

THE CORE OF GISCIENCE: A SYSTEMS-BASED APPROACH

Cover illustration:

Paul Klee (1879–1940), *Chosen Site* (1927)

Pen-drawing and water-colour on paper. Original size: 57.8×40.5 cm. Private collection, Munich

© Paul Klee, Chosen Site, 2001 c/o Beeldrecht Amstelveen

Cover page design: Wim Feringa

All rights reserved. No part of this book may be reproduced or translated in any form, by print, photoprint, microfilm, microfiche or any other means without written permission from the publisher.

Published by:

Faculty of Geo-Information Science and Earth Observation (ITC), University of Twente
Hengelosestraat 99,
P.O. Box 217,
7500 AE Enschede, The Netherlands

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG

© 2013 by ITC, Enschede, The Netherlands

Contributors

This book is really the outcome of intensive collaboration within ITC. All those that have contributed in terms of the contents are mentioned at the individual chapters. At this place, we would like to acknowledge those people who have given an additional contribution. In the first place we like to mention the encouragement given by the previous rector at ITC, Martien Molenaar. The text is based on earlier versions of teaching materials to which many others have anonymously contributed. The L^AT_EX class used to produce this book was designed by Rolf de By. The figures have been compiled under the guidance of Wim Feringa, and author's editing was provided by Ian Cressie. We would like to acknowledge the contributions of them all. Finally, Teresa Brefeld, Ronnie Geerdink, Gerrit Huurneman, Fred Paats and many others are thanked for their practical support during the compilation process.

Valentyn Tolpekin Alfred Stein

Contents

Introduction	21
1 System Earth: some theory on the system	33
1.1 Systems	35
1.2 Models	41
1.3 Some simple models	48
1.4 System Earth and governance	54
1.5 A systems view of Earth processes: some examples	59
1.6 Concluding remarks	67
2 Physics	71
2.1 Waves and photons	72
2.2 Sources of EM radiation	73
2.3 Electromagnetic spectrum	76
2.4 Interaction of atmosphere and EM radiation	77
2.5 Interactions of EM radiation with the Earth's surface	80
2.6 Sensing of EM radiation	84
3 Spatial referencing and satellite-based positioning	93
3.1 Spatial referencing	93
3.2 Satellite-based positioning	113
4 Sensors	125
4.1 Platforms and passive electro-optical sensors	125
4.2 Thermal remote sensing	137
4.3 Imaging Spectrometry	139
4.4 Radar	144
4.5 Laser scanning	153
4.6 Aerial photography	160
4.7 Selection of sensors for a process study	165
5 Pre-processing	167

Contents

5.1	Visualization and radiometric operations	167
5.2	Correction of atmospheric disturbance	186
5.3	Geometric operations	190
6	Image analysis	205
6.1	Visual image interpretation	205
6.2	Digital image classification	213
7	Models and modelling	227
7.1	What is a model?	227
7.2	Function and use of models	229
7.3	Modelling	230
7.4	General characteristics of models	231
7.5	How to build a model	231
7.6	Modelling in GISs	233
8	Spatial data modelling, collection and management	237
8.1	Geographic Information and spatial data types	237
8.2	Data entry	262
8.3	Data preparation	270
8.4	Data management and processing systems	276
8.5	GIS Working environment	290
8.6	Data quality	297
8.7	Spatial variation and interpolation	305
9	Analysis and Process modelling	313
9.1	Classification of analytical GIS capabilities	313
9.2	Measurement, retrieval and classification	315
9.3	Overlay functions	325
9.4	Neighbourhood functions	331
9.5	Network analysis	339
9.6	Error propagation in spatial data processing	342
10	Visualization and dissemination	347
10.1	Visualization	347
11	Data integration	373
11.1	Introduction	373
11.2	Observation models and process models	375
11.3	The <i>multi</i> concept in remote sensing	379
11.4	Spatial, temporal and spectral scales	383
11.5	Data integration issues in GISs	387

Contents

11.6 Change detection	387
11.7 Case study: Climate change	391
11.8 Case study: Flood modelling: Nam Chun (Thailand)	399
11.9 Case study: Environmental management plan for the Lake Uromiyeh ecosystem, Iran	419
12 Use and Users	427
12.1 The users of route planning and navigation systems	430
12.2 The users of early warning systems	438
12.3 Monitoring coastal vegetation	448
12.4 Nature conservation	457
12.5 Information Exchange for Spatial Planning	466
12.6 Participatory use of GIS	471
12.7 Concluding remarks on users and user requirements	480
References	483
Glossary	491

