COA 690/790 GIS in Marine Science

Lecture 6 Digital Data Sources


March 6, 2017

Digital spatial data

Many spatial data currently exist in digital formats

Data are increasingly collected in digital formats.

Web delivered, from government and to a lesser extent private sources.


Digital Sources (NGDC, USGS National Map)


Focus on eight nationwide datasets:

- •NLCD National Land Cover Datasets
- •USGS Digital Raster Graphics (DRG)
- USGS Digital Line Graphs (DLG)
- USGS Digital Orthophoto Quadrangles (DOQ)
- USFWS National Wetlands Inventory (NWI)
- Digital Soil Data (National & State)
- USGS Digital Elevation Models (DEMs)
- USDOC Census/TIGER Files

NLCD – National Land Cover Data 10-year repeat cycle, 1992, 2001, 2010 based on satellite images, 30 meter cell size Non-natural Woody 61 orchard/vineyard/other Water 11 open water 12 perennial ice/snow Herbaceous Upland Natural 71 grassland/herbaceous Developed 21 low intensity residential 22 high intensity residential 23 commercial/industrial/ transportation Herbaceous Planted/ Cultivated 81 pasture/hay 82 row crop 83 small grains 84 fallow 85 urban/recreational grasses Barren 31 bare rock/sand/clay 32 quarries/strip mines/ gravel pits 33 transitional Wetlands 91 woody wetlands Forested Upland 41 deciduous forest 42 evergreen forests 43 mixed forests 92 emergent herbaceous wetlands Shrubland


Digital Raster Graphic (DRG)

If scanned at 250 dpi from a 1:24,000 scale source, what is the approximate ground resolution? Low Resolution Representation of a Digital Raster Graphic

Secretary of the Control of the Contr

Source:http://mcmcweb.er.usgs.gov/drg/


Digital Raster Graphic (DRG)

If scanned at 250 dpi from a 1:24,000 scale source, what is the approximate ground resolution?


1/250 in* 24,000 in/in * 1ft/12 in

= 8 feet

Source:http://mcmcweb.er.usgs.gov/drg/


USGS Digital Raster Graphics (DRG) A georeferenced raster image of a scanned USGS map


Digital Line Graphs (DLG)

Point and line locations from 1:24,000 and 1:100,000 maps, e.g., county and state boundaries, road locations, structure locations, etc.

Digitized by USGS using standard methods, little accuracy lost in conversion, available at well below their production cost


Available by map series, ie. 1:24,000, 1:100,000, 1:2 million


Digital Line Graphs (DLG)


Separate themes provided (4 for 1:100,000, 11 for 1:24,000)

- •Boundaries (political & administrative
- Hydrography (lakes, rivers, glaciers)
- •Roads
- Hypsography (elevation contours)
- Transportation
- •Vegetation & non Vegetation features (sand, gravel)
- Monuments & Control points
- Public Land Survey System
- Man-made features

Delivered as text or binary files, use conversion utilities to convert to vendor-specific data files


Digital Line Graphs (DLG)

Data is often edge matched along map seams (though sometimes one map series has been updated and not the adjoining maps so manual edge matching is required)

Delivered as text or binary files (use conversion utilities to convert to vendor-specific data files)

Most often in UTM coordinate system

Several formats are provide such as DLG-3 or SDTS (Spatial Data Transfer Standard)

DLG's provide limited attribute data but conveys important topological and categorical relationships (road type; major/minor road, unpaved)

Data is often edge matched along map seams

USGS Digital Orthophoto Quadrangles (DOQ)

- •Orthophotos corrected for distortions due to camera tilt, terrain displacement, and other factors.
- Nationwide availability (nearly)


USGS Digital Orthophoto Quadrangles (DOQ)

As most features larger than 1 meter are visible these images are the basis of many types of analysis and other data layers, for example:

Establishing ground control points.
Creating or updating roads data layers
Vegetation data layers
Time series analysis (temporal changes such as urban expansion)

- Data on the location and condition of wetlands throughout much of the United States
- National Inventory, created by the US Fish and Wildlife Service


Maps depict wetlands as interpreted from photos taken on a single (usually Spring or Summer) date.

Photo-interpreted, surface water and wetland vegetation are keys to identification.

Ephemeral wetlands (e.g., floodplain forests, vernal pools) and those with sub-surface water tables often missed, particularly if vegetation structure similar (e.g., "fresh" meadows).


National Wetlands Inventory (NWI)


Typical minimum mapping unit (MMU) are between .5 and 2 hectares (vary by vegetation, source, region, etc.)

NWI depict wetland by type with a hierarchical classification scheme with modifiers

Wetlands codes are typically a string of characters, each corresponding to an attribute in a hierarchy. For example, a wetland might be labeled L1UBG, indicating it is:

- L for lacustrine (system)
- 1 for limnetic (subsystem)
- UB for unconsolidated Bottom (Class)
- G intermittently exposed (a modifier) G


- •<u>Systems</u> are Marine, Estuarine, Riverine, Lacustrine, and Palustrine
- •<u>Subsystems</u> subtidal, intertidal, tidal, perennial, intermittent, limnetic (away from shore) and littoral (near shore)
- •<u>Class</u> defines general bottom or vegetation conditions (e.g., rock bottom, scrub-shrub wetland).

There are at least two shortened designators which may appear on wetlands maps,

U = Uplands, and OUT = out of the mapped area.


