

[bookmark: _Toc479668056]Exercise 3: Spatial Analysis
GIS in Water Resources
Fall 2013

Prepared by David G. Tarboton and David R. Maidment

Goal
The goal of this exercise is to serve as an introduction to Spatial Analysis with ArcGIS.
Objectives
· Calculate slope from a grid digital elevation model
· Apply model builder geoprocessing capability to program a sequence of ArcGIS functions
· Use ArcGIS.com services to access and extract elevation data
· Use raster data and raster calculator functionality to calculate watershed attributes such as mean elevation, mean annual precipitation and runoff ratio.
· Interpolate data values at points to create a spatial field to use in hydrologic calculations
[bookmark: _Toc82941374]Computer and Data Requirements
To carry out this exercise, you need to have a computer, which runs ArcGIS for Desktop 10.2. The necessary data are provided in the accompanying zip file, http://www.caee.utexas.edu/prof/maidment/giswr2013/Ex3/Ex3Data.zip
Readings
Handout on "Computation of Slope" http://www.caee.utexas.edu/prof/maidment/giswr2013/Synopsis/Slope.pdf

Part 1. Slope calculations
1.1 Hand Calculations
Given the following grid of elevations. Calculate by hand the slope and aspect (slope direction) at the grid cell labeled A using
(i) The standard ESRI surface slope function (see lecture 7 slides 46-49 in SpatialAnalysis.pptx)
(ii) The 8 direction pour point model (see lecture 7 slides 50-51 in SpatialAnalysis.ppt)
This subject is also described in pp. 5-7 of the Slope handout http://www.caee.utexas.edu/prof/maidment/giswr2013/Synopsis/Slope.pdf

Refer to the slides (http://www.caee.utexas.edu/prof/maidment/giswr2013/Visual/SpatialAnalysis.pptx) from lecture 7 to obtain the necessary formulas for each of these methods. Refer also to the "Computation of Slope" readings for a deeper understanding of slope.

Grid cell size 10m
	47.5
	48
	47.7
	50.6
	48.3

	45.1
	45.8
	46.8 A
	48.6
	47.6

	45
	46.1
	46.4 B
	47.9
	47.4

	45.4
	46.1
	47
	48.6
	47.7

Comment on the differences and indicate which you think is a better approximation of the direction of water flow over the surface.

To turn in: Hand calculations of slope at point A using each of the two methods and comments on the differences.

1.2 Verifying calculations using ArcGIS
Verify the calculations in (1.1) using ArcGIS Hydrology and Surface Toolbox functions.

[bookmark: _GoBack]Save the following to a text file 'elev.txt' (This file is also included in http://www.caee.utexas.edu/prof/maidment/giswr2013/Ex3/Ex3Data.zip)
ncols 5
nrows 4
xllcorner 0
yllcorner 0
cellsize 10
NODATA_value -9999
47.5	48	47.7	50.6	48.3
45.1	45.8	46.8	48.6	47.6
45	46.1	46.4	47.9	47.4
45.4	46.1	47	48.6	47.7

This shows how raw grid data can be represented in an ASCII text format that ArcGIS can import. Knowing how to get raw information into a form where it can be imported and analyzed using GIS is a useful skill.

Open ArcMap and Search for Tools and find the function ASCII to Raster (Conversion)
[image:]

You can also open this tool directly from Arc Toolbox:
[image:]

Specify the name of the Output raster as elev.tif and give it a disk location. (Note that the extension specifies the grid file format, .tif for a TIFF file, .img for an ERDAS IMAGINE file, or no extension for an ESRI GRID raster format.) Specify the Output data type as FLOAT because the given elevation data includes decimal values.

[image:]

You can use the identify button [image:] on the grid created to verify that the numbers correspond to the values in the table above.

[image:]

Open Customize Extensions and verify that the Spatial Analyst function is available and checked. This is where the spatial analyst license is accessed, so if Spatial Analyst does not appear you need to acquire the appropriate license.

	[image: Extension_1]
	[image: Extensions_2]

Open the tool Spatial Analyst Tools Surface Slope
	
Click on the Show Help>> and Tool Help button to read details on this tool. Note that when you click on each field in the dialog box the help part of the dialog to the right explains the content of the file or option. Select elev.tif as the input raster and specify names for the output raster (e.g. Slope). Note that raster file names cannot exceed 13 characters. Set the Output measurement to PERCENT_RISE and leave the Z factor at 1. Click OK.
	 [image:]

[image:]

The resulting Slope grid should be added to the display. Use identify to verify your hand calculation for grid cell A and note the value of slope for grid cell B.

Open the tool Spatial Analyst Tools Surface Aspect. Select elev.tif as the Input raster and specify a name for the output raster (e.g. Aspect). Click OK.

[image:]

The resulting Aspect grid should be computed and added to the display. Use identify to verify your hand calculation for grid cell A and note the value of aspect for grid cell B.

Open the tool Spatial Analyst Tools Hydrology Flow Direction
	

Select elev.tif as the input raster and specify names for output rasters (e.g. FlowDir and PercDrop). Note that the help explanation that appears when click on the output drop raster field in the dialog box explains that the Output drop raster is really the slope expressed as a percentage. Click OK

	 [image: ArcToolbox]

[image:]

Use the identify button on the FlowDir and PercDrop grids that are created to verify that the numbers correspond to the values you calculated by hand and resolve or reconcile any differences. Record in a table the ArcGIS calculated flow direction and hydrologic slope (Output drop) at grid cells A and B.

To turn in: Table giving slope, aspect, hydrologic slope and flow direction at grid cells A and B. Please turn in a diagram or sketch that defines or indicates what each of these numbers means for the specific values obtained for cells A and B.

1.3 Automating procedures using Modelbuilder.
Modelbuilder provides a convenient way to automate and combine together geoprocessing tools in ArcToolbox. Here we will develop a Modelbuilder tool to automate the importing of the ASCII grid and calculation of Slope, Aspect, Hydrologic Slope and Flow direction.

