

Η Γενίκευση στη Χαρτογραφία

Τοποθέτηση του προβλήματος [I]

Οι χάρτες αποτελούν το μέσο γραφικής απόδοσης - σε σμίκρυνση - κάποιου τμήματος της γήινης επιφάνειας. Θα ήταν δύσκολο - αν όχι αδύνατον - να αποδοθεί η γη σε κλίμακα 1:1. Η σμίκρυνση αυτή έχει επακόλουθο μια σειρά ανεπιθύμητων επιπτώσεων όπως:

α. Μείωση των αποστάσεων μεταξύ των χαρτογραφικών στοιχείων στο χάρτη.

β. Απώλεια της οπτικής ενάργειας λόγω της συσσώρευσης χαρτογραφικών πληροφοριών.

γ. Μετατόπιση του ενδιαφέροντος από τα ειδικότερα στα γενικότερα.

Η ορθολογιστική απόδοση των χαρτογραφικών στοιχείων σε κατάλληλη κλίμακα προϋποθέτει τη μείωση του μεγέθους, το συνδυασμό ή/και την απαλοιφή ορισμένων στοιχείων και τη μετατόπιση άλλων. Αυτό προϋποθέτει μια σειρά επεμβάσεων στα πρωτογενή χαρτογραφικά στοιχεία που περιλαμβάνονται στη συλλογική έννοια της χαρτογραφικής γενίκευσης, η οποία είναι σημαντική τόσο στην παραδοσιακή μορφή της χαρτογραφίας όσο και στην ψηφιακή.

Τοποθέτηση του προβλήματος [II]

Η καθιέρωση αυστηρών κανόνων για την υλοποίηση της γενίκευσης στην χαρτογραφία μπορεί να θεωρηθεί "χαρτογραφικό αίνιγμα". Με ικανοποιητική πληρότητα η χαρτογραφική γενίκευση μπορεί να ορισθεί ως **"η επιλεκτική και απλοποιημένη απόδοση των χαρτογραφικών στοιχείων ανάλογα με την κλίμακα και το σκοπό του χάρτη"**.

Παράλληλα με τη συνεχώς αυξανόμενη διαθεσιμότητα χαρτογραφικών στοιχείων σε ψηφιακή μορφή, αυξάνει και η απαίτηση για αυτοματοποίηση των διαδικασιών της γενίκευσης. Από το σύνολο των μετασχηματισμών που υφίστανται τα χαρτογραφικά στοιχεία, **ο πλέον θεμελιώδης και δύσκολα αυτοματοποιούμενος είναι αυτός της χαρτογραφικής γενίκευσης.**

Στόχος της γενίκευσης: Η βελτίωση της χαρτογραφικής επικοινωνίας

Η διαδικασία της γενίκευσης [I]

➔ Πριν από κάθε επέμβαση του χαρτογράφου στα πρωτογενή στοιχεία με σκοπό τη γενίκευση, πρέπει να προηγηθεί **επιλογή** των πληροφοριών που θα αποδοθούν σε σχέση κυρίως με το **σκοπό** του χάρτη. Επομένως η διαδικασία της γενίκευσης μπορεί να διακριθεί σε δύο φάσεις:

α. Την επιλογή των στοιχείων που θα αποδοθούν

β. Τη γενίκευση των στοιχείων που επελέγησαν ανάλογα με την κλίμακα και την κατηγορία του τελικού προϊόντος (χάρτη).

➔ Η επιλογή των πληροφοριών αποτελεί μια φάση διχοτομικού χαρακτήρα υπό την έννοια ότι είτε θα αποδοθούν, είτε όχι, γεγονός που σημαίνει ότι δεν απαιτείται οποιαδήποτε επέμβαση στις πληροφορίες εάν δεν προηγηθεί η επιλογή. Η φάση αυτή της γενίκευσης καλείται **σημασιολογική γενίκευση** [semantic generalization]

➔ Διάκριση σημασιολογικής γενίκευσης και γενίκευσης μοντέλου

Η διαδικασία της γενίκευσης [II]

➡ Την φάση της σημασιολογικής γενίκευσης, ακολουθεί η **γεωμετρική γενίκευση** [geometric generalization] η οποία υλοποιείται σε πέντε επί μέρους λειτουργίες [χειρισμούς]: ταξινόμηση – ομαδοποίηση, απλοποίηση, μεγέθυνση, συμβολισμό, επαγωγή.

