

Web Cartography

Map Design for Interactive
and Mobile Devices

Ian Muehlenhaus

CRC Press
Taylor & Francis Group

Web Cartography

Map Design for Interactive
and Mobile Devices

Web Cartography

Map Design for Interactive
and Mobile Devices

Ian Muehlenhaus

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2014 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works
Version Date: 20131113

International Standard Book Number-13: 978-1-4398-7623-7 (eBook - PDF)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

To Birgit, Svenja, Antja, and Mette.

Ich hab euch Lieb.

Contents

Preface.....	xvii
Acknowledgments	xix
About the Author	xxi
1. Introduction	1
The Purpose of This Book	1
Qualifier: This Is Not a Book about Coding (That Is, No JavaScript Required)	2
The Intended Audience	2
Contemporary Mapmaking: A Quarter Century of Rapid Evolution	3
Web Cartography: A Brief History	4
Thematic Cartography: The Precursor to Multimedia Cartography	4
The Rise of Multimedia Mapmaking	5
What Happened to Paper?	8
Early Hypermedia.....	8
Why Hypermedia Evolved into Web Mapping	9
How Google Maps Revolutionized (or Was It Euthanized?) Mapmaking	10
The Future of Web Cartography May Be Browser-less.....	11
The Goals of Map Communication Remain the Same	12
Establishing a Communicative Purpose for Your Map.....	14
Who Is the Intended Audience?	14
What Data Need to Be Communicated?	15
How Do I Design My Map So Information Is Easily Recalled?	15
How Do I Determine Which, and How Much, Data to Include?	17
Designing Your Message	18
The Rest of This Book.....	18
Key Concepts	19
Further Reading	19
References	20
2. Human-Map Interactivity	21
Introduction	21
Of Mice and Touch Screens	21
New Interactive Map Elements.....	24
Key Concepts	25
Further Reading and Resources	25
Online Resource	25
Further Reading	25

3. Map Elements	27
Introduction	27
Title/Splash Screen	27
The Argument for Splash Screens	30
Mapped Area	30
Pan User Interfaces	33
Panning Arrows Should Be Banned	33
Arrow Keys	34
Click and Drag and Touch Pan	34
Zoom User Interfaces	35
Zoom Bars	35
Plus and Minus Zoom Buttons	37
Double Click and Tap	37
Scroll Wheel and Pinch to Zoom	37
Keyboard Shortcuts	39
Rectangle Zoom	39
Zoom User Interfaces Conclusion	40
Map Rotation Interfaces	41
Two Types of Rotation	41
Information Window Design	42
Locator Maps	45
Menu Design	46
The Three-Click Rule Is Wrong But It Remains a Useful Axiom	47
Organize, Test, and Confirm	47
Step One: Organize Your Menus	47
Step Two: Design Your Menus	48
Step Three: Conduct User Tests	49
Step Four: Reorganize Your Menus	50
Supplemental Information	50
Help Menu	50
Neat Lines and Frame Lines	51
Designing Smart Legends	51
The Purpose of a Legend Remains the Same	51
How to Avoid Creating Ineffective Web Map Legends	52
How Interactivity Makes Legends More Powerful	52
Having Options = Feeling in Control	52
Layer Interactivity	53
Map and Data Generalization	53
Symbol and Thematic Modification	54
Temporal Legends for Animations	55
Other Web Map Elements	55
Multimedia Graphics	55
Images	55
Videos	57
Graphs and Highlighting	57