Right click on the whitespace within the ArcToolbox window and select Add Toolbox. Navigate to a folder where you want to store your work (e.g. Ex3). In the opened window, click on the New Toolbox icon and name it Ex3.tbx (or something else you might like). Select the new toolbox and click Open.

	[image: Add_tool]
	

This is a little bit awkward, so if you have difficulties doing this, don’t worry, we did too! If you try it over a couple of times, you should get it right.
A new toolbox should now appear in the list of tools in ArcToolbox. Right-click on the new toolbox and select new model.

	[image:]
	[image: New_model]

The model window should open. This is a window where you can drag, drop and link tools in a visual way much like constructing a flow chart.

In the Toolbox window browse to Conversion Tools To Raster ASCII to Raster. Drag this tool onto the model window.

[image: Model]

Double click on the ASCII to Raster rectangle to set this tool's inputs and outputs.

[image:]

Set the Input ASCII raster file to elev.txt and Output raster to elevm.tif (I used elevm.tif so as not to conflict with elev.tif that already exists). Set the output data type to be FLOAT. Click OK to dismiss this dialog. Note that the model elements on the ModelBuilder palette are now colored indicating that their inputs are complete.
[image:]

Locate the tool Spatial Analyst Tools Hydrology Flow Direction and drag it on to your window. Your window should appear as follows.
[image:]

The output from the ASCII to raster function needs to be taken as input to the Flow Direction function. To do this use the connection tool [image: Connect] and draw a line from elevm.tif, the Output raster of ASCII to Raster, to the Flow Direction tool rectangle. At the dialog that pops up select Input surface raster to indicate that elevm.tif is to be used as the input Surface raster for the Flow Direction tool.

[image:]

Notice that the "output drop" oval is hollow. This is because this is an optional output that has not been specified. Double click on the Flow Direction tool and specify names for both the Output flow direction raster and optional Output drop raster.

[image:]

Click OK. Alternatively you could double click on output ovals individually to specify the output rasters. The model is now ready to run. Run the model by clicking on the run button[image: Run].

[image:]

The orange boxes briefly flash red as each step is executed. The Model progress box opens and the progress bar indicates when the model completes. You can then add the outputs to the map and examine the results.

In the model, use the layout tool [image:] to organize the layout.

Add the Spatial Analyst Surface Slope tool to your model by dragging it onto the model window. Connect the elevm.tif output to this tool, specifying that it is the Input Raster for the Slope Tool.

[image:]

Add the Spatial Analyst Surface Aspect tool to your model connecting it to elevm.tif as an input in a similar way. Double click on the Slope and aspect tool outputs and specify file names for the outputs.

When setting names you need to be careful that you do not use a name of a grid that already exists, or else you will get a yellow warning sign in the display and the model will not run, as shown below:

[image:]

Double click on the Slope tool and set the Output measurement to PERCENT_RISE. Your model should appear as follows.

[image:]

You can click run and do all the processing required to import the data, compute Slope, Aspect, Flow Direction and Hydrologic Slope at the click of a button. Pretty slick!

Right click on elev.txt and select Model Parameter.

[image:]

Right click on each of the outputs FlowDirm, percdropm, Slopem and Aspectm in turn and select Model Parameter and Add to Display.

[image:]

A P now appears next to these elements in the diagram indicating that they are 'parameters' of the model that may be adjusted at run time. Close your model and click Yes at the prompt to save it. Right click on the model in the Toolbox window to rename it something you like (e.g. FlowDirection).

Right click on the whitespace within the ArcToolbox window and select Save Settings To Default

[image:]

This saves your toolbox settings so that your system remembers the tools you have loaded (in this case the tool you have written in Ex3.tbx). This is useful if you want to not have to hunt for this Toolbox and load it again if you exit from ArcGIS or if there is a crash. This applies to the specific computer you are using so on a shared lab computer it is not really necessary and will not help if next time you work in the lab you are at a different computer or the lab computer has been "refreshed" to its clean state.

If you go back to your model and now double click on it or Open it, you’ll see that the input files are shown as parameters of the model just like when you execute a tool in ArcToolBox.

[image: open_model]

[image:]

Where you see warnings or a red X [image:] near one of your files, it usually either means that there is already a file of that name in the place where you propose to put the output or there is no input file. These can be resolved by setting the inputs and outputs correctly.

If at some point you want to go back and modify you model you should open it to Edit and make the changes you want.
[image:]

You are done creating this model. Close ArcMap.

ModelBuilder is a very powerful way of creating complex analyses, and documenting your “workflow” in a form that is visual and can readily be described. In this way, analyses that you’ve done can be passed on to other analysts, and you can also use the visual palette display in your term project report or thesis to document how you’ve done your analysis, so the visual aspect of the display helps with documenting your work, as well as in organizing it.

To turn in: A screen capture of your final model builder model.

We will now use this model for different data. Reopen ArcMap. Locate the file demo.asc extracted from the zip file of data for this exercise. Double click on your FlowDirection model in the Ex3 toolbox to run it. If you omitted to save settings to default or are on a different computer you will need to add the Ex3 toolbox by right clicking within the toolbox area, selecting Add Toolbox and navigating to where your Ex3.tbx file is on disk. The following dialog box for the tool you created should appear when you open it.

[image:]

Select as input under elev.txt the file demo.asc. Specify different names for the outputs to avoid the conflicts with existing data and remove the red crosses [image:].

[image:]

Then click OK and the model should run and add results for this new data to ArcMap. Examine the ArcMap table of contents and record the minimum and maximum values associated with each of the outputs. If you don’t see anything in your screen once this function is complete, right click on one of the new layers produced and select “Zoom to Layer” and you’ll see the new information show up. This is because the digital elevation model is in a new coordinate system. Here is the definition of this Demo.asc grid as given in its first six rows:
ncols 296
nrows 233
xllcorner 2438224.25
yllcorner 5855081
cellsize 30
NODATA_value -9999

To turn in: A table giving the minimum and maximum values of each of the four outputs Slope, Aspect, Flow Direction, and Hydrologic Slope (Percentage drop), for the digital elevation model in demo.asc.

