


Newbie?

Core Concepts

- 1. GIS
- 2. Map projections
- 3. Coordinate systems
- 4. Zoom levels
- 5. Layers
- 6. Spatial databases


1. Geographic Information System

"GIS refers to any system dealing with the recording, analysis, or display of data that is related to a location."

http://www.esri.com/what-is-gis

http://www.uwyo.edu/smtc/edparc/_docs/_arcview_tips/basicgisconcepts.pdf

Sample project:


http://globalreligiousfutures.org/

2. Map projections

"Projections refer to the method used for representing a threedimensional object like the Earth on a two-dimensional surface like a sheet of paper or a computer screen."


https://github.com/mbostock/d3/wiki/Geo-Projections

http://en.wikipedia.org/wiki/Map_projection

http://www.jasondavies.com/maps/transition/


Mercator projection

"A transverse Mercator projection is mathematically the same as a standard Mercator, but oriented around a different axis."


Robinson projection

"adopted by National Geographic Magazine in 1988 but abandoned by them in about 1997 for the Winkel Tripel."


3. Coordinate systems

Projections refer to the method used for representing a threedimensional object like the Earth on a two-dimensional surface like a sheet of paper or a computer screen.

http://en.wikipedia.org/wiki/Geographic_coordinate_system

Latitude and Longitude of the Earth


4. Zoom levels

"A zoom level is a predefined scale at which a map is rendered.

OpenStreetMap, Google Maps, and most other online maps zoom levels are scaled such that the entire world fills a 256x256 pixel tile at zoom level 0, and doubles in width & height at each subsequent zoom level."


http://wiki.openstreetmap.org/wiki/Zoom_levels


Level	Degree	Area	m / pixel	~Scale
0	360	whole world	156,412	1:500 Mio
1	180		78,206	1:250 Mio
2	90		39,103	1:150 Mio
3	45		19,551	1:70 Mio
4	22.5		9,776	1:35 Mio
5	11.25		4,888	1:15 Mio
6	5.625		2,444	1:10 Mio
7	2.813		1,222	1:4 Mio
8	1.406		610.984	1:2 Mio
9	0.703	wide area	305.492	1:1 Mio
10	0.352		152.746	1:500,000
11	0.176	area	76.373	1:250,000
12	0.088		38.187	1:150,000
13	0.044	village or town	19.093	1:70,000
14	0.022	largest editable area on the applet	9.547	1:35,000
15	0.011		4.773	1:15,000
16	0.005	small road	2.387	1:8,000
17	0.003		1.193	1:4,000
133	0.001		0.596	1:2,000

5. Layers

"Data on different themes are stored in separate "layers". As each layer is geo-referenced layers from different sources can easily be integrated using location. Layer can be used to build up complex models of the real world from widely disparate sources."

see some layer related charts.


6. Spatial databases

"A spatial database is a database that is optimized to store and query data that is related to objects in space, including points, lines and polygons."

http://en.wikipedia.org/wiki/Spatial_database

http://www.spatial.cs.umn.edu/Book/slides/ch1revised.ppt

Postgres + Postgis

```
connect to postgres psql -h localhost

create database CREATE DATABASE mydatabase;

switch to your database \connect mydatabase

add postgis extension CREATE EXTENSION postgis;
```

https://gist.github.com/yorzi/4345022


Quick Show-offs

Mapbox/TileJson + Wax + OpenLayer


http://mapbox.com/wax/connector-ol.html

Mapbox + D3


https://gist.github.com/yorzi/5433125

D3 + SVG

```
var length = 300;
var width = 350;


var svg = d3.select('body').append('svg')
 .attr('width', width))
 .attr('height', height);
var group = svg.append('g');

var NYPath = "M7.0371 120.844l-0.6373 11.9674 ... -1.0232
0.1923z";

var ny = group.append('path')
 .attr('d', NYPath)
 .style('fill', 'grey')
 .style('stroke', 'black')
 .style('stroke-width', 1);
```

http://www.schneidy.com/Tutorials/MapsTutorial.html

jVectorMap


http://jvectormap.com/examples/usa-unemployment/

Resources on Maps

http://mapbox.com/mapbox.js/api/v1.0.0/

http://mapbox.com/wax/

http://modestmaps.com/

http://leafletjs.com/

http://jvectormap.com/tutorials/getting-started/

https://github.com/mapbox/tilestream

http://openlayers.org/

Resources on GIS

http://www.esri.com/

http://lib.stanford.edu/gis/

http://www.gislounge.com/gis-essentials/

Thank You!