- Tips for Effective Map–Chart Graphic Highlighting.....58
- Key Concepts58
- Further Reading and Resources59
 - Web Sites.....59
 - Further Reading59
- 4. Map Composition and Layout.....61**
 - Introduction61
 - Map Composition and Visual Hierarchy61
 - Techniques of Emphasizing Map Elements in the Visual Hierarchy ...63
 - New Visual Hierarchies for Web Map Elements.....63
 - Reference/General-Interest Web Map Visual Hierarchy.....64
 - Thematic Web Maps64
 - Temporal Animated Web Maps65
 - Map Layout and Organization65
 - Screen Real Estate, Resolution, and the Pixel Problem.....66
 - Screen Real Estate.....66
 - Screen Resolution68
 - Pixels Per Inch.....69
 - PPI Advancement = Big Mess.....70
 - Two Types of Web Map Layouts.....71
 - Fluid Map Layout.....72
 - Compartmentalized Map Layout73
 - Web Map Layouts.....74
 - Compartmentalized Map Layouts.....74
 - Fluid Map Layouts76
 - How to Design an Effective Web Map Layout76
 - Conclusion79
 - Key Concepts80
 - Further Reading and Resources80
 - Resolution Testers80
 - Tutorial Resources.....80
 - Further Reading81
- 5. Color83**
 - Introduction.....83
 - Defining and Understanding Color83
 - Three Properties of Color.....83
 - Hue83
 - Value.....84
 - Saturation84
 - Making Sense of the Color Wheel85
 - Warm and Cold Colors86
 - Primary Colors86
 - Secondary Colors.....86

Tertiary Colors	86
Monochromatic Colors	87
Achromatic Colors	87
Complementary Colors	88
Split Complementary Colors	89
Analogous	89
Neutral	89
Incongruous	89
Simultaneous Contrast: It Happens	90
Color Rules That Remain Unchanged from Print.....	90
Less Color Variation Is More Powerful	90
Different Colors Have Different Meanings to Different People.....	90
Colors and Feelings.....	91
The Meaning of Color Varies by Culture.....	91
Color Preferences Change over Time	92
Color Models for the Web	92
RGB (Red, Green, and Blue).....	92
RGB Decimal	93
RGB Hexadecimal	93
Hue, Saturation, and Lightness	94
RGB Colors Will Look Different Depending on the Screen.....	94
Never Design Web Maps with CMYK.....	95
Coloring Your Base Map	95
Solid-Color Base Maps	95
Shaded Relief	96
Aerial Photography.....	97
Reference Map Color Schemes.....	99
When to Ignore Color Conventions.....	102
Novelty Equals Attention.....	102
Does the Color Scheme Match the Message?	102
Resources for Finding Colors	102
Choosing Thematic Map Colors	104
Beware of Color Blindness.....	104
Key Concepts	107
Further Reading and Resources	108
Online Color Resources	108
Color Meanings and Emotions.....	108
Color Pickers	108
Color Style Tools for Different Map Services	109
Hexadecimal Color Creator	109
Further Reading	109
6. Typography	111
Introduction.....	111
All in the Family: Explaining Typeface and Font	111

- Typographic Rules That Stand Firm 112
 - No More Than Two Fonts per Map 112
 - Font Styles and Properties Indicate Different Things 112
- Text as a Core Map Element 112
 - Labeling Norms..... 112
- Typographic Rules That Have Changed 113
 - When Possible, Ditch Serif Fonts 114
 - Size Does Matter 115
 - Font Size Is Now Voodoo Science..... 115
 - Not Everyone Has Access to the Fonts You Do 117
 - Will Your Map Have Interactive Text? 117
- Fonts That Play Well with Web Maps..... 119
 - Verdana..... 119
 - Century Gothic..... 119
 - Arial and Helvetica..... 119
 - Trebuchet MS..... 120
 - Tahoma 120
 - Corbel..... 120
 - Myriad Pro and Myriad Web 121
 - Georgia 121
 - Palatino..... 121
 - Comparing Type on Your Web Map 121
- Font Myths, Realities, and Web Maps..... 122
- Conclusion 122
- Key Concepts 123
- Further Reading and Resources 123
 - Web Sites on Web Typography..... 123
 - Further Reading 124
- 7. Core Visual Variables 125**
 - Introduction..... 125
 - Defining the Visual Variables 125
 - Shape..... 126
 - Hue 126
 - Orientation..... 128
 - Texture..... 128
 - Size 128
 - Perspective Height 128
 - Value..... 130
 - Saturation 130
 - When to Use the Different Visual Variables 131
 - Visual Variables for Mapping Qualitative Data 131
 - Visual Variables for Mapping Quantitative Data..... 132
 - Combining Visual Variables..... 133
 - Key Concepts 135