Congratulations, you have just built a Model Builder geoprocessing program and used it to repeat your work for a different (and larger) dataset. If you would like to save this tool to take to another computer or share with someone else you can copy the file Ex3.tbx from its location to a removable media to take with you. If you are going to be sharing this tool more widely there are additional steps to take to clean up the interface (to avoid red X's), label the input fields and write help documentation for it. Close ArcMap.
Part 2. San Marcos Elevation and Precipitation.
The purpose of this part of the exercise is to calculate average watershed elevation for subwatersheds of the San Marcos basin, and to calculate average precipitation over each of these subwatersheds using different interpolation methods.

The following data is provided in the Ex3Data.zip file.
SanMarcos.gdb file Geodatabase.
[image:]
There are the following feature classes:
· Basin. The San Marcos Basin feature class from exercise 2.
· Gages. The San Marcos Gages from exercise 2 that includes Mean Annual Flow.
· PrecipStn. PrecipStn contains mean annual precipitation data from precipitation stations in and around the San Marcos basin downloaded from NCDC following the procedures given in http://www.ce.utexas.edu/prof/maidment/gradhydro2005/docs/ncdcdata.doc. (The NCDC website has changed so it is no longer possible to get this data this way) This data was prepared by downloading all years of available precipitation data for the counties in and around the San Marcos basin, then averaging over these years, retaining only those stations with 6 or more years of annual total data reported by NCDC.
· Subwatershed. Subwatersheds delineated to each of the stream gages used in exercise 2 following the procedures that will be learned in a future exercise.
[bookmark: _Toc82941398]
1. Loading the Data
Open ArcMap (blank document) and from the geodatabase SanMarcos.gdb add the contents of the BaseMap feature dataset to the map display (the Basin, Gages, PrecipStn and SubWatershed feature classes)

[image:]

If you right click on one this feature classes, you’ll see that this is the NAD_83_Albers map projection – an Albers Equal Area projection using the North American Datum of 1983.

[image:]
If you move the cursor around on the map, you’ll see that the coordinates are in meters in the NAD_83_Albers projection coordinate system. The X-value is negative because the San Marcos Basin is West of the Central Meridian of this projection. The Y-value is negative because the basin is below the Latitude of Origin (and both the False Easting and False Northing are 0).
[image:]

We will use this specific NAD_1983_Albers projection, which is the USA Contiguous Albers Equal Area Conic projection, for this exercise.

Open ArcCatalog. Double Click on Add ArcGIS Server

[image:]

At the prompt check that Use GIS services is checked and click Next

[image:]

Enter the Server URL http://elevation.arcgis.com/arcgis/services and your ArcGIS.com user name and password.

[image:]
Note that your user name and password needs to have been associated with an ESRI license as arranged by one of the instructors. Click Finish. You should see arcgis on elevation.arcgis.com displayed in your Catalog under GIS Servers.

[image:]

Note that you need to attach this server every time you start ArcGIS.

Expand the tool to see what services it has available

[image:]

NED30 is the USGS National Elevation Dataset digital elevation model.

Drag and drop this onto your map to add this data.
[image:]
If you do not have access to such a service the national elevation dataset can be downloaded from the National Map viewer, http://viewer.nationalmap.gov/viewer/, although the process is more tedious. At this scale your map likely appears very dark as Texas is at low elevation compared to the range of elevation data in the US. Your map should look similar to the following:

[image:]

Let's export data from NED30m to have a local copy to work with. Right click on NED30m and select Data -> Export Data

[image:]
Set the Extent to be Data Frame, Location a convenient location on your computer and Name smdem.tif. Click Save

[image:]

After a short while the process completes. Click Yes to add the exported data to your map. You should have a raster layer added to your ArcMap with a local subset from the NED30m DEM, that is easier to symbolize.

Following a similar procedure add the http://landscape1.arcgis.com/arcgis/services ArcGIS service and display NHDPlus V2 service as you did in Exercise 2.

[image:]
Save your map document (Ex3.mxd) if you have not already.

2. Projecting the DEM.
It is often desirable (though not essential in this case) to work with data in consistent coordinate systems. Let's project this DEM into the same projection as the BaseMap Feature dataset provided. Open the Toolbox and open the tool Data Management Tools Projections and Transformations Raster Project Raster.

[image:]
If you find this tool hard to locate, you can Search for it also:

[image:]

Set the inputs as follows:

[image:]

The Nad_1983_Albers projection is most easily set by clicking next to Output Coordinate System 1 and selecting NAD_1983_Albers at the bottom in the listing of coordinate systems used in the data frame.

[image:]

Also set the resampling to cubic (2) and output cell size to 30 m (3). Then click on Environments. Under Processing Extent set the Extent Same as layer Basin.

[image:]

This will control the output to have the same extent as the Basin Feature Class. The result should appear similar to

[image:]

Examine the properties of the projected dataset.

To turn in: The number of columns and rows in the projected DEM. The cell size of the projected DEM. The minimum and maximum elevations in the projected DEM.

[bookmark: _Toc116762656]3. Exploring the DEM
The spatial information about the DEM can be found by right clicking on the projdem layer, then clicking on PropertiesSource. Similarly, the symbology of the DEM can be changed by right clicking on the layer, PropertiesSymbology.

[image: Layer_Properties-2]

[image:]

To explore the highest elevation areas in your DEM select Spatial Analyst Tools Map Algebra Raster Calculator.
[image:]

Double click on the layer projdem with the DEM for San Marcos. Click on the “>” symbol and select a number less than the maximum elevation. This arithmetic raster operation will select all cells with values above the defined threshold. In the example below a threshold of 600m was used.

