

HAL
open science

Advanced cartogram construction using a constraint based framework

Dominique Andrieu, C Kaiser, A Ourednik, J Lévy

► **To cite this version:**

Dominique Andrieu, C Kaiser, A Ourednik, J Lévy. Advanced cartogram construction using a constraint based framework. *Géocomputation*, Sep 2007, Maynooth, Ireland. halshs-01975713

HAL Id: halshs-01975713

<https://shs.hal.science/halshs-01975713>

Submitted on 9 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Advanced cartogram construction using a constraint based framework

D. Andrieu¹, C. Kaiser², A. Ourednik³, J. Lévy³

¹Université de Tours
MSH «Villes et Territoires»
UMS 1835 - BP 60449
F-37204 Tours cedex 03
Telephone: +33 2 47 36 15 03
Email: Dominique.Andrieu@univ-tours.fr

²91NORD Sàrl
Ch. Isabelle-de-Montolieu 28a
CH-1010 Lausanne
Telephone: +41 21 510 55 10
Fax: +41 21 510 55 11
Email: Christian.Kaiser@91nord.com

³École polytechnique fédéral de Lausanne
ENAC INTER LAC
BP 2130 (Bâtiment BP), Station 16
CH-1015 Lausanne
Telephone: +41 21 693 32 42
Email: Andre.Ourednik@epfl.ch

1. Introduction

The visualization of social phenomena through classical thematic mapping often leads to unsatisfying representations. Classical political referendum maps, for instance, lead to an underestimation of the opinions expressed by populations of large urban agglomerations. Classical maps of BIP, religious belief, or social segregation give a distorted image of the world by linking the relative importance of quantitative and qualitative values of such variables to the Euclidian topographical extent of the statistical areas where these values are measured.

Cartograms are a well-known technique used to compensate for this inconvenience by breaking the link between statistical regions and their topographical areas. Consequently, this liberates one visual variable (that of polygon size) for a more relevant use, such as the representation of the relative *social importance* of these regions (usually measured by the size of their populations), while leaving intact their topological relations.

Although well-known, the cartogram technique is still underused. We relate this fact to three restricting factors: (a) a difficult lecture for a large public used to topographical space geometries (b) the inability of cartograms to represent complex spatial layers and (c) the unavailability of user-friendly stand-alone cartogram software.

The goal of our work, as discussed in the present paper, is to compensate for these flaws.

2. State of the art of cartogram production and diffusion.

The production of a cartogram is actually a map deformation problem. The goal of a cartogram algorithm is to equalize density across space with given geometric boundaries

and density values associated to spatial partitions delimited by these boundaries. However, there is no unique solution to this problem.

The aim is to deform the initial geometric boundaries to minimize the size error, while simultaneously changing the polygon shape and respecting the topology. Polygon shapes should accordingly keep their original forms as much as possible to remain recognizable. The total area of the region under study should stay constant.

The deformation source is generally a polygon with an associated statistical value that represents the importance of the polygon area. A variant of this cartogram deformation type is displayed when the deformation source consists of one or several points located in a polygon, with several statistical values conjointly defining the polygon deformation. As illustrated in the graphic below (representing the agglomeration of Lausanne, Switzerland), this deformation can also be constrained by other spatial information layers, such as transportation network lines.

Several cartogram algorithms have already been proposed (e.g. Dougenik et al. 1985, Gusein-Zade and Tikunov 1993, Dorling 1996, Kocmoud 1997, Gastner and Newman 2004, Keim et al. 2005). However, according to our present knowledge, these algorithms are restricted to the polygon deformation case, or to a variant thereof, adapted for raster images.

Additionally, there are certain stand-alone programs that implement several of these algorithms (e.g. *Mapresso* [<http://www.mapresso.com>]). These programs are nevertheless limited to only one polygon layer at a time and no real constraints help the user with the deformation control for a given object. For this reason, we decided to create a flexible constraint-based cartogram creation framework in order to have a user-friendly application that should run with an acceptable speed, even for complex layers.

