

From GIS Data to Interactive Maps

Certificate of Advanced Studies in Spatial Information Systems
2015/2016

General Workflow in Web Cartography

Ionuț Iosifescu

Overview

- **General workflow in Web Cartography**
 - Design the application (including Content and User requirements)
 - Define the purpose, message, audience
 - Design and specify the map content and its corresponding visualization
 - Design and specify the user interface and functionality
 - Collect and Process data (GIS and Generalization know-how)
 - Structure and Manage data depending on the project's complexity (e.g. with Database technologies)
 - Publish and Present data (including adaptation of the technologies to the map's needs and implementation of interactive functions)

Our Focus in this Module

- **General workflow in Web Cartography**
 - Design the application (including Content and User requirements)
 - Define the purpose, message, audience
 - Design and specify the map content and its corresponding visualization
 - Design and specify the user interface and functionality
 - Collect and Process data (GIS and Generalization know-how)
 - Structure and Manage data depending on the project's complexity (e.g. with Database technologies)
 - Publish and Present data (including adaptation of the technologies to the map's needs and implementation of interactive functions)

What Will You Learn?

- Fundamental concepts for the implementation of Web maps & geodata visualization for online GIS
- Technologies and frameworks for Web Cartography
- You will:
 - understand the workflow to create a web map application
 - know how to design a web map application from the technical point of view (**cartographic design is not covered**)
 - know how to understand and use existing web mapping frameworks
 - Know how to produce tiled maps
 - know how to create and use Web Map Services in Spatial Data Infrastructures

Questions