[image:]

A new layer called raster appears on your map. The majority of the map (brown color in the figure below) has a 0 value representing false (values below the threshold), and the blue region has a value of 1 representing true (elevations higher than 600 meters).

[image:]

Zoom in to the region of highest elevations and do some sampling on the smdem grid using the identify [image:] tool or pixel inspector [image:] to identify the grid cell of maximum elevation. Use the draw tools to mark your point of maximum elevation and label it with the elevation value for that pixel.
[image:]

To turn in: A layout showing the location of the highest elevation value in the San Marcos DEM. Include a scale bar and north arrow in the layout.

[bookmark: _Toc116762657]4. Contours and Hillshade
Contours are a useful way to visualize topography. Select Spatial Analyst Tools Surface Contour. Select the inputs as follows, with a 10m contour interval:

[image:]

A layer is generated with the topographic contours for San Marcos. Notice the big difference in Terrain Relief to the west of the basin compared to the east. This results from the fact that the Balcones fault zone runs through the middle of this basin, to the west of which lies the rolling Texas hill country and to the east the flatter coastal plain. There is a tower located in the City of San Marcos on which you can stand and see these differences in topography to east and west!

[image:]

Another option to provide a nice visualization of topography is Hillshading.
Select Spatial Analyst Tools Surface Hillshade and set the factor Z to a higher value to get a dramatic effect and leave the other parameters at their defaults (the following hillshade is produced with a Z factor of 10). Click OK. You should see an illuminated hillshaded view of the topography.

[image:]
[image:]

To turn in: A layout with a depiction of topography either with elevation, contour or hillshade in nice colors. Include the streams from the NHDPlus Service and Basin and sub-watersheds from the SanMarcos.gdb Basemap feature dataset.

5. Zonal Average Calculations
In hydrology it is often necessary to obtain average properties over watersheds or subwatersheds. The Zonal functions in Spatial Analyst are useful for this purpose.

Select Spatial Analyst Tools Zonal Zonal Statistics as Table. Set the inputs as follows:

[image:]

Click OK. A table with zonal statistics is evaluated.

[image:]

This contains statistics of the value raster, in this case elevation from projdem over the zones defined by the polygon feature class Subwatershed. The Value field in this zone table contains the HydroID from the subwatershed layer and may be used to join these values with attributes of the Subwatershed feature class.

Right click on Subwatershed and select Joins and Relates Join.

[image:]

Select HydroID as the field in this layer (Subwatershed) that the join will be based on, zoneelev as the table to join to this layer, and HydroID again as the field in the table to base the join on.

[image:]

At the prompt to build an index click Yes.

[image:]

It would not really matter if you clicked No as this table is sufficiently small that the presence of indices to speed up the data queries does not make any noticeable difference.

Open the Subwatershed attribute table. Under table options select Export and specify a dBase Table and dbf file name for the output.

	[image:]
	[image:]
[image:]

You do not need to add the exported dbf file to the map. The exported dbf file can be opened in Excel to examine and present the results. Determine the mean elevation and elevation range of each subwatershed in the SanMarcos Subwatershed feature class.

To turn in: A table giving the HydroID, Name, mean elevation, and elevation range for each subwatershed in the SanMarcos Subwatershed feature class. Which subwatershed has the highest mean elevation? Which subwatershed has the largest elevation range?

6. Calculation of Area Average Precipitation using Thiessen Polygons
Now to do something really useful. We will calculate the area average mean annual precipitation over the watershed using Thiessen polygons. Thiessen polygons associate each point in a watershed with the nearest raingage. Select the tool Analysis Tools Proximity Create Thiessen Polygons
[image:]

Specify PrecipStn as the Input Features. Set the output feature class to be ThiessenP (saving it in the BaseMap feature dataset) and indicate that ALL fields should be output. By saving to the BaseMap feature dataset you ensure that the Thiessen polygon feature class inherits the spatial reference information from this feature dataset, keeping all your work in a consistent spatial reference. Click OK. It's really important that you select “All” here to carry the attributes of the Precipitation stations to the polygons associated with them.

[image:]

The result is a Thiessen polygon feature class. This tessellates the landscape into regions that are closer to a particular gage than to any other.

[image:]

Here is what your attribute table should look like for ThiessenP. If it doesn’t have all these attributes at the right hand end, delete the result you just computed and do it over with the ALL option selected to make sure you transfer all the attributes from the gages to the polygons.
[image:]

To average precipitation values in these polygons over the subwatersheds we need to intersect the thiessen polygons with the subwatersheds and compute area weighted averages for each subwatershed. The following calculations achieve this.

Use the search window to locate the Intersect (Analysis) tool and set the inputs as follows

[image:]

Following is the result:

[image:]

If you open the ThiessenSubIntersect attributed table you will see that from the 6 subwatersheds there are now 24 polygons, each contributing to part of a subwatershed and associated with a single rain gage. Let Pk denote the precipitation associated with each rain gage and Aik the area of intersected polygon associated with rain gage k and subwatershed i. Then the area weighted precipitation associated with each subwatershed is

Open the attribute table for ThiessenSubIntersect by right clicking on the Table of Contents for it

[image:]

Add a new field to the table (named APProd)

[image:] [image:]

Right click in the header of APProd to invoke the Field Calculator

[image:]

Click OK to the warning about calculating outside an edit session.

Create the expression [AnnPrecip_in] * [Shape_Area] and click OK.
[image:]

The result is a new field with the numerator terms for the equation above. Now locate the column HYDROID. These are unique identifiers for each Subwatershed. Right click on the header and select Summarize

[image:]

Carefully select the summary statistics you need. I selected the following
SiteName

[image:]

Shape_Area Sum

[image:]
APProd Sum

[image:]

The resulting table gives the numerator and denominator in the equation above for each subwatershed

[image:]

Add a field SubW_Precip_in to this table

[image:]

And use the field calculator to evaluate this as [Sum_APProd] / [Sum_Shape_Area]

[image:]

The result is the precipitation in inches for each subwatershed.

