5.572	115.71
30	120	1.009	0.941	18.47	85	120	1.022	5.572	116.05
30	150	1.035	0.941	22.97	85	150	1.228	5.572	116.49
30	180	1.066	0.941	27.39	85	180	1.440	5.572	117.02

The main characteristics of the Robinson projection are the ratio of the length of the central meridian (S_2) to the length of equator (S_1) , the ratio of the length of the poles (S_3) to the length of equator (S_1) and the ratio of the length of the equator (S_1) to the length of the circumstance of the sphere $(S_4=628.31853 \text{ mm})$. These values are calculated for each method and presented in Table 9.

Table 9. Comparison of the projection characteristics (R=100)

Method	Length of Equator (S ₁) (mm)	Length of Central Meridian (S2) (mm)	Length of Poles (S ₃) mm)	S ₂ /S ₁	S ₃ /S ₁	S ₁ /S ₄
Canters & Declair	534.5106	277.2318	269.933	0.51866	0.5050	0.8507
Beineke	533.3200	270.7564	283.435	0.50768	0.5315	0.8488
Cubic Spline	533.2539	270.4600	283.798	0.50719	0.5322	0.8487
Multiquadric	533.2539	270.4600	283.798	0.50719	0.5322	0.8487

COMPUTATIONAL APPROACH TO THE ROBINSON PROJECTION

Richardson calculated the area scale values, but they differ from Robinson's values significantly. These area scale values are computed according to the four algorithms and presented with the Robinson's and Richardson's values together in Table 10.

Table 10. $F(\%)=(F-1)x100$ Comparison of the area deformation values
$(\lambda=0)$

φ	Robinson	Richardson	Canters&Declai	Beineke	Cubic Spline	Multiquadric
			r		·	
0	-19.55	-18.46	-17.976	-18.475	-18.460	-18.459
5	-19.23	-18.26	-17.772	-18.249	-18.263	-18.263
10	-18.96	-17.58	-17.159	-17.569	-17.583	-17.583
15	-17.31	-16.43	-16.129	-16.420	-16.428	-16.428
20	-14.45	-14.77	-14.667	-14.784	-14.770	-14.771
25	-11.21	-12.46	-12.753	-12.635	-12.465	-12.459
30	-7.24	-9.61	-10.353	-9.941	-9.591	-9.612
35	-3.06	-6.32	-7.419	-6.666	-6.242	-6.313
40	2.16	-2.54	-3.879	-2.765	-2.537	-2.614
45	7.85	1.59	0.378	1.822	1.609	1.512
50	14.78	6.45	5.527	7.180	6.491	6.368
55	23.06	12.20	11.854	13.450	12.127	12.003
60	31.89	19.31	19.856	20.891	19.254	19.103
65	45.14	28.96	30.459	30.014	28.957	28.727
70	65.63	43.00	45.561	41.927	42.967	42.720
75	94.95	65.34	69.678	59.363	65.552	61.592
80	135.53	100.38	116.525	90.753	99.413	94.592
85	227.96	152.57	255.11603	178.55149	155.50868	161.608

The crucial point here is the closeness of the values obtained due to the cubic spline interpolation proposed by Bretterbauer and the values given by Richardson. If it is considered that Richardson obtained these values by graphically, it can be said that the projection geometry would be expressed most rightly by the numerical way. The values obtained from the equations of Beineke differ as much as latitudes grew and the insufficiency of the equations of Canters & Declair in practical limits appears here too.

Another numerical exercise has been carried out to obtain the correct latitude value on which the area scale is preserved by using the coordinates calculated with the multiquadric method. The areas of sequentially zones which have 10 degrees latitude interval on sphere (F) are calculated and the areas of consecutive overall of 0°.5 interval ratio graticules are taken from the projection coordinates and the reciprocal area values to each zones which have 10 degree interval are given in Table 11 (R=100 accepted). It can be seen that the minimum deformation is around the 43° latitude on the Robinson projection.

Table 11. Comparison of the areas of the zones using multiquadric method

φ1-φ2	f (mm ²)	F (mm ²)	f/F
0°-10°	8927	10911	0.82
10°-20°	8850	10579	0.84
20°-30°	8678	9926	0.87
30°-40°	8376	8972	0.93
37°50′-38°20′	275	288	0.96
42°50′-43°20′	267	267	1.00
40°-50°	7884	7744	1.02
50°-60°	7121	6282	1.13
60°-70°	6009	4629	1.30
70°-80°	4508	2835	1.59

CONCLUSION

Cubic spline interpolation seems as the suitable mathematical tool among others for the calculation of the Robinson projection coordinates. This interpolation method was applied by Bretterbauer and then approved by Beineke. Recently, rather than the complex algorithms, simple and easily applicable algorithms have been preferred. The equations for "approximate Robinson Projection" suggested and named by Beineke yield satisfactory results for practical use. It produces quite efficacious results when compared with the cubic spline method. The interpolation algorithm used by Snyder is easy use and appropriate for practical purposes as making small-scale world maps.

Fig.2. Isolines for area deformation

Fig.3. Isolines for maximum angular deformation

Beyond coding the projection, when the Robinson Projection is examined in terms of the deformations, quite interesting and specific results are obtained as a supplementary objective. For example; we know that the Robinson Projection was

COMPUTATIONAL APPROACH TO THE ROBINSON PROJECTION

designed according to the 38° standard parallel and is equidistant along this latitude [18]. But the numerical results are contradictory with this assumption. Beineke has realized that the projection is equidistant on the 43° latitude, rather than the 38° latitude.

