Geomorphometrics: Ideas for Generation and Use

CCG Working Paper

Version 0.3.1
First Draft June 2004

Revised February 2005, March 2006

Andy Turner

Abstract

Geomorphometrics as defined here are measures of the geometry, topography, shape or form of Earth’s physical horizons and their change over time. This paper details some geomorphometrics that can be readily generated from raster Digital Elevation Model (DEM) data using the open source Java software called Grids (Turner, 2005). These measures can be applied to identify interesting artifacts or anomalies in data, describe and classify regions, and model environmental dynamics.

The paper focuses on geomorphometrics that are spatial variables generated at the same spatial resolution as the raster DEM data on which they are based. One set are based on elevations within an arbitrary distance that are weighted according to distance and differences in elevations. A distinction is made between geomorphometrics which are axis invariant and those which are based on an axis (usually either an arbitrary orientation, or some generalisation of slope).

1. Introduction

Quantitative geomorphology, geomorphometry and geomorphometric are not new terms (Strahler 1954; Evans, 1972; Mark, 1975). They all concern the geometry, topography, shape or form of particular physical horizons on Earth, usually Earth’s surface itself, i.e. the interface between the crust and atmosphere. There are many different types of geomorphometrics and this paper does not describe them all. A useful set of metrics described by Aguilar and Perez in the late 1990s includes; perimeter, length, area, width, surface area, potential volume, actual volume, and various ratios thereof (Aguilar and Perez, 2006). Although Aguilar and Perez derived these for catchments, watersheds, basins or hydrological response unit (HRUs), it should be recognised that they can also be derived for arbitrary regions.

In general raster data are regularly distributed values. This paper focuses on raster data that is (for all intensive purposes) spatially two dimensional (2D), although the values represented may in reality represent a third spatial dimension, i.e. height above a 2D planar surface. The geomorphometrics detailed in this paper are based on raster Digital Elevation Model (DEM) data that are such height estimates relative to mean sea level.

The source DEM data are the ‘research grade’ Shuttle Radar Topography Mission (SRTM) data made available from latitudes of approximately 60°S to 60°N at a resolution of 3 arc seconds, primarily by National Aeronautics and Space Administration (NASA 2004), the United States Geological Survey (USGS 2003a, 2004), and by secondary distributors in various pre-processed formats (CSI-CGIAR 2004; GLCF 2004; Jarvis et al. 2004).

Much raster DEM data is automatically generated from data compiled via sensing equipment that has traversed a region. Often the raw source data are unavailable, but the rasterisation process is often described and the likely artefacts of this process can sometimes be identified clearly by producing geomorphometrics. For instance raster DEM data generated by interpolating contours can often give rise to artificial terraces where the distance between contours is greater than the dimensions of a cell. This is commonly referred to as a tiger stripe effect (ref).

Geomorphometrics can be used to identify geographical features, compare DEM data from different sources and identify data anomalies. There appropriate uses As always though, there are limits (which should be carefully considered), and as well, before getting stuck in, it could be that there are other means of collecting the information that could be better. To make the point, you could consider using remote sensed data to count animals and that high resolution DED might be part of this, but there are better ways of knowing how many sheep there are in a farmer’s field in England!

It is important to think about what is required before undertaking the task of classifying features of a landscape. What RED allow for automated recognition of what features? What is needed in terms of scale, resolution and accuracy? Additionally, it can be that features are asymmetric and little is known about their orientation. There are data transforms and pattern recognition software that can help, but there is still a demand for at least one open source toolkit geared for this work that operates in a flexible and easy to use way and which takes advantage of available computing resources.

As part of an exploratory process, GMs may help draw out new understanding via the identification of patterns and an appreciation of their importance with respect to some physical process. As part of a process based modelling approach, GMs can be reasoned to have importance and specific metrics can be generated and input into models designed to estimate and forecast particular environmental characteristic and events.

The European Commission (EC) funded projects that have supported this work include: PESERA; DesertLinks; tempQsim; and, MedAction. These projects are somewhat interlinked and have common themes and overlapping objectives. To some degree, they have all been concerned with Mediterranean Europe and the problems of linking and modelling environmental risks and change. Erosion and salinity risks have been estimated for which measures of topography are paramount. It remains a challenge to improve these estimates and one way to approach this is to attempt to make better use of available and improving topographic information.