To turn in: A table giving the HydroID, Name, and mean precipitation by the Thiessen method for each subwatershed in the SanMarcos Subwatershed feature class. Which subwatershed has the highest mean precipitation?

7. Estimate basin average mean annual precipitation using Spatial Interpolation/Surface fitting.
Thiessen polygons were effectively a way of defining a field based on discrete data, by associating with each point the precipitation at the nearest gage. This is probably the simplest and least sophisticated form of spatial interpolation. ArcGIS provides other spatial interpolation capabilities in the Interpolation toolbox in Spatial Analyst Tools.

[image:]

We will not, in this exercise, concern ourselves too much with the theory behind each of these methods. You should however be aware that there is a lot of statistical theory on the subject of interpolation, which is an active area of research. This theory should be considered before practical use of these methods.

Select Spatial Analyst Tools Interpolation Spline. Use the input points from "PrecipStn" and Z value field as " AnnPrecip_in", and set the spline type as Tension with parameters as follows:

[image:]

The result is illustrated:

[image:]

Select Spatial Analyst Tools Zonal Zonal Statistics as Table. Set the inputs as follows:

[image:]

Click OK. A table with zonal statistics is created. This contains statistics of the value raster, in this case mean annual precipitation from Spline over the zones defined by the polygon feature class Subwatershed. The HydroID in this table may be used to join it to the attribute table for the Subwatershed feature class. As for the elevations above this joined table can be exported and examined and presented in Excel.

To turn in: A table giving the HydroID, Name, and mean precipitation by the Tension Spline method for each subwatershed in the SanMarcos Subwatershed feature class. Which subwatershed has the highest mean precipitation using a Tension Spline interpolation?

8. Runoff Coefficients.
Runoff ratio, defined as the fraction of precipitation that becomes streamflow at a subbasin outlet is a useful measure in quantifying the hydrology of a watershed. Mathematically runoff ratio is defined as

w = Q/P

where Q is streamflow, and P is precipitation. In this formula, P and Q need to be in consistent units such as depth per unit area or volume. The MAflow field in the Gages point feature class gives the average streamflow at six stream gauges in the San Marcos watershed in ft3/s. To convert these to volume units (say ft3) they should be multiplied by the number of seconds in a year (60 x 60 x 24 x 365.25). In the current exercise mean annual precipitation has been evaluated for each subwatershed, in inches. To convert these to volume units (say ft3) these quantities should be multiplied by 1/12 ft in-1 and multiplied by the subwatershed area in ft2. The subwatershed feature class includes subwatershed area, in the units of the spatial reference frame being used, which are m2. (Remember, 1 ft = 0.3048 m). The necessary calculations are most easily performed in Excel. Use the Options/Export function to export the subwatershed featureclass attribute table that includes your Thiessen basin average subwatershed precipitation results to dbf format that can be read by Excel, as was done above. Similarly export the Gages Point featureclass attribute table that includes mean annual streamflow at each monitoring point. In Excel multiply gage streamflow by 60 x 60 x 24 x 365.25 to obtain streamflow volume, Q, in ft3. Multiply subwatershed average precipitation (in inches) by subwatershed area (in m2)/(12 x 0.30482) to obtain subwatershed precipitation volume, P, in ft3. On the maps you have that show subwatersheds and streams identify the subwatersheds upstream of each gauge. Do this visually by looking at the Flowlines. Add up the precipitation volumes over these subwatersheds then divide Q/P to obtain an estimate of runoff ratio for the watershed upstream of each stream gage.

To turn in. A table giving runoff ratio for the watershed upstream of each stream gage.

Summary of Items to turn in:
1. Hand calculations of slope at point A using each of the two methods and comments on the differences.

2. Table giving slope, aspect, hydrologic slope and flow direction at grid cells A and B. Please turn in a diagram or sketch that defines or indicates what each of these numbers means for the specific values obtained for cells A and B.

3. A screen capture of your final model builder model.

4. A table giving the minimum and maximum values of each of the four outputs Slope, Aspect, Flow Direction, and Hydrologic Slope (Percentage drop), for the digital elevation model in demo.asc.

5. The number of columns and rows in the projected DEM. The cell size of the projected DEM. The minimum and maximum elevations in the projected DEM.

6. A layout showing the location of the highest elevation value in the San Marcos DEM. Include a scale bar and north arrow in the layout.

7. A layout with a depiction of topography either with elevation, contour or hillshade in nice colors. Include the streams from the NHDPlus Service and Basin and sub-watersheds from the SanMarcos.gdb Basemap feature dataset.

8. A table giving the HydroID, Name, mean elevation, and elevation range for each subwatershed in the SanMarcos Subwatershed feature class. Which subwatershed has the highest mean elevation? Which subwatershed has the largest elevation range?

9. A table giving the HydroID, Name, and mean precipitation by the Thiessen method for each subwatershed in the SanMarcos Subwatershed feature class. Which subwatershed has the highest mean precipitation?

10. A table giving the HydroID, Name, and mean precipitation by the Tension Spline method for each subwatershed in the SanMarcos Subwatershed feature class. Which subwatershed has the highest mean precipitation using a Tension Spline interpolation?

11. A table giving runoff ratio for the watershed upstream of each stream gage.
1

46

image83.png

image84.png
© O ThiessenP

Open Attribute Table

Open this layer's attribute table.
Shortcut: CTRL + double-click
V| Teyer name OR CTRL+ T.

image85.png
B BROE x
B Find and Replace...

By Select By Attibutes..
Clear Selecton

TRy Switch Selection

[€ SelectAl

Add Field
Adds a new field to the table.

image86.png

image87.png
Field Calculator

Populate or update the values of
this field by specifying a
calculation expression. If any of
the records n the table are:
currently selected, only the values
of the selected records will be:

HEEHEREEEEREEEERE

calculated.

image88.png
Field Calculator

i

B

8
&

‘About calaating ieds

image89.png
Tur|choose whether all the records wil
be summarized or just the
selected records.

