Spatiotemporal Modelling

Reading : Temporal GIS, Chapter 2

Questions:

· What is a Spatiotemporal Continuum?

· What is a coordinate system?

· What is a space/time metric?

· What are examples of composite space/time metrics?

Spatiotemporal Continuum

A spatiotemporal continuum (or domain)

 is a set of points associated with a continuous spatial arrangement of events combined with their temporal order.

A useful spatiotemporal continuum is equipped with a coordinate system and a measure of space/time distance.

The coordinate system

A coordinate system identifies a point in the spatiotemporal domain

 can be identified by means of the spatial coordinates

 and the temporal coordinate

 along the temporal axis

,

.

An interesting classification of the spatial coordinate systems (

) can be made in terms of the Euclidean and the non-Euclidean group of coordinate systems

Example: Traditionally, geographic coordinates are expressed in terms of latitude and longitude:

 EMBED Word.Picture.8

The metric

The second feature of a spatiotemporal continuum

 is its metric, that is, a mathematical expression that defines distances in space/time. There is the separate metric, and the composite metric.

The separate metric includes a spatial distance

 and a time interval

,

The composite metrical structure assumes that the space and time
parameters are connected by means of an analytical expression

, i.e.,

Examples of spatial metrics:

Spatial Euclidean metric

1-norm metric

(See and Reproduce Example 2.11 with BMElib)

Max permeability path

 EMBED Word.Picture.8

 EMBED Word.Picture.8

Examples of composite space/time metrics:

Some physical applications

Space/time metric in BMElib

PAGE
4

_1092924435

_1092924635

_1092924807

_1092925093

_1092925242

_1092924913

_1092925065.unknown

_1092924863

_1092924800

_1092924804

_1092924638

_1092924460

_1092924627

_1092924441

_1092924311

_1092924432

_1092924433

_1092924431

_1092919435.unknown

_1092919439.unknown

_1092919440.unknown

_1092919336