In an applied way, a software package is evolving to do what is wanted. The software development is important despite the improvements in proprietary toolkits. A further working paper will describe this software which is open source and in its current form can be readily used by Java programmers for two dimensional square celled raster data analysis.

Section 2 describes the generation of two basic GMs, namely slope and aspect. The slope and aspect measures are examples of rotation invariant GMs. Importantly, Section 2 introduces the concept of distance weighting using kernels to produce spatial variables at a specific resolution but which incorporate information from broader scales. Section 3 concerns rotation invariant GMs more generally and introduces the idea of regularly sampled comparison. Examples used to illustrate this based on orthogonal equidistant type comparisons. Section 4 describes oriented or axial GMs. These GMs are no more complex than what is previously described, but they are distinct and can help identify different characteristics of localised RED patterns. Section 5 describes up-slope and down-slope GMs. These GMs can be complex to determine and computationally challenging to calculate. The computational challenges are not detailed here although awareness of them is appreciated. Instead, the focus is on describing the different types of GMs that can theoretically be generated. Section 6 continues with this and aims to describe all other types of GMs that are not previously covered. Finally there is a brief section that describes some ideas for the continuation of this work.

Instead, the focus of this paper is on the development of methods to process RED into other potentially useful GMs that can be used in physical process models.

2. Some basic GMs

Two basic GMs are slope and aspect. Slope is the gradient and aspect is the angle to a particular orientation over a given region. For a region slope and aspect can be calculated using the following Algorithm 2.1:

Algorithm 2.1 Method for calculating slope and aspect of DED

Step 1
Choose a distance and a raster cell centroid.

Step 2
Get all raster cells within distance of the cell centroid.

Step 3
Calculate the difference in each cells height to the central raster cell height.

Step 4
Calculate a set of weights based on each cells distance to the central raster cell.

Step 5
Apply the weights to the difference in cell heights.

Step 6
Add all vectors with magnitude given by the result of Step 5 and direction given by the angle to the central raster cell. The direction of the resultant vector is the aspect and its magnitude a measure of slope.

Distance weighting can be done via monotonic distance decay functions like those shown in Figure 2.1. A general equation for such a weighting is given in Equation 2.1. This type of distance weighting tends to produce maps that are smoother and more generalised as the region (bandwidth) becomes larger.

Equation 2.1 General monotonic distance decay weight equation

[image: image1.wmf]

b

d

-

1

w

f

f

÷

÷

ø

ö

ç

ç

è

æ

=

where; w = weight, d = distance, b = bandwidth, f = factor

Figure 2.2 is a map of SRTM DED for the Agri region in southern Italy in which high values are light and low values dark. These are the base data used in all the examples illustrated in this paper. Figures 2.3 and 2.4 show the cosine, sine and slope for the same distance weighting factor (f = 1) for bandwidths of 2 and 8 respectively.

It should be noted that kernel weightings need not be monotonically decreasing with the greatest weight applied to the closest values aggregated in the metrics. Although it is possible to difference the respective GMs illustrated in Figures 2.5 and 2.6 to focus on some mid-scale range, this can be done directly with a slightly more complex distance weighting which has a weight of zero at no distance and monotonically increases to a maximum at some given distance, then having peaked, monotonically decreases back to zero at some greater distance.

3. Rotation invariant GMs and regularly sampled comparison

Section 2 introduced two rotation invariant GMs and the concept of distance weighting at different scales. This section details the rotation invariant nature of these GMs and introduces one type of equidistant and regularly sampled comparison (equidistant orthogonal comparisons) that can be performed to produce other such GMs.

The sum of all the cells that have higher elevations (upness); and, the sum of all cells that have lower elevations (downness) are further examples of rotation invariant GMs. Figures 2.5 and 2.6 illustrate these metrics respectively for distance weighting parameters (f = 1, b = 2) and (f = 1, b = 32) respectively.