➡ Η διαδικασία της γενίκευσης σε περιβάλλον συστήματος H/Y δεν έχει αναπτυχθεί ικανοποιητικά. Η υφιστάμενη αρθρογραφία μνημονεύει πληθώρα αλγορίθμων γενίκευσης οι οποίοι στην πλειονότητά τους στερούνται χαρτογραφικής βάσης. Το ερώτημα που τίθεται επομένως είναι: **Πως η διαδικασία και μεθοδολογία της γενίκευσης θα ενταχθεί στο περιβάλλον της ψηφιακής χαρτογραφίας δεδομένης της αυστηρής λογικής των συστημάτων;**

➡ Πρακτικές διαφορές αναλογικής – ψηφιακής προσέγγισης

Λειτουργίες – Χειρισμοί της Γενίκευσης [I]

☞ Ταξινόμηση: Κατάταξη, διαβάθμιση και ομαδοποίηση των χωρικών στοιχείων σύμφωνα με τα χαρακτηριστικά ή τις τιμές των χαρακτηριστικών τους

☞ Νοητική διαδικασία κατά την οποία ομαδοποιούνται παρόμοια φαινόμενα προκειμένου να επιτευχθεί σχετική απλότητα

☞ Απώτερος σκοπός: Η δημιουργία ομοειδών συνόλων

☞ Μέθοδοι ταξινόμησης:

- Κατανομή των όμοιων χαρακτηριστικών σε κατηγορίες [δάση, καλλιέργειες]
- Ποσοτικοποίηση των χαρακτηριστικών σε αριθμητικά προσδιορισμένες ομάδες
- Τροποποίηση της τιμής του χαρακτηριστικού σε επιλεγμένη θέση, ώστε να δημιουργηθεί τυπικό χωρικό στοιχείο προς απεικόνιση στο χάρτη

Λειτουργίες – Χειρισμοί της Γενίκευσης [II]

- ☞ Απλοποίηση: Καθορισμός των σημαντικών χαρακτηριστικών των χαρτογραφικών στοιχείων και απαλοιφή των ανεπιθύμητων λεπτομερειών
- ☞ Ο χώρος που διατίθεται στο χάρτη για την απεικόνιση των επιλεγμένων στοιχείων είναι συνάρτηση της κλίμακας και ανάλογος με το τετράγωνο της σμίκρυνσης της γραμμικής κλίμακας [σμίκρυνση της κλίμακας κατά $\frac{1}{2}$ σημαίνει αναγωγή της έκτασης του χάρτη στο $\frac{1}{4}$].
- ☞ Η διατήρηση ή απαλοιφή ενός χωρικού στοιχείου εξαρτάται από:
 - Τη σχετική σπουδαιότητα του στοιχείου στη χωρική ιεραρχία
 - Τη σχέση της κατηγορίας του στοιχείου με το σκοπό του χάρτη
 - Τις γραφικές συνέπειες της διατήρησης του χωρικού στοιχείου

Λειτουργίες – Χειρισμοί της Γενίκευσης [III]

Νόμος του Topfer

Με την εφαρμογή του Νόμου του Topfer αποκομίζουμε μια **ένδειξη** του αριθμού των αντικειμένων που αναμένουμε να έχουμε σε ένα χάρτη συγκεκριμένης κλίμακας που θα συνταχθεί εκ νέου [με βάση την κλίμακα και τον αριθμό των αντιστοίχων στοιχείων του χάρτη πηγής].

$$N_c = N_s \sqrt{S_c/S_s}$$

N_c = Ο αριθμός των αντικειμένων στον παράγωγο χάρτη με λόγο κλίμακας S_c

N_s = Ο αριθμός των αντικειμένων στον χάρτη-πηγή με λόγο κλίμακας S_s

Ο Νόμος του Topfer δίνει **ΜΟΝΟΝ** ένδειξη του αριθμού των στοιχείων –

ΔΕΝ ΠΡΟΣΔΙΟΡΙΖΕΙ ΠΟΙΑ ΣΤΟΙΧΕΙΑ ΘΑ ΔΙΑΤΗΡΗΘΟΥΝ

Εφαρμόζεται σε :

- Ομάδες σημειακών χωρικών στοιχείων [πόλεις, βάθη]
- Ομάδες γραμμικών χωρικών στοιχείων [δρόμοι, ισουψείς, ποταμοί]
- Ομάδες επιφανειακών γραμμικών στοιχείων [νησιά, λίμνες]

Λειτουργίες – Χειρισμοί της Γενίκευσης [IV]

