

Collaborative Data Production: Research Perspectives

Guillaume Touya

EuroSDR Meeting – May 25th 2016

OpenStreetMap as a case study?

Outline of the presentation

- Quality Assurance with Crowdsourced Data
 - With reference data
 - Intrinsic assessment
- Map Making with Crowdsourced Data
 - Level of Detail heterogeneity
 - Large scale maps
 - Small scale maps
- National Mapping Agencies (NMA) and Crowdsourcing

Comparison with reference data

Shape similarity metrics

Levenstein distance

D(Nantes, Nante) = 1

Outline of the presentation

- Quality Assurance with Crowdsourced Data
 - With reference data

Intrinsic assessment

- Map Making with Crowdsourced Data
 - Level of Detail heterogeneity
 - Large scale maps
 - Small scale maps
- National Mapping Agencies (NMA) and Crowdsourcing

What is the best location for a Point of Interest?

Proposed methodology

Results for amenities

- ~6000 POIs in Paris
- 3 to 5,5% outside buildings: bad quality
- Great heterogeneity of locations inside buildings
- Bigger amenities -> bigger errors and heterogeneity

	% of POIs outside buildings	Mean distance to centroid (DC)	Standard deviation of DC	Mean distance to walls (DW)	Standard deviation of DW
Gift shops	0	12,9	11,5	2,3	3
Bars, cafes, restaurants	3	10,8	10,5	2,3	2,1
Cinemas	5,5	16,9	18,4	4,9	4,9

Outline of the presentation

- Quality Assurance with Crowdsourced Data
 - With reference data
 - Intrinsic assessment
- Map Making with Crowdsourced Data

• Level of Detail heterogeneity

- Large scale maps
- Small scale maps
- National Mapping Agencies (NMA) and Crowdsourcing

- Source heterogeneity (GPS, images Bing ...)
- Ontributor skills heterogeneity
- No LoD specification in OSM

Automatic LoD inference

Feature type
Vertex density
Median length
Capture technique
Smallest segment
Size

decision

Multiple criteria

 $vertex \ density = \frac{vertex \ number}{object \ length}$

Identify LoD inconsistencies

Outline of the presentation

- Quality Assurance with Crowdsourced Data
 - With reference data
 - Intrinsic assessment
- Map Making with Crowdsourced Data
 - Level of Detail heterogeneity
 - Large scale maps
 - Small scale maps
- National Mapping Agencies (NMA) and Crowdsourcing

Large scale maps

How can we represent undetailed features?

LoD harmonization

LoD harmonization

Outline of the presentation

- Quality Assurance with Crowdsourced Data
 - With reference data
 - Intrinsic assessment
- Map Making with Crowdsourced Data
 - Level of Detail heterogeneity
 - Large scale maps

Small scale maps

• National Mapping Agencies (NMA) and Crowdsourcing

Small scale maps: generalization

How can we generalize **very** *detailed features?*

Small scale maps: generalization

Outline of the presentation

- Quality Assurance with Crowdsourced Data
 - With reference data
 - Intrinsic assessment
- Map Making with Crowdsourced Data
 - Level of Detail heterogeneity
 - Large scale maps
 - Small scale maps
- National Mapping Agencies (NMA) and Crowdsourcing

[Raimond et al 2016]

A survey within European NMAs

Mutual expectations

Mutual expectations

Mutual expectations

Collaborative Data Production: Research Perspectives Thanks for your attention Any question?

Guillaume Touya

EuroSDR Meeting – May 25th 2016

Bibliography

- Touya, G. and Savino, S. (2015). Enrichissement automatique et généralisation de réseaux ferrés. Cartes & Géomatique - Revue du Comité Français de Cartographie, 226:71-80.
- Touya, G. and Reimer, A. (2015). Inferring the scale of OpenStreetMap features. In Jokar Arsanjani, J., Zipf, A., Mooney, P., and Helbich, M., editors, OpenStreetMap in GIScience, Lecture Notes in Geoinformation and Cartography, pages 81-99. Springer International Publishing.
- Touya, G. and Girres, J.-F. (2014). Generalising unusual map themes from OpenStreetMap. In *Proceedings of 17th ICA Workshop on Generalisation and Multiple Representation*, Vienna, Austria. ICA.
- Touya, G. and Baley, M. (2014). Harmonizing level of detail in OpenStreetMap based maps. In Duckham, M., Stewart, K., and Pebesma, E., editors, Proceedings of GIScience 2014 - Poster session, Vienna, Austria.
- Touya, G. and Brando-Escobar, C. (2013). Detecting Level-of-Detail inconsistencies in volunteered geographic information data sets. Cartographica: The International Journal for Geographic Information and Geovisualization, 48(2):134-143.
- Girres, J.-F. and Touya, G. (2010). Quality assessment of the french OpenStreetMap dataset. *Transactions in GIS*, 14(4):435-459.

Results for ATMs

- 347 ATMs in Paris
- 6,6% outside buildings: bad quality
- 65% on the wall of the buildings: good quality
- 5,9% >15m off centroid and 2m off walls: bad quality

	Mean	Median	Standard deviation
Distance to centroid	17,6	13	12,9
Distance to wall	1,1	0	4,6

Results for bus stops

- ~2000 bus stops in Paris
- 13,5% too close (<2m for roads and <1,5m for buildings)
- Only 0,4 too far
- Quite homogeneous quality

	Mean	Standard deviation	Maximum	% too close	% too far
Distance to roads	6,2	2,9	18,5	6,8	0,4
Distance to buildings	7,4	5,8	-	6,7	-

LoD inference results

LoD inference results

LoD inference results

LoD harmonization results

Taxiway generalization

Taxiway area generalization

Runway generalization

Main railways generalization