Contents

List of Figures

1	The concept of the core	24
2	Modelling the real world to support solving geo-related problems	26
3	Modelling requirements and GIS	27
4	The GeoData Infrastructure as working environment	28
1.1	Elements and interactions	37
1.2	Hierarchies in systems	39
1.3	The modelling process	44
1.4	Conceptual model of a socio-economic and ecological system	50
1.5	FCM for a simple Lake system	51
1.6	Two models (maps) of the same spatial area	51
1.7	A Stella model of a cascade of reservoirs and their feeding watersheds	52
1.8	Results of an agent-based model	53
1.9	The policy cycle	57
1.10	The water cycle	61
1.11	The carbon cycle	63
1.12	The nitrogen cycle	64
1.13	Growth in the world's rural and urban population	65
1.14	GHG emissions by sector in 2004	66
1.15	GEOSS nine areas of societal relevance	69
2.1	Electromagnetic waves	72
2.2	The spectrum of light	72
2.3	Relationship between wavelength, frequency and energy	73
2.4	Illustration of Planck's radiation law	75
2.5	The EM spectrum	76
2.6	Interactions of EM radiation with the atmosphere and the Earth's surface	77
2.7	Atmospheric transmittance	78
2.8	Radiation curves of the Sun and a black body	79
2.9	Rayleigh scattering	79
2.10	Rayleigh scattering affects the colour of the sky	79
2.11	Effects of clouds in optical remote sensing	80

List of Figures

2.12	Specular and diffuse reflection	81
2.13	Reflectance curve of vegetation	83
2.14	Reflectance curves of soil	83
2.15	Reflectance curves of water	83
2.16	Active sensor versus passive sensor	85
2.17	Radiance at the sensor	86
2.18	Spectral reflectance curves and spectral bands of some multispectral sensors	86
2.19	8 bits versus 1 bit radiometric resolution	87
2.20	Digital image file	88
2.21	Overview of sensors	89
2.22	Landsat-5 TM false colour composite	90
2.23	'Thermal image' of a coal mining area	91
2.24	Pictorial representation of a digital surface model	91
2.25	ERS-1 SAR image of the Mahakam Delta, Kalimantan	92
3.1	Two reference surfaces approximating the Earth's surface	94
3.2	The Geoid	94
3.3	Levelling network	95
3.4	An oblate ellipse	96
3.5	Regionally best fitting ellipsoid	97
3.6	Dutch triangulation network	98
3.7	The ITRS and ITRF	99
3.8	Height above the geocentric ellipsoid and above the Geoid	100
3.9	2D geographic coordinate system	101
3.10	3D geographic coordinate system	101
3.11	3D geocentric coordinate system	102
3.12	2D cartesian coordinate system	103
3.13	Coordinate system of the Netherlands	103
3.14	2D polar coordinate system	104
3.15	Projecting geographic into cartesian coordinates	105
3.16	Classes of map projections	106
3.17	Three secant projection classes	106
3.18	A transverse and an oblique projection	107
3.19	Mercator projection	108
3.20	Cylindrical equal-area projection	108
3.21	Equidistant cylindrical projection	109
3.22	Changing map projection	110
3.23	Changing projection combined with a datum transformation	111
3.24	Determining pseudorange and position	114

3.25	Satellite positioning	115
3.26	Positioning satellites in view	118
3.27	Geometric dilution of precision	119
3.28	GPS satellite constellation	122
4.1	Attitude angles and IMU attached to an aerial camera	127
4.2	Meteorological observation by geostationary and polar satellites.	129
4.3	Matrix and linear array CCD chips	130
4.4	Principle of imaging by a line camera	130
4.5	Normalized spectral response curves	131
4.6	Pixel, GRC, GSD—for digital cameras	133
4.7	Principle of an across-track scanner	134
4.8	Ground resolution cell of NOAA's AVHRR	135
4.9	The principle of stereoscopy	136
4.10	ASTER thermal image of coal fires in Wuda, China	139
4.11	Imaging spectrometry concept	140
4.12	Kaolinite spectrum at various spectral resolutions	141
4.13	Effects of different processes on absorption	142
4.14	Principle of active microwave remote sensing	144
4.15	From radar pulse to pixel	146
4.16	Microwave spectrum and band identification by letters	146
4.17	Radar remote sensing geometry	147
4.18	Slant range resolution	148
4.19	Geometric distortions in a radar image	149
4.20	Original and speckle filtered radar image	150
4.21	Polar measuring principle and ALS	153
4.22	DSM of part of Frankfurt	154
4.23	Concept of laser ranging and scanning	154
4.24	Multiple return laser ranging	156
4.25	First and last return DSM	157
4.26	Devegging laser data	158
4.27	Vertical and oblique photography	160
4.28	Vertical and oblique aerial photo of ITC building	161
4.29	Effect of a different focal length	162
4.30	Arrangement of photos in a typical <i>aerial photo block</i>	163
5.1	Sensitivity curves of the human eye	169
5.2	Comparison of additive and subtractive colour schemes	170
5.3	The RGB cube	170
5.4	Relationship between RGB and IHS colour spaces	171