- ☞ Μεγέθυνση: Ενίσχυση – τονισμός των σημαντικών χαρακτηριστικών
Σκόπιμη μεγέθυνση ενός χωρικού στοιχείου με σκοπό την ανάδειξή του και την κατανόηση της οντότητάς του στον πραγματικό κόσμο
- ☞ Συμβολισμός: Γραφική κωδικοποίηση των πληροφοριών και τοποθέτησή τους στο γενικό πλαίσιο του χάρτη
Λειτουργία που έπεται των προηγουμένων, η οποία συνίσταται στη γραφική απόδοση των επιλεγμένων στοιχείων με σύμβολα.
Ο βαθμός γενίκευσης μέσω του συμβολισμού διαφοροποιείται πολύ, ακόμη και στον ίδιο χάρτη. Π.χ. Οι γραμμές του γεωγραφικού κανάβου ή του κανάβου τετραγωνισμού δεν υφίστανται καθόλου γενίκευση [ως σύμβολα]
- ☞ Επαγωγή: Συναγωγή συμπερασμάτων από αλληλεξαρτήσεις των στοιχείων του χάρτη - Οποιαδήποτε λογική επέκταση δεδομένων που στηρίζεται σε αποδεκτούς συνειρμούς
Οι ισοθερμικές καμπύλες ενός χάρτη επιτρέπουν τη συναγωγή συμπερασμάτων σχετικά με τις πιθανές θερμοκρασίες ορισμένου μήνα σε περιοχές ανάμεσα στις θέσεις των μετεωρολογικών σταθμών

Στοιχεία Ελέγχου – Παράγοντες της Γενίκευσης [I]

☞ Η γενίκευση δεν ελέγχεται απόλυτα από τον χαρτογράφο αλλά καθοδηγείται από μια σειρά εξωγενών παραγόντων που επηρεάζουν καταλυτικά τη χαρτογραφική σύνθεση.

☞ Οι παράγοντες αυτοί είναι:

– Η γεωγραφική πραγματικότητα

☞ Ο σκοπός του χάρτη και οι συνθήκες χρήσης του

Θα χρησιμοποιείται επί μακρόν ή θα προβληθεί εν συντομία σε μια οθόνη Προορίζεται για να προσφέρει ένα μεγάλο μέρος γενικών γεωγραφικών πληροφοριών ή για να δείξει τη μορφή μιας συγκεκριμένης χωρικής κατανομής

☞ Η Κλίμακα του χάρτη

Όσο μικραίνει η κλίμακα του υπό κατασκευή χάρτη τόσο αυξάνεται ο βαθμός της γενίκευσης. Επιτυχής γενίκευση θεωρείται εκείνη που διατηρεί την ισορροπία ανάμεσα στις διάφορες κατηγορίες των χωρικών στοιχείων και τη μεταξύ τους συνέπεια [διατήρηση της τοπολογίας]

Υπάρχει ένας βαθμός γενίκευσης που ταιριάζει σε κάθε κλίμακα

Σε χάρτες μικρής κλίμακας μπορεί να υπάρξει σημαντική διαφοροποίηση της κλίμακας στον ίδιο χάρτη. Μερκατορική προβολή – Ισημερινός – μεγάλα γεωγραφικά πλάτη.

Απεικόνιση του ίδιου χάρτη για διαφορετικό σκοπό

Στοιχεία Ελέγχου – Παράγοντες της

Γενίκευσης [II]

Η ποιότητα και η ποσότητα των δεδομένων

Όσο πιο αξιόπιστα και ακριβή είναι τα δεδομένα τόσο περισσότερες λεπτομέρειες είναι διαθέσιμες για παρουσίαση.

Διασφάλιση της ορθότητας της πληροφορίας με παράλληλη αποφυγή εσφαλμένης εντύπωσης πληρότητας – αξιοπιστίας.

Διάγραμμα αξιοπιστίας

Ανεπαρκείς πληροφορίες -> σύνθεση χάρτη σε μικρή κλίμακα

Υπερβολικά πολλές πληροφορίες -> Απόδοση των πλέον χαρακτηριστικών στοιχείων [βάθη]

Τα γραφικά όρια

Όρια που τίθενται από τα εργαλεία του χαρτογράφου

Όρια αντίληψης του ανθρώπινου ματιού

Κατηγορία χρηστών για την οποία προορίζεται ο χάρτης [με γνώσεις-αδαείς]

Δημιουργία συμβόλων -> προϊόν σύνθεσης σημειακών, γραμμικών και επιφανειακών σχημάτων

Περιορισμοί: Φυσικοί -> εξοπλισμός, υλικά

Φυσιολογικοί, Ψυχολογικοί [οπτικές μεταβλητές]

Πάχη γραμμών, γραμματοσειρές, χρώματα

Στοιχεία Ελέγχου – Παράγοντες της Γενίκευσης [III]

- ➡ Δύο γενικεύσεις που έχουν υλοποιηθεί από διαφορετικούς χαρτογράφους δεν μπορούν σε καμία περίπτωση να είναι ίδιες
- ➡ Ένας χαρτογράφος που εργάζεται παραδοσιακά είναι δύσκολο να δώσει λεπτομερή περιγραφή του τρόπου υλοποίησης της γενίκευσης
- ➡ Τα συστήματα υπολογιστών απαιτούν σαφείς οδηγίες
- ➡ Αυτό ανάγκασε τους χαρτογράφους να ορίσουν με την καλλίτερη δυνατή σαφήνεια τις διεργασίες της γενίκευσης