So Acending
Sort Descending ™

i VN

—

— -
P—
i A
Ry

image90.png
il

‘Summarize creates a new table containing one record for each urique value
ofthe selected feld, slong with satstics summarizing any of the ofher fields.

1. Selecta field to summarze:
HydrolD. -
2. Choose one or more summary taisics to be included inthe

3. Specty auput table:
CA\lsers et Soratch\Ex3\SanMarcos.gdo\Sum_Outo. ()

[Summarize on the selected records oniy

oot st e o)

image91.png
‘Summarize creates a new table containing one record for each urique value
ofthe selected feld, along with satstics summarizing any of the ofher fields.

1. Selecta field to summarze:
‘Subwatershed_HydrolD. -

2. Choose one or more summry staistcs o be included nthe:
output table:

or 2

AnnPrecip_in

Shape_Length

) Shape_Area
I Minimum
[Maimum
[Average:

] Standard Devistion
[Variance:

3. Specly auputtable:
C\Users b \Dave \Bx3\Sanarcos gdb\Sum_Outpet (2]

‘Summarize on the selected records only

[oTRr—— o)

image92.png
‘Summarize creates a new table containing one record for each urique value
ofthe selected feld, along with satstics summarizing any of the ofher fields.

1. Selecta field to summarze:
‘Subwatershed_HydrolD. -

2. Choose one or more summry staistcs o be included nthe:
outpus table: I

] Standard Devistion
[Variance:
) APProd
CJ Minimum
[Maimum

] Standard Devistion
[Variance:

3. Specly auputtable:
C\Users b \Dave \Bx3\Sanarcos gdb\Sum_Outpet (2]

‘Summarize on the selected records only

oK] [Cancel |

‘bout summarizing data

image93.png
BBy 0@ x

OBJECTID: | Hydrold | Count Hydrold First_siteflame Sum_Shape_Area | _Sum_APProd
> T £ 3 [Plam C ot Lookhart, Tx 290769999.909972 | 10574568624
2w 5 Blanco v of Wimberey, T 51160000 000186 | 34643450746
3w T [Blanco Ry or e, Tx 145159999 999068 | 6037428736
73) [San Harcos Ry atSan arcos, Tx T26659999.99093 | 5126714368
S| 3 [Pum Ck or Lutng, Tx 50127599 996672 | 19037601459
6 ms 7 [San Marcos Ry af Luing, x 560245995 996965 | 368495046385
"o 1 v » |[E|S ©outof Selected)

ThiessenSublntersect |[SUF OUpUE

image94.png
Add Field -— S5

Name: SubW_Precip_in

Type: Foat =
Fied Propetes

Rls

‘Alow NULL Values _[Ves

Defaut Valie

image95.png
i

e

3]

‘bout calaating ieds

image96.png
- &@ Spatial Analyst Tools
= & Condiional
« & Densty
= & Ditence
= & Exraction
= & Generalzation
= g Graunduater
« & Hydrology
= & Inerpolation
2w
2 vidng
> Natwal Neighber
2 Spine
B spline with Barriers
2 TopotaRaster
2 TopataRaster by Fle

P Trend

image97.png
Input poit features.

[Precipstn’
Zvalue field

AnrPreca_in
Output raster

Ci\Users tarb\Scratch Exdlplne.
Output cel size (optonal)

100
Spine type (optional)

TENSION
Vieight (optional)

Spline

Interpolates a raster surface from points.
using a two-dimensional minimum cunvature
spline technique.

‘The resulting smooth surface passes.
exactly through the input points.

image98.png

image99.png
Rrone St o= o

Input raster or feature zone data
Subwatershed

Zonal Statistics as Table

‘Summarizes the values of a raster vithin the zones of
v ‘another dataset and reports the resuts to a table.
HydroID

Input value raster

Spline

Output table

Colsers\dtarb\Pave Ex3zonespine

7] lgnore NoData in calculations (optonl)

Statistis type (optional)
AL

J [Envomments...| [<<tigeren]

image1.png
&+ [Local Search

L s Das Tooks

[ascii to raster (conversion) @

Aoy Extent v

Search rerumed 2 ems + Somby v

 Raster to ASCII (Conversion) (Tool)
Converts a raster dataset to an ASCIT &
toolboxes\system toolboxes\conversior

ASCII to Raster (Conversion) (Too!)
Converts an ASCIT file representing rast.
toolboxes\system toolboxes\conversion...

image2.png
Help.
B P
AcToolbox oOx

&I ArcToolbox
30 Anshst Tools
@ Anslysis Tools

& Cartography Tools
| & @ Conversion Tools
& From GPS
& From kML
& From Raster

#_ DEMto Raster
 Festure to Raster
 Flostto Raster

£, LAS Dataset to Rester

image3.png
4 ASCI to Raster

Input ASCII raster fie ASCII to Raster
Cilsers\dtarb Dave Ex3lelev.txt
Converts an ASCII file representing raster
Output raster data to a raster dataset
Ci\sers\dtarb Dave Ex3lelv.
Output data type (options)
FLOAT

3

] [concel

) (ko) (C<<reerep

image4.png

image5.png
Q@ Untitied - ArcMap - Arclnfo
— — - -

i

Ele Edit View Bookmarks Insert Selection Geoprocessing Customize Windows Help

D@8 Laaxocie [| EEER0EN,

BRRANQFE O K L RaEalel
Table Of Contents x = [AreToolbox 2 x
808 e) S
5 5 Layers rom
= Kentfy from: | <Topmostiayer 7| & From Raster
Value O & From WFs =
High: 11 109.000000 & Metadota
& Toca
Low: 1062 Locoton: | 2558 & To Collads

& To Coverage

& TodBASE

& To Geodatabase

§ TokML

58 ToRaster
A, ASCIlto Raster
4 DEM to Raster
., Feature to Raster
#, Float to Raster
., Point to Raster
Polygon to Raster
 Polyline to Raster
& Raster To Other For

& ToShapefle

Data Interoperabity Tools

Data Management Tools

Editing Tools

Geocoding Tools

Geostatistcal Analyst Tools

Linear Referencing Tools

Multidimension Tools

Network Analyst Tools

Parcel Fabric Tools

) Schematics Tools

Field Vaue

Stretched valve 173
Pixelvaue 103.000000

I

i —]

Ldentified 1 feature

‘

Treaséll

Blen o I oL i v

12619 43.21 Decimal Degrees

image6.jpeg
e Gt view sookma
Deas o
RQLOINTI«

Tl Ot Corars ax

© < Layers
e
Value
High: 73

Low: 41

Selection
&
K

Geaprocessing

Toolbars »

Customize Made,

Style Manager.