List of Figures

5.5	One-band and three-band image display	172
5.6	Multi-band image display	173
5.7	Anaglyph principle and stereograph	174
5.8	Original-contrast enhanced-edge enhanced image	176
5.9	Standard and cumulative histogram	178
5.10	Linear contrast stretch versus histogram equalization	179
5.11	Effect of histogram operations	180
5.12	Input and output of a filter operation	181
5.13	Filter kernels for smoothing	181
5.14	Filter kernels for edge detection	181
5.15	Filter kernel used for edge enhancement	182
5.16	Original, edge enhanced and smoothed image	182
5.17	Original Landsat ETM image of Enschede	183
5.18	Image with line-dropouts	184
5.19	Image corrected for line-dropouts	184
5.20	Image with line striping	185
5.21	Image with spike noise	185
5.22	The problem of georeferencing an RS image	190
5.23	Geometric image distortion	191
5.24	The effect of terrain relief	192
5.25	Illustration of relief displacement	193
5.26	Image and map coordinate systems	193
5.27	Original, georeferenced and geocoded image	196
5.28	Illustration of different image transformations	197
5.29	Schematic of image resampling	197
5.30	Effect of different resampling methods	198
5.31	Difference between DTM and DSM	199
5.32	Illustration of the collinearity concept	200
5.33	Inner geometry of a camera and the associated image	201
5.34	The process of digital monoplotting	202
5.35	Illustration of parallax in stereo pair	203
6.1	RS image of Antequera area in Spain	207
6.2	Mud huts of Labbezanga near the Niger river	208
6.3	Example of an interpretation Manyara, Tanzania	209
6.4	Comparison of different line maps	212
6.5	Comparison of different thematic maps	212
6.6	Two- and three-dimensional feature space	214
6.7	Scatterplot of a digital image	215
6.8	Distances in the feature space	215

6.9	Feature space showing five clusters of observations	216
6.10	The classification process	216
6.11	Image classification input and output	217
6.12	Results of a clustering algorithm	219
6.13	Box classification	220
6.14	Minimum distance to mean classification	221
6.15	Maximum likelihood classification	222
6.16	The mixed pixel	225
7.1	Geodata processing	228
7.2	Model characteristics and objective of study	232
7.3	The modelling process summarized	233
8.1	A continuous field example	239
8.2	Geological units as a discrete field	240
8.3	Geological faults as geographic objects	242
8.4	Three regular tessellation types	244
8.5	An example region quadtree	245
8.6	Input data for a TIN construction	246
8.7	Two triangulations from the same input data	246
8.8	Examples of line representation	248
8.9	An example area representation	249
8.10	Polygons in a boundary model	249
8.11	Example topological transformation	250
8.12	Simplices and a simplicial complex	251
8.13	Spatial relationships between two regions	252
8.14	The five rules of topological consistency in 2D space	253
8.15	Raster representation of a continuous field	254
8.16	Vector representation of a continuous field	255
8.17	Image classification of an agricultural area	256
8.18	Image classification of an urban area	256
8.19	Representations of a linear feature	257
8.20	Geographic objects and their vector representation	257
8.21	Overlaying different rasters	258
8.22	Producing a raster overlay layer	258
8.23	Examples of spatio-temporal phenomena	260
8.24	Aerial surveys and satellite remote sensing	263
8.25	Terrestrial surveys	264
8.26	Satellite-based surveys enable efficient data collection in open areas	264