Further Reading 135

8. Symbolization 137

 Introduction 137

 Designing Effective Web Map Symbols 137

 Keep Symbols Simple 138

 Generic Caricatures Are Best 138

 Symbols Are Era and Audience Dependent 138

 Symbols Are Context Dependent 139

 How Do You Represent a Stadium? 140

 Key Concepts 141

 Further Reading 142

9. Thematic Visualization 143

 Introduction 143

 Data and Technology Limitations 143

 The Nature of the Mapped Data 144

 Technological Limitations 145

 Mercator’s Apparition 145

 Different Thematic Representations 146

 Choropleth Maps 147

 Data Classification 148

 Natural Breaks 148

 Quantiles 149

 Equal Intervals 151

 Standard Deviations 152

 Unclassed Choropleth Maps 152

 Benefits of Choropleth Maps 153

 Drawbacks of Choropleth Maps 154

 Dot Maps 154

 Heat Maps 155

 Benefits of Dot Maps 157

 Drawbacks of Dot Maps 157

 Proportional and Graduated Symbol Maps 157

 Benefits of Proportional and Graduated Symbol Maps 159

 Drawback of Proportional and Graduated Symbol Maps 159

 Isarithmic Maps 160

 Isarithmic Map Design 161

 Benefits and Drawbacks of Isarithmic Maps 162

 Flow Maps 162

 Benefits and Drawbacks of Flow Maps 163

 Cartograms 164

 Benefits and Drawbacks of Cartograms 164

 Multivariate Maps 165

- Thematic Combinations 166
- Colored Dots 167
- Chart Maps..... 167
- Chernoff Faces 167
- Bivariate Choropleth Maps 169
- The Role of Interactivity in Thematic Representations 169
- Conclusion 170
- Key Concepts 171
- Further Reading and Resources 171
 - Resource 171
 - Further Reading 171
- 10. Animation 173**
 - Introduction 173
 - To Tween or Not to Tween? 174
 - Stop-Frame Animation..... 174
 - Tweening 174
 - The Visual Variables of Animation 175
 - DiBiase’s Visual Variables for Animation..... 176
 - Duration..... 176
 - Rate of Change..... 176
 - Order 178
 - Additional Visual Variables of Map Animation..... 178
 - Display Date..... 178
 - Frequency 179
 - Synchronization 179
 - Types of Map Animation..... 180
 - Designing Temporal Animations 180
 - Keep the Animations Short 181
 - Simplify the Data..... 181
 - Give the Map User Some Control 182
 - Temporal Legends..... 182
 - Temporal Legend Styles 182
 - Temporal Legend Enhancements 183
 - Other Types of Map Animation..... 184
 - Zoom Animations..... 185
 - Fly-Through Animations 185
 - Path Animations..... 186
 - Summary..... 186
 - Key Concepts 187
 - Further Reading and Online Resources 188
 - Online Resources 188
 - Example Animations 188
 - Further Reading 188

11. Sound and Touch	191
Introduction	191
Sound Variables	191
Krygier's Sound Variables	191
Loudness	192
Pitch.....	192
Duration	192
Attack and Decay	193
Sound Decay?	193
Tactile Variables	194
Key Concepts	195
Further Reading and Resource	195
Resource	195
Further Reading	195
12. Web Map Production	197
Introduction	197
The Gist on Coding.....	198
What Was Flash?	198
What Is HTML5?	199
HTML.....	199
Cascading Style Sheets	200
JavaScript.....	201
Application Programming Interfaces.....	203
Prepping Spatial Data for the Web	204
Choosing a Projection.....	204
Common Web Map Data Formats	206
Keyhole Markup Language	206
GeoJSON	206
Scalable Vector Graphics	206
Map Tiles	208
Geospatial PDFs.....	209
How Do I Create These Data Types?	209
Geographic Information Systems	209
Non-GIS Data Creation Applications	211
A Web Cartographer's Tool Box.....	216
HTML5 and SVGs	216
Avenza MAPublisher	217
Adobe Flash and Adobe AIR.....	219
Oracle Java.....	220
ESRI ArcGIS Online and API.....	220
TileMill Application and MapBox API	221
CartoDB Web Site and API	223
Google Maps API	223
CloudMade Leaflet API.....	225