Archiap Options.

e

image7.jpeg
Extensions.

Selectthe extensions you want 1o use

[u]

3D Analst
O AcSean

O Geostatisical Anslst
O Maplex

O Network Anabst
O Fublsher

o

o

Schematios

Tracking Analst

Descipton

Spatial Analst 100
Copyight 13332010 ESRI Inc. Al Rights Reserved

Frovides spalil analsis tooks or use withraster and feature data

image8.png
=& Surface
A Aspect
_ Contour
ContourList
#_ Contour vith Barers
£ Cunature

image9.png
Slope

Identifies the slope (gradient, or rate of
maximum change in z+value) from each
cell of a raster surface.

image10.png
Aspect

Derives aspect from a raster surface. The
‘aspect identifies the downslope direction of
the maximum rate of change in value from
each cellto its neighbors.

Aspect can be thought of as the slope
direction. The values of the output raster
will be the compass direction of the

) [cancel

] [Environments... | [<<tiderel |

Todtiep |

image11.jpeg
B ServerTacls
-8 Spatial Analyst Tacls
& Conditonal
& Density
& Distance
& Bdraction
& Generlization
& Groundwater
-8 Hydrology
A Basin
A Fill
A, Flow Accumulation
oY iow Direction]
#, Flow Length
A, Sink
., Snsp Pour Paint
#, Stream Link
A, Stream Order
A Stream to Feature
A Watershed

& Interpolation

& Local

image12.png
Input surface raster

[eevsi
Output ow drecton aster
C:\Users\dtarb\Dave \Ex3\FlowDir

[T Foree all edge celis to flow outward (optional)

Output crop raster (optiona))

Ci\sers\dtarb\Dave |Ex3\PercDrop.

Output drop raster (optional)
An optional output drop raster

‘The drop raster shows the ratio of the
maximum change in elevation from each
cell along the direction of flow to the path
Tength between centers of cells, expressed
in percentages

[concal

) [Evkoments.) [_<<rierep)

[Toolriep

image13.png
ArcToolbox *x

& ArcToolbox
30 Analyst Tools
& Ansysis Tools
& Cartography Tools
& Conversion Tools
 Data Interoperabily Tools
& Data Management Tools
& Edting Tools
& Geocoding Tools
& Geoststistcal Analyst Tools
& Linesr Referencing Tools
& Mulidimension Tools
B Network Anayst Tools
& Parcel Fabric Tools
B Schemstics Tools
 Server Tools
 Spatal Analyst Tools
1 Spatal Satisics Tools

R Environments
Hide Locked Tools

Save Settings »
Load Settings »

image14.png
b e e

|E5 TauDEMDinfTools:
|3 SanMarcos gd

image15.png
ArcToolbox
&I ArcToolbox
30 Anabyst Tools

& Anslysis Tools

& Cartography Tools

& Conversion Tools

@ Dats Ineroperabity Tools
& Dats Management Tools

& Geostatistcal Anayst Tools
& Linear Referencing Tools

image16.png
& Conversion Tools
Dsta nteropersbilty Tools
P ity
& Data Management Tools
& Edting Tools

@@ Com
B Paste

X Remove

[

o ename

Srf New v & Toonset
O aw »

S Publis To ArcGls Server

Save 85 »
BTE tem Description.

(5 Properie,

image17.png
Model

Model

@a+@ax 0 d

Edit

Insert View Windows

Help

BaRZAQOINS VP

ASCIl to Raster

Output raster

i

]»

I

‘

image18.png
ASCII to Raster
Converts an ASCII file representing raster data to a raster dataset.

Co\Users\dtarb \Scratch Ex3\elev. txt
Output raster
C:\Users\diarb \Scratch Ex\elevm. o
Output data type (optional)
FLOAT

image19.png

image20.png
5 Model

U ==

Model Edit Inset View Windows Help

@S/ LBB x| 0 (bR

BROINS VP

i

I

image21.png

image22.png
v . T

Model Edit Inset View Windows Help

CERYE] RIS = RN A 4

I

3

image23.png
Input surface raster

[aemet =

Output flow direction raster

C:\Users tarb\Scratch Ex\fondim
[T Foree all edge celis to flow outward (optional)
Output drop raster (optional)

C:\Users\dtarb Scratch Ex3 percaropm

Output drop raster (optional)

An optional output drop raster.