List of Figures

8.27	Field workers are checking and collecting supplemental information in the field	265
8.28	Mobile GIS provides mapping, GIS, and positioning integration to field users via hand-held and mobile devices	266
8.29	Mobile updating strategies	266
8.30	Manual digitizing techniques	267
8.31	Main types of scanners	267
8.32	The phases of the vectorization process and the various sorts of small error caused by it. The post-processing phase makes the final repairs	268
8.33	Clean-up operations for vector data	270
8.34	Successive clean-up operations for vector data	271
8.35	Attributes are associated with features that have unique identifiers	271
8.36	The integration of two vector data sets	273
8.37	Multiple adjacent data sets, after cleaning, can be matched and merged into a single one	274
8.38	The integration of data sets into one common coordinate system	274
8.39	Example relational database	281
8.40	Example foreign key attribute	283
8.41	The two unary query operators	283
8.42	The binary query operator	285
8.43	A combined query	286
8.44	Raster data and associated database table	287
8.45	Vector data and associated database table	288
8.46	Geometry data stored in spatial database	288
8.47	Schematic representation of and SDI	291
8.48	Webservices-base SDI architecture	292
8.49	SDI node architecture and communication patterns	295
8.50	Good/bad accuracy against good/bad precision	298
8.51	The positional error of a measurement	299
8.52	A normally distributed random variable	300
8.53	Normal bivariate distribution	300
8.54	The ε - or Perkal band	301
8.55	Point-in-polygon test with the ε -band	301
8.56	Crisp and uncertain membership functions	302
8.57	Common variogram models	308
8.58	Ordinary kriging	311
9.1	Centroid	316
9.2	Minimal bounding boxes	317
9.3	Interactive feature selection	318
9.4	Spatial selection through attribute conditions	319

9.5	Further spatial selection through attribute conditions	319
9.6	Spatial selection	321
9.7	Two classifications of average household income per ward	323
9.8	Example discrete classification	324
9.9	Two automatic classification techniques	325
9.10	The polygon overlay operators	326
9.11	The residential areas of Ilala District	327
9.12	Examples of arithmetic map algebra expressions	328
9.13	Logical expressions in map algebra	329
9.14	Complex logical expressions in map algebra	330
9.15	Examples of conditional raster expressions	330
9.16	The use of a decision table in raster overlay	331
9.17	Buffer zone generation	333
9.18	Thiessen polygon construction from a Delaunay triangulation	333
9.19	Diffusion computations on a raster	334
9.20	Flow computations on a raster	335
9.21	Slope angle defined	337
9.22	Slope angle and slope aspect defined	338
9.23	Part of a network with associated turning costs at a node	340
9.24	Ordered and unordered optimal-path finding	340
9.25	Network allocation on a pupil/school assignment problem	341
9.26	Tracing functions on a network	342
9.27	Error propagation in spatial data handling	343
10.1	Maps and location	348
10.2	Maps and characteristics	349
10.3	Maps and time	349
10.4	Comparing aerial photograph and map	350
10.5	Topographic map of Overijssel	351
10.6	Thematic maps	351
10.7	Dimensions of spatial data	352
10.8	Cartographic visualization process	353
10.9	Visual thinking and communication	356
10.10	Cartographic communication process	357
10.11	Bertin's six visual variables	359
10.12	Qualitative data map	361
10.13	Two wrongly designed qualitative maps	361
10.14	Mapping absolute quantitative data	362
10.15	Two wrongly designed quantitative maps	362
10.16	Mapping relative quantitative data	363

List of Figures

10.17	Bad relative quantitative data maps	364
10.18	Visualization of the terrain	365
10.19	Quantitative data in 3D visualization	365
10.20	Mapping change	366
10.21	Paper map and its information	367
10.22	Text in the map	368
10.23	Visual hierarchy	368
10.24	Enschede in Google Earth	370
10.25	Enschede in openstreetmap	371
11.1	Changing vegetation spectra as a function of LAI	376
11.2	Earth observation variables and their meaning for users	377
11.3	Interactions between observation models and process models	378
11.4	Generic image simulation system	379
11.5	Surface spectra under different directions	380
11.6	Linear dependance: two observables and two surface properties	382
11.7	Temporal and spatial scales of some Earth system processes	383
11.8	Difference in grid spacing and orientation	385
11.9	Course of local solar time of observation near the Equator for NOAA satellites	385
11.10	Spectral response functions for the ASTER and MODIS sensors	386
11.11	Outlier removal and curve fitting	391
11.12	Global NDVI dynamics for the year 1995	393
11.13	Variation of R , G and B as a function of the phase angle P	393
11.14	Global yearly vegetation dynamics	394
11.15	Global trends in mean NDVI etc	395
11.16	Significant correlation coefficients	396
11.17	Vegetation dynamics in 2002 of the Alps and surroundings	396
11.18	Synthesized cloud-free time series of images	398
11.19	Parallel usage of GIS and spatial-dynamic models	399
11.20	Location of the Nam Chun watershed	401
11.21	ASTER image (3D representation) of the Nam Chun watershed	402
11.22	Simplified flow chart of the LISEM model	403
11.23	DEM used in LISEM model	403
11.24	Measured and simulated discharge in Nam Chun catchment	406
11.25	Spatial and temporal distribution of surface runoff	407
11.26	Predicted hydrograph for different land use scenarios	409
11.27	Spot heights and contour lines of the Nam Chun floodplain area	410
11.28	DEM of the Nam Chun floodplain area	410
11.29	Land cover types of the Nam Chun floodplain area	411