When we look at the Figure 2, the projection could not be equivalent along a demonstrated latitude because of the equations also depend on the geographical longitude λ . The preservation of scale on an arbitrary point or along an arbitrary direction depends on the both of the geographical quantities i.e. latitude and longitude in accordance with the construction of the projection. This is the fact in the zone between 38°- 48° latitudes. Beineke was right when he was pointing to the central latitude 43° of the zone. But in my opinion, the assertion becomes significant when it is answered to the question on which latitude the scale deformation coefficient equals 1 along the prime meridian (λ_0 =0°).

Richardson reported that he has interpolated this value as 43°.14 using on screen digitized coordinates under a graphic program namely Design Cad. He also interpolated the latitude on which the maximum angular deformation equals to zero as 32°.85 [17]. I calculated the latitude on the central meridian on which the area scale is true as 43°.15972 using the multiquadric method. I also obtained the latitude on the central meridian on which the maximum angular deformation equals to zero as 32°.905.

Under these numerical results, it can be said that the Robinson projection preserves the area scale on a latitude zone between 42°50′ - 43°20′ in practical limits. Multiquadric equations seem as the best algorithm, coding the Robinson projection. But the work with series of coefficients may be regarded as a disadvantage. In that case, the equations suggested by Beineke can be taken as the plotting formulas for the Robinson projection in small scale mapping.

References

- Beineke, D., 1991 Untersuchung zur Robinson-Abbildung und Vorschlag einer analytischen Abbildungsvorschrift, Kartographische Nachrichten, 41 Jahrgang, Heft:3, pp. 85-94
- Beineke, D., 1995 Kritik und Diskussion: Zur Robinson-Abbildung, Kartographische Nachrichten, 4/95, pp. 151-153
- Bretterbauer, K., 1994 Ein Berechnungsverfahren für die Robinson-Projektion, Kartographische Nachrichten, 6/94, pp. 227-229
- 4. Canters, F., Declair H., 1989 The World in Perspective, John Wiley, NewYork
- Capek, R., 2001 Which is The Best Projection For The World Map?, Proceedings of the 20th International Cartographic Conference, Beijing, China, August 6-10, 2001, Vol:5, pp. 3084-3093
- Carnahan, B., Luther, H.A., Wilkes, J.O. 1969 Applied Numerical Methods, New York, John Wiley & Sons, 604 p.
- 7. Conte, S.D., C., DeBoor 1981 *Elementary Numerical Analysis-An Algorithmic Approach*, Auckland, Mc Graw-Hill Book, 432 p.
- 8. Francula, N., 1971 Die vorteilhaftesten Abbildungen in der Atlaskartographie, Dissertation, Bonn, 102 p.
- Garver, J. B.Jr. 1988 New Perspective on the World, National Geographic Vol:174, No:6, 1988 Washington D.C.
- Hardy, R., 1971 Multiquadric Equations of Topography and Other Irregular Surfaces, *Journal of Geophysical Research*, 76/8
- 11. Hardy, R., 1972 Geodetic Applications of Multiquadric Analysis, AVN, Vol.79
- Hardy, R., 1977 Least Squares Prediction, Photogrammetric Engineering and Remote Sensing, Vol.43, No.4,1977
- 13. Hardy, R., 1990 Theory and Applications of the Multiquadric-biharmonic Method, *Computers Math. Applic.*, Vol.19, No.8/9
- 14. Ipbuker, C., 1998 Robinson Projection, *Journal of General Command of Mapping*, No. 120, pp.52 59 (in Turkish)
- 15. King, J.T., 1984 Introduction to Numerical Computation, New York, Mc Graw-Hill, 335 p.

- Press, W.H., Flannery, B.P., Teukolsky, S.A., Vetterling, W.T. 1989 Numerical Recipes-The Art of Scientific Computing. Cambridge University Press, 702 p.
- 17. Richardson, R.T., 1989 Area Deformation on the Robinson Projection, *The American Cartographer*
- 18. Robinson, A.H., 1974 A new Map Projection: Its Development and Characteristics, *International Yearbook of Cartography*, Vol:14,1974
- Schwarz, H.R., 1989 Numerical analysis: a comprehensive introduction J. Waldvogel, Chichester, New York, Wiley, 517 p.
- Snyder, J.P., Voxland, P.M., 1989 An Album of Map Projections, U.S. Geological Survey Professional Paper 1453, 1989
- 21. Snyder, J.P., 1990 The Robinson Projection. A Computation Algorithm, *Cartography and Geographic Information Systems*, Vol:17, No.4
- 22. Yanalak, M., Baykal, O., 2001 Transformation of Ellipsoid Heights to Local Levelling Heights, *J. Surv. Engng.*, ASCE, 127(3), 90-103.
- Yanalak, M., 2003 Effect of Gridding Method on DTM Profile Data Based on Scattered Data, J. Computing in Civil Engng., ASCE, January,
- 24. Yanalak, M., Baykal, O., 2003 Digital Elevation Model (DEM) Based Volume Calculations Using Topographical Data, *J. Surv. Engng.*, ASCE, accepted