Other APIs.....	225
Closing Advice	226
Key Concepts	227
Further Reading and Resources	227
Online Resources and Tutorials.....	227
Web Cartography Companion Web Site (http://www.muehlenhaus.com/webcartography)	227
Flowing Data (http://www.floatingdata.com)	228
Lynda.com (http://www.lynda.com)	228
W3Schools (http://www.w3schools.com).....	228
Recommended Tutorial Guides and Books.....	228
The Missing Manual Series by O'Reilly.....	228
From Print to Mobile mApps Tutorial.....	228
Visualize This by Nathan Yau	229
Wisconsin State Cartographer Web Site (http://www.sco.wisc.edu).....	229
Further Reading	229
Cartographic Perspectives Journal (http://www.cartographicperspectives.org)	229
Cartography and Geographic Information Science Journal (CaGIS)	229
Online Maps with APIs and Web Services, Edited by Michael P. Peterson	230

Preface

The idea for this book came to me three years ago when I was teaching an interactive and Web cartography course for the first time. Many of my students had taken some introductory GIS (geographic information system) courses but had absolutely no coding experience, nor any knowledge of HTML, and often, only rudimentary math skills. On the other hand, a certain subset of the class had programming and math skills but absolutely no knowledge of cartography or design. Long story short teaching interactive and Web cartography was a real challenge.

It remains so today. One of the most confounding issues I keep confronting is that there are few comprehensive texts dealing specifically with Web map design. Those that do exist tend to either be extremely technical or edited volumes that are often too academic for nonexperts. So, instead of using a single text, I typically hunt down journal articles and academic book chapters on a variety of pertinent topics.

Thus, it occurred to me that what I needed was an approachable, comprehensive, and nontechnical text about map design for the Web—not a book about scripting, application programming interfaces, or about designing exploratory tools. Rather, I wanted a book that talked about map communication best practices, a book based on spatial data visualization and graphic design theory. Theoretically, such a book would be approachable enough for desktop GIS users, print cartographers, and university students who have little-to-no experience in Web programming. However, I also felt that the ideal book would be written so that anyone who wants to design effective Web maps could learn about the core concepts of cartography without needing to refer to an additional, potentially more esoteric, source. Essentially, I needed a book that was written by a cartographer about Web map design and written in a language that anyone with even a slight interest in Web mapping could easily understand.

I could not find such a book. So, I decided to write my own.

My goal with this book is to offer a solid cartographic launching pad from which students, practitioners, and innovators can begin to design aesthetically pleasing and intuitive Web maps. With my backgrounds in cartography and map design, I was able to collate and synthesize current Web-mapping norms into this text. My training has also allowed me to critically assess Web mapping within the broader history and science of mapmaking.

So, thank you for picking up this book. I truly hope you enjoy it and that it helps you design more powerful and effective Web maps.

Ian Muehlenhaus
La Crosse, Wisconsin, USA

Acknowledgments

I cannot thank Birgit Muehlenhaus enough for her patience and encouragement, as well as her incredible editing capabilities. (She literally saved you from reading about 100 pages of superfluous text.) How much time she set aside to help me with this book is unfathomable—time that she did not have. On top of this, she has kept our household from falling apart as I spent numerous evenings and weekends locked in the basement with my computer. Thank you, Birgit. This book would not have been finished without you. You are a coauthor in all but title.

I must thank Svenja Muehlenhaus for interrupting my writing binges to listen to the goofy guy and goofy girl sing “Bird’n’Roll” and “John McEnroe.” You may not remember this period of your life once you grow older, but just know that I will always cherish my time listening to Dionysos with you throughout the writing of this book. “What’s up, le Monde?!”