- •<u>Systems</u> are Marine, Estuarine, Riverine, Lacustrine, and Palustrine
- •<u>Subsystems</u> subtidal, intertidal, tidal, perennial, intermittent, limnetic (away from shore) and littoral (near shore)
- •<u>Class</u> defines general bottom or vegetation conditions (e.g., rock bottom, scrub-shrub wetland).

There are at least two shortened designators which may appear on wetlands maps,

U = Uplands, and OUT = out of the mapped area.

Wetlands codes are typically a string of characters, each corresponding to an attribute in a hierarchy. For example, a wetland might be labeled L1UBG, indicating it is:

L for lacustrine (system)

for limnetic (subsystem)

UB for unconsolidated Bottom (Class)

G intermittently exposed (a modifier) G

Digital Soils Data

National


Natural Resource Conservation Service (NRCS) (Digital soil data sets at different scales and extents)


<u>National Soil Geography (NATSGO</u>), national coverage, small scale.


State Level

<u>State Soil Geographic (STATSGO)</u> data intermediate scale and resolution. (1:250,000)

<u>Soil Survey Geographic (SSURGO)</u> data at a very large scale provides the most spatial and categorical detail. (used by land owners, farmers, planners – county level)


Digital Soils Data

SSURGO data are developed from soil surveys (field and photo measurements)


Soil Surveys are digitized and have positional accuracy similar to the 1:24,000 quad maps. (< 13m for 90% of points)


Extensive detail (other data files) about individual soil series can be linked via a unique identifier. (soil chemistry, physical properties, suitability for building, depth to bedrock, etc.)


Digital Elevation Models

- Raster data sets of elevation
- Usually developed using photogrammetric surveys
- Useful for slope, aspect, visibility calculations


Digital Elevation Models (DEMs)

May be defined as digital representations of earth's surface

Typically point fields in layer (may be raster or vector, note this can't represent overhangs)


- •Represent elevation using a raster data model
- •As with the DLGs they are available from several origins and accuracies.
- The most useful for most natural resource applications are based on the 1:24,000 USGS topographic map series


DEMs produced using any one of several methods:


- -Gestalt photomapper, parallax on photopairs
- -Interpolated from digitized contours
- -Interpolated from points (low relief)

Data delivered with a 30-meter grid cell size.

DEM	1065	1068	929	864	960	1113	974	896	890	841	759	719	705	696	720	708	
	1038	963/	947	950	999	1021	1011	1015	995	1044	870	773	734	703	676	684	
Raster	1142	1005	1151	1044	1117	1056	1007	1002	902	954	935	913	789	756	724	700	
Grid	1116	1114	1270	1165	1097	1025	922	917	821	829	860	838	807	810	758	760	
	1275	1170	1295	1114	1009	942	953	847	835	729	738	797	723	718	694	670	
Cells	1441	1263	1196	1055	913	869	829	771	736	765	766	688	694	676	684	698	
contain	1348	1200	1056	969	948	951	940	867	818	863	784	732	704	733	776	804	
elevation	1377	1238	1122	1019	1089	950	956	896	950	800	760	698	779	867	896	744	
values	1489	1320	1188	1152	1050	942	822	952	845	841	721	780	852	928	845	738	
	1432	1415	1196	1100	1001	974	924	911	914	756	809	861	898	830	746	710	
Streams	1412	1474	1240	1100	1001	982	873	835	829	853	931	937	845	Z06	685	680	
show	1493	1368	1201	1090	1064	970	902	902	958	952	1015	841	782	803	786	711	
valley	1437	1407	1188	1145	1070	1107	982	1047	1077	1052	954	884	944	940	828	771	
locations	4340	1360	1267	1247	1194	1196	1077	1214	1145	999	906	894	1024	1046	923	862	


Topology

An explicit definition of the spatial relationships among features.

Main components:

- •Adjacency e.g., polygons are adjacent
- •Connectivity e.g., arcs connect
- •Containment one polygon contains another, a set of arcs contain a polygon
- •<u>Direction</u> e.g., an arc has a direction, with a left and right side defined

TIGER/Census data come in two parts:

- •Line files, depicting county, state, census tract, or other areas or boundaries
- •Data files, containing attributes on population, age, income, race, housing, or other important variables for the areas

TIGER/Line files define features with:


- <u>ENTITY POINTS</u> points identifying the location of 0-dimensional features
- •<u>COMPLETE CHAINS</u> a sequence of nonintersecting line segments, with a start, end, left, and right defined
- •NODES Points that start, stop, or join chains
- •<u>GT-POLYGONS</u> Elementary polygons that are mutually exclusive and completely exhaust the surface


TIGER Line files contain data on:

Line features, e.g., roads, railroads, hydrography

Landmark features, e.g., schools (point), churches (point), parks (Polygon)

Polygon features, e.g., counties, census tracts


Points, lines, and polygons in TIGER/line files are identified and indexed via a complex but well-defined set of codes.

Records contain information about features, plus indices to other records

Various <u>types of records</u> are used to specify feature properties

TIGER/Census data are used to define polygons, and summary attributes for those polygons. Census data may be summarized at several nested levels:

- State
- Counties
- Tracts
- Block groups
- •Or, Census data may also be summarized by Congressional districts
- •FIPS zones (Federal Information Processing Standard zones)

Only a partial list today. There are also:

- Floodplain data (FEMA)
- Federal managed lands (e.g., USFS, BLM)
- State road networks through DOT
- EPA watershed boundary and river reach data
- National Aerial Imagery Program (NAIP)
- Data sources for Mississippi: MARIS, NOAA CSC