11.30 Boundary condition for Nam Chun upstream	413
11.31 Spatial distribution of maximum water depth	415
11.32 Spatial distribution of maximum flow velocity	416
11.33 Flood hazard mapping	418
11.34 Lake Urmiyeh and its watershed	419
11.35 Logical structure of the Lake Uromiyeh DSS	420
11.36 Data flow to the spatio-temporal database of the DSS	421
11.37 Precipitation maps of wet and dry hydrological years	422
11.38 Data flow in the Earth Observation	423
11.39 Surface energy balance calculations	424
11.40 Current water resources and users in the Ghadar Chai basin	424
11.41 Future water resources and users in the Ghadar Chai basin	425
12.1 Systematic approach to the design of a new product	428
12.2 An example of a car navigation system	430
12.3 A route planned with the help of Google Maps	432
12.4 Personal geoidentification	433
12.5 Optimal routing for transportation of petrol derivates	436
12.6 Netherland's worst flooding	440
12.7 Dutch Deltaworks	441
12.8 DSM example	442
12.9 Flood depth in the absence of dikes	443
12.10 Land cover classification of the Binahaan river area	444
12.11 Evac-Aid tool	446
12.12 Flood early warning and evacuation plans	446
12.13 Sea level rise based on satellite radar altimetry	448
12.14 Tsunami damage in Banda Aceh, Indonesia	449
12.15 Hard and soft barriers along the coast	450
12.16 Elevation map of the Netherlands.	451
12.17 The Dutch ecological network	452
12.18 Reflectance profiles of salt-marsh vegetation types	453
12.19 Vegetation structure map in support of mapping the hen harrier habitat quality	455
12.20 Chlorophyll mapping in a degraded mangrove area	455
12.21 Interpretation lines on the Aerial photograph	460
12.22 The cover of images used for the final classification	461
12.23 The Garlyansko Zhdrelo Gorge in the Osogovo Mountains	464
12.24 The Osogovo Mountains	465
12.25 The Dutch spatial planning portal	468
12.26 Part of the Polish road network	473

List of Figures

12.27	Suitability maps for the Via Baltica route	474
12.28	Government preferred route versus ecology vision route	475
12.29	Lake Champlain and the St. Albans Bay and its watershed	477
12.30	A raster map of the watershed	478
12.31	Sources of phosphorus loading	478
12.32	15 year scenario runs with the model	478
12.33	Google trends analysis of key words	480
12.34	A touchgraph facebook map	482

List of Tables

1.1	Environmental policy actions and reactions	57
1.2	Information requirements for societal benefit areas	69
3.1	Three global ellipsoids	97
3.2	Transformation of Cartesian coordinates	112
3.3	Transformation from the Potsdam datum	112
3.4	Magnitude of errors in absolute satellite-based positioning	119
5.1	Example histogram in tabular format	177
5.2	Summary histogram statistics	177
5.3	Sample set of ground control points	195
6.1	Made-up example of an interpretation legend	210
6.2	Sample error matrix	223
6.3	Spectral, land cover and land use classes	224
8.1	Raster and vector representations compared	277
8.2	Spatial data representation	279
8.3	Three relation schemas	281
8.4	A simple error matrix	303
9.1	Example continuous classification table	323
9.2	Common causes of error in spatial data handling	343
10.1	Data nature and measurement scales	358
10.2	Measurement scales linked to visual variables	360
11.1	Scales of RS observations	384
11.2	Input data for LISEM	404
11.3	Observed and simulated peak discharge in Nam Chun catchment	405
11.4	Summary of change in peak runoff and their arrival time	408
11.5	Manning's roughness coefficient	412

List of Tables

11.6 Summary of flood characteristics on different scenarios with 2 years re- turn period	412
11.7 Summary of flood characteristics on different scenarios with 20 years return period	414
11.8 Surface area per maximum water depth class with 20 years return period	414
11.9 Surface area	416
12.1 Forest types	462
12.2 Visions, themes and their weights in the Via Baltica corridor study . . .	473