‘The drop raster shows the ratio of the maximum change in elevation from
each cell along the direction of flow to the path length between centers of
cells, expressed in percentages.

image24.png

image25.png
Model Edit Insert View Windows Help

@S +BBx 0 SED

BROINS VP

image26.png

image27.png

image28.png

image29.png
5 Model
Model Edit Insett View Windows Help

CEEIR TRk HENIAROINS VP

image30.png
elev.txt
Cpen

Add To Display

image31.png

image32.png
3 To File.
» To Default

image33.png
& Edting Tools
)

image34.png
Cick o and warning ons fo mere nformaton

clev.txt

C:\sers\gtarb ScratchlExs\elev. bt
fowdim

C:\Users\dtarb\Scratch \Ex3\flowdirm
@ percropm (optonal)

C:\users\dtarb Scratch Ex3 percaropm
Q slopem

Ci\sersidtarb\Scratch Ex3\sopem
€ Aspecm

C:\Users\gtarb Scratch xS aspectm

FlowDirection

image35.png

image36.png
Edits the definition of the selected
tool

image37.png
)
=
)
)
=]

] [Environments... | [<<tiderel |

image38.png
= 3 SanMarcos.gdb.
2 5 Basehap
& Basin
(=] Gages
3 Precipstn
& Subwatershed

image39.png

image40.png
Projected Coordinate System: NAD_1983_Abers

Projecton: Abers
False_Easting 0.00000000

False_MNorthing: 0.00000000

‘Central_Meridan: 9600000000
Standard_Paralel_t: 29.50000000
Standard Paralel_2: 45.50000000
Latitude_OF Origh 37.50000000

Linear Uit: Meter

image41.png
-161562.041 879899192 Meters

image42.png

image43.png
raa e sever

This wizard guides you through the process of
making a connecton to an ArcGIS Server. You can
reate a connecton to use, publsh, or administer
IS services.

<

<geck [Next> Cancel

image44.png
e S

Server URL: hitps//elevation.arcgis.com/arcgis/services.

ArCGIS Server: http:/jmyserver:6080)arcgis/services
Spatil Data Server: http:/jmyserver:3080/arcgisrest/services

Authentication (Optona)
User Name: dtard
Password:

‘bout ArcGIS Server connections
‘bout Spatal Data Server connections

(oo [] [coml]

image45.png
A ArcGl Sever
ndd ArcMS Sever
AdAWCS Server
Add WS Senvr
A WMTS Sever
b e)
£5 My Hosted Services

image46.png
= &3 arcgis on elevation.arcgis.com_443 (user) (3)
& £ Tooks
& © Hevation
A Profile
A SummarizeElevation
A Viewshed
5 § Hydrology
A Watershed
& E3 WorldElevation
0 Terrin

0 NED20m

image47.png
= {3 GIS Servers
8 Add ArcGiS Server
Add ArcMS Server

& A sregi on elevation.arcgi
& & Tools

& B Eevstion
. Profile
. SummarizeEle
. Viewshed

5 § Hydrology
. Watershed

WordElevation
K!! Terrsin

Ready-To-Use Sevices

image48.png
Q Untitled - ArcMap =)
Fle Edt View Bookmarks [nsert Selection Geoprocessing Customize Windows Help

hELCERY LRI N N EEEEEE .
QAEQ I« -0 K@ 7 BN HS Dawing~ K A
Table Of Content ax

=]

118 ¢

5 < Layers

Precipstn

Subwatershed
[m]

=]
NED30m
Value
High: 5605

Low: -85.6088

-178699.948 -808557.965 Meters

image49.png
Copy
Remove

P ZoomTolayer
48 Zoom To Source Resolution
Vsible Scale Range ,

Refresh

B Open Atibute Table

Selection »

T —

Export Data

Save As Layer File.

Create Layer Package.

Properties to the format of your choice. You

can choose to export the image of
the entire datase, or the image in
the data frame extent.

image50.png
Export Image Service Data - NED30m
Spatial Reference

Data Frame (Current)

Tmage Service (Orignal)
© Image service (Original)

Selected Graphics (Cipping)] Cip Inside:

Output Raster
17| use Renderer [Csquare: Cel Size (cx, cy): ©

ForceRGE. Raster Size (columns, rows):

Use Colormap NoData st

Name property
Bands 1
PixelDepth 28t
Uncompressed size: .6718

Extent (eft, top, right, bottom) __(-257415.9314, -1138659.2021, -127924.3033, -1234808.4670 ~
<[I

ocation: C:\sers\dtarb SaratchEx3

Neme:

Compression Type:

Bbout export raster data

image51.png
hitps/flandscape . arcgis.com/arcgi/services.

ArCGIS Server: http:/jmyserver:6080)arcgis/services
Spatil Data Server: http:/jmyserver:3080/arcgisrest/services

Authentication (Optona)

‘bout ArcGIS Server connections
‘bout Spatal Data Server connections

image52.png
5 & Projections and Transformation
& Feature
5 & Roster

= Regtr Rt
£ Rescale

image53.png
Search -
|2

AL M Dats Tools

[project raster (data management)|

Aoy Extent v

Search retumed 10 ftems v Sortey
& Raster (Toolset)

Summary: not available.
toolboxes\system toolboxes\data manag...

#, Project Raster (Data Management) (.
Transforms the raster dataset from one

toolboxes\system toolboxes\data mana

 Register Raster (Data Management)
Performs a geographic transformation to
toolboxes\system toolboxes\data mana

image54.png
Output Cell Size (optional)
“The cll sizeforthe now rastordataset.

“The defaut col size is the cll ize ofthe
selected rastor datasot.

image55.png
| [Coordnate System |2 Coordnate System

v | Topeere o sean

B

'NADE3_UTM zone 12N
£ Geographic Coordinate Systems
5 Projected Coordinate Systems

image56.png
“The Output Extent enivonment setting
defnes what features o rastrs wil bo
processed by 3 tool This setting i usell
‘when you need 0 pocess only a porion of
alarger dataset. You can think of this
seting a5 a rectange used o select it
fetures and rasters for processing Ay
feture o raster tht passes through the
tectangle il be processed and wrten to
ouiput Note tht the ectangl s used only
to select features, ot clip them. The extent
ofthe outpat dataset vl typically b lrger
than the Output Extent seting 1o account
for fatures tha pass trough the extent
ectangle

Options:

« Defaut—The tool you are using vl
detormine the processing extent. All
100l have 2 defau sxtent they
Calcuats fom thetnputs. Ths
dofau i rrely documented n the
too eerence page but i usually
obvous. For example, the Intersect
oot il ony pocess featues that
intesect one ancther,the Urion too
processes al features. and the Clip
ool wil only process features