3. Our cartogram framework

Our cartogram framework is a cross-platform, open-source application written in Java, primarily designed as an independent application using the ESRI Shapefile format for input and output. An integration of the algorithm into other GIS is still possible in the future.

The most important feature of the cartogram framework is the internal data structure for the representation of the geometric objects. There is a point database common to all layers and every geometric object exclusively contains a reference to the corresponding

point in the point database. Therefore, if we displace a given point, all the geometric objects containing it are automatically modified. The computational amount is reduced, which differs from more classical approaches that store each polygon separately in memory.

In order to control the deformation and keep the shape of the polygons and lines as recognizable as possible, we have introduced geometric deformation constraints. The topology of the polygons and lines is respected, even if more than one layer is deformed at the same time. Moving a point can be considered as applying a force vector to that point. Instead of simply applying this force vector without control, we verify whether the topology is still intact after its application. There are several topological constraints, like self-intersection for polygons or closing (two opposite lines are grouped together). If the topology is not guaranteed, we try to apply a smaller force vector. In the case of failure of the application of a smaller force vector, the deformation is completely rejected. This mechanism guarantees the integrity of the topology.

Another pertinent mechanism is the influence of a force vector application on the neighborhood. Instead of simply applying the force vector to one point, the force also interacts on the adjacent points. The force of the vector applied to the neighborhood diminishes with the distance. The framework can thus work with complex polygons through the weighting of several polygon parts. We call this feature «multi-polygon respect».

In order to guarantee the convergence to a possible solution of the cartogram problem, the application of a force vector that increases the global size error is rejected. Therefore, with our cartogram framework, even the use of random force vectors should theoretically lead to a solution of the cartogram problem. Several cartogram algorithms can then be feasibly attempted. The implementation of several algorithms is possible and different results can be compared.

At the present stage, we have implemented a small set of different algorithms that have been specially adapted for the use within our cartogram framework. In order to optimize user-friendliness, we try to make a reasonable estimation for each adjustable parameter. An experimented user may, however, change these parameters in order to optimize the cartogram creation process.

4. Conclusion

Cartograms do represent geographic space with a non-metric dimension. Despite the “deformation” with respect to the topographical and Euclidian map, cartogram space conserves a map’s topology, while reserving other visual variables for the representation of complex social phenomena. Our framework allows for the production of polygon and line-based cartograms, as well as a combination of both through the simultaneous deformation of several information layers. Moreover, cartogram creation becomes accessible to scientists non-specialized in geomatics that prefer to focus on the perception of space, rather than the technical aspects of cartogram creation. Technically, the innovation of our framework consists in the integration of several layers, in the treatment of complex forms, as well as in the possibility of considering other forms than polygons (especially lines) as a deformation source or constraint.

5. Acknowledgements

This work has been supported by the Swiss National Foundation through the National Research Project 54 “Our Inhabited Space”, whose “module 2” is dedicated to the cartographical representation of the contemporary inhabited space.

6. References

- Dorling D, 1996, *Area cartograms: Their use and creation*. University of East Anglia, Norwich.
- Dougenik J, Nicholas A, Chrisman R and Niemeyer D, 1985, An algorithm to construct continuous area cartograms. *Professional Geographer*, 37(1): 75-81.
- Gastner MT and Newman MEJ, 2004, Diffusion-based method for producing density equalizing maps. *Proceedings of the National Academy of Sciences of the United States of America*, 101: 7499-7504.
- Gusein-Zade SM and Tikunov VS, 1993, A new technique for constructing continuous cartograms. *Cartography and Geographic Information Systems*, 20(3): 167-173.
- Keim DA, North SC and Panse C, 2005, Medial-axis-based cartograms. *IEEE Computer Graphics and Applications*, 25(3): 60-68.
- Kocmoud, CJ, 1997, *Constructing Continuous Cartograms: A Constraint-Based Approach*. Master's Thesis, Texas A&M Visualization Laboratory, Texas A&M University.