I would like to thank my mother for always encouraging me to try new challenges. I am where I am in this world because of you.

Thank you, Irma Britton for being so patient and not letting me give up on the project. I really appreciate this and am forever grateful. You are the best editor ever.

I would like to thank my former colleagues in the Department of Geography and Mapping Sciences at the University of Wisconsin–River Falls. It was there that the idea for this book first came to fruition. I miss the daily banter. John, thanks for telling me I should write this book.

I owe a debt of gratitude to my current colleagues in the Department of Geography and Earth Science at the University of Wisconsin–La Crosse. I apologize that my door has been shut so much over the past semester as I wrapped this up. It opens again tomorrow. I am very fortunate to be working with such great people and at such a great university.

I would like to thank all of my students from semesters past and present. I wrote this book because of, and for, you. If it weren’t for you, I wouldn’t be in academia. Of particular significance while writing this book were Mary Windsor, Derrick Sailer, Hannah Moseson, and everyone from my fall 2012 cartography course. You have all made teaching a real joy since arriving at La Crosse.

I would not be where I am today if it were not for those who taught, inspired, and helped me. Matti Kaups and Roger Miller ... I miss you both. Thanks to Gordon Levine for encouraging me to return to academia.

Scott Freunds Schuh is responsible for getting me excited about map design as an undergraduate student. He was instrumental in providing me feedback during my dissertation, and he continues to help me out careerwise on a regular basis. Scott, I truly appreciate all that you have done for me.

Steven Rosenstone will probably never read this book (he is a political scientist, after all), but after my dissertation defense, he gave me a bit of sage advice that I will never forget. It is because of this advice that this book was written. Thank you, Steven.

Last but not least, I would like to thank my adviser, Robert McMaster. It was an honor being your graduate advisee. I hope I have done you proud. (Oh, and I promise I will have my students still use your, Terry's, and Fritz's textbook, too.)

To all of those I missed, and I am sure there are many, please forgive me. Thank you, too.

About the Author

Ian Muehlenhaus fell in love with maps growing up in Duluth, Minnesota. During the long, dark winters of his childhood he perused atlases and daydreamed about distant, warmer lands. He went on to earn his M.Sc. in geography at The Pennsylvania State University in 2002 and his Ph.D. in geography at the University of Minnesota in 2010. Today, he is fortunate enough to study maps for a living as an assistant professor at the University of Wisconsin – La Crosse.

Ian's research on maps has been published in a variety of journals, including *The Cartographic Journal*, *Cartography and Geographical Information Science* (CaGIS), *Cartographica*, and *Cartographic Perspectives*. He is the coordinator of the annual CaGIS Map Competition and a former co-chair of the Student Dynamic Map Competition for the North American Cartographic Information Society (NACIS). Ian has also acted as the chair of the Cartography Specialty Group of the Association of American Geographers and is currently an editorial board member of *Cartographic Perspectives* and a map reviewer for the *Journal of Maps*. He has worked as a consultant for the National Geographic Society and National Endowment for the Arts, and been invited to lecture on effective map design at the NASA Goddard Space Flight Center.

Ian's map interests are myriad, although all tend to come back to map aesthetics and purposeful design. Beyond Web mapping, the focus of Ian's research is on systematically designing maps for more effective information recall, likability, and persuasiveness. More recently Ian has become interested in the scholarship of teaching and learning (SoTL). *Web Cartography* was an attempt to write a book that was extremely approachable to a broad audience.

During the academic year Ian resides in La Crosse, Wisconsin, with his wife (fellow cartographer Birgit Muehlenhaus), two daughters, and their Wheaten terrier. In the summer, he and his family are often found in Germany, France, and Hungary visiting family and friends. More information can be found about Ian at www.ian.muehlenhaus.com or on Twitter @iMuehlenhaus.

Ian loves spreading the word about maps and map design! If you would like to have Ian come speak in your neck of the woods or do a Webinar, please don't hesitate to contact him.