Equidistant orthogonal rotation invariant GMs
As in all region based GMs, essentially what gets compared are the cell values in the range depicted by the circle with the value at centre marked on Figure 3.1 with a “ * ”. With equidistant orthogonal comparisons each cell is to be compared with the cell opposite it on the other side of the cell marked with a “ * ”, and the two equidistance orthogonal cells. In Figure 3.1 each cell for comparison with the cell marked with a “ * ” is marked with a letter followed with a number. All cells marked with the same letter are thus those which are to be compared.

Now, it is straightforward to develop a metric which for example counts the number of times we observe the four comparator cells all being higher than the central cell for a given region. As described in Section 2 we could weight these counts based on a function of the differences in the elevations observed and by distance. So for example, we could generate a metric where for each comparison we calculate the minimum of all the differences in height when we observe that all cells are higher and weight by this, and at the same time use a monotonic distance weighting.

So, we can also develop metrics that are added to when we observed that just one value is higher and the rest are lower in the orthogonal comparisons, and metrics that are added to when we observed that just one value is lower and the rest are higher in the orthogonal comparisons. When two cells are higher and two cells are lower in the comparison then it can be important to consider which is which in relation to the others. Are we observing something like a planar slope, or something like a saddle or seat of some description?

Another thing to consider for comparisons is equal height cells. For some DED, in particular those which are interpolated from contours, it is uncommon except for cells along a contour to have the same values. This has consequences for the utility of metrics, but also opens up a similarity issue. If one value is not significantly different to another, can it be considered to be about the same and be counted in some metric or other?

It is clear that there is a huge diversity of these metrics that can be generated. Not only can we divide the comparisons based on the different combinations of higher, not much different, and lower equidistant orthogonal comparisons, we can also consider conditioners like the minimum, maximum, sum, mean and absolute style variants for each. Not only this, but there is the scale issue meaning that we can examine different metrics via different distance weightings.

Figure 3.2 is a map of the sum of the maximum of two lower cells when the compared cells (those which are equidistant and orthogonal to that at centre) are of a planar slope type. A bandwidth of 16 cellsizes was used with a simple monotonic kernel with a Weight Factor of 2. This GM based on the RED shown in Figure 2.2 identifies a certain part of slope in this fluvial landscape.

There is no real reason to stop at orthogonal comparisons. Additional information may be gleaned by comparing elevation estimates sampled at a number of regular angles.

4.
Oriented GMs

Section 3 introduced orthogonal equidistant comparisons, but the metrics were rotation invariant. In this section we consider GMs based on an axis for comparison. Rather than look all around performing something like orthogonal equidistant comparisons, these GMs are based on an arbitrary axis or one such as aspect to define what values are compared in a particular way. Measures of profile and contour - concavity and convexity and general measures of convergence and divergence are examples of these GMs.

There is an added complexity of comparing values of DED using an arbitrary aspect as an axis. Calculating aspect using the procedure outlined in Algorithm 2.1 can yield any angle. However, only a small number of angles provide symmetry with respect to the positions of cells about some cell centroid. For square celled DED there are eight angles or four lines of symmetry. One way forward is to aggregate the aspect based GMs for the two closest lines of symmetry using some weighting to reflect the relative nearness of a line of symmetry to the aspect axis. Another is to to use some form of interpolation to produce measures for a regular arrangement about the axis and use these directly.

5.
Up and down slope GMs

Another flavour of geomorphometrics are like those based on all cells which are upslope from any given cell. These types of metrics are commonly used in hydrology and process based physical landform evolution type modelling. Essentially what are generalised are values based on all cells upslope from a cell. Again these can be distance weighted, but in some cases it is not the straight line distance but the distance given along some drainage profile that is of interest.

6.
Other GMs

Visibility surfaces

These are perhaps the only other geomorphometrics that have not been considered yet.

Combined upand downslope and axis based tracings of across slope. Best for very large regions. Problems of raster cell properties.

7.
Further work

The spatial resolution, precision and accuracy of raster DEM data limit what they can be usefully applied for. What is publicly available in terms of raster DEM data is improving dramatically. An ongoing challenge is to develop methods that can handle these data and process them into information that can be used in models to enrich our understanding of environmental processes and assist us in our forecasting objectives in environmental change research. What will we be able to do with the highest resolution RED in ten years time?

Increased complexity of the metrics

Parallelisation and making the most of our available computing hardware

Still only scratching the surface of these issues!

 Regardless of these and other considerations, it is clear automatic geographical feature recognition is This is part of what geomorphologists do as they study the surface characteristics of raster DED and try to recognise geographical features. It is interesting that this process can achieve reasonable results without any idea of the scale or location of data abstraction. The reasons behind this are deep and are not a focus of this work, however, scale is important and this paper addresses the potential benefits of focusing on different scales but at the same high resolution as the underlying raster DED.

Monte Carlo based measures

An example of the former is the sum of all the minimum elevation differences given all orthogonal cells being higher than the central cell. An example of the latter is the sum of convexity along the axis of slope where one orthogonal cell is lower and the rest are higher than the central elevation. Other GMs outlined are based on generalisations to do with up-slope and down-slope directions. These measures are commonly used in hydrological modelling especially in estimating soil moisture and overland flow contributions to flood hydrographs.

Acknowledgements

DesertLinks-MedAction and tempQsim EC project grants for funding this research

Andy Nelson for help in preprocessing the SRTM data

The CHIPRO research group in the School of Geography, University of Leeds for general encouragement

References

CSI-CGIAR (2004) SRTM-Data. CGIAR - Consortium for Spatial Information, Accessed on 5th November, 2004, Available at http://www.csi-cgiar.org/

Jarvis, A., Rubiano, J., Nelson, A., Farrow, A., Mulligan, M. (2004) Practical Use of SRTM Data in the Tropics: Comparisons with Digital Elevation Models Generated from Cartographic Data. Centro Internacional de Agricultura Tropical (CIAT), Cali, Colombia

NASA (2004) Shuttle Radar Topography Mission. NASA Jet Propulsion Laboratory, Accessed on 5th November, 2004, Available at http://www2.jpl.nasa.gov/srtm/

USGS (2003a) Eros Data Center FTP Site for Research Grade SRTM Data. United States Geological Survey (USGS), EROS Data Center, Accessed on 5th November, 2004, Available at http://edcftp.cr.usgs.gov/pub/data/srtm/

USGS (2003b) Shuttle Radar Topography Mission (SRTM) Fact Sheet 071-03. United States Geological Survey, Accessed on 5th November 2004, Available at http://mac.usgs.gov/isb/pubs/factsheets/fs07103.html

USGS (2004a) The National Map Seamless Data Distribution System. Unites States Geological Survey, Accessed on 5th November, 2004, Available at http://seamless.usgs.gov/

USGS (2004b) The Shuttle Radar Topography Mission. U.S. Geological Survey, Accessed on 1st of September, 2004, Available at http://srtm.usgs.gov/

Arrell, K.E. (2002) Geographical Information Systems (GIS): A useful tool for Geomorphologists? Journal of the Durham University Geographical Society.

Arrell K., Is GIS a useful tool for Geomorphology?

http://www.geog.leeds.ac.uk/people/k.arrell/GeomorphologyAndGIS.pdf

Figure 2.1

Kernel distance weighting profiles

[image: image2.emf]Kernels Profiles for Different Weight Factors for Bandwidth 10

0

0.2

0.4

0.6

0.8

1

0 2 4 6 8 10

Distance

Weight

0.125

0.25

0.5

1

2

4

8

16

Figure 2.2

A map of SRTM DED of the Agri region in southern Italy

[image: image3.png]

Figure 2.3
Distance weighting over 2 cellsizes; Cosine, sine, slope

[image: image4.png]

[image: image5.png]

[image: image6.png]

Figure 2.4
Distance weighting over 8 cellsizes; Cosine, sine, slope

[image: image7.png]

[image: image8.png]

[image: image9.png]

Figure 2.5
Distance weighting over 2 cellsizes; upness and downness

[image: image10.png]

[image: image11.png]

Figure 2.6
Distance weighting over 32 cellsizes; upness and downness

[image: image12.png]

[image: image13.png]

Figure 3.1 Aid to explaining orthogonal rotation invariant geomorphometrics

[image: image14]
Figure 3.2
Max **ll as in hhll for 16 with cell factor 2

[image: image15.png]

C3

B4

A4

E3

D4

C4

D3

B3

E4

A3

E2

*

C1

A1

B1

D1

C2

D2

E1

A2

B2

_1159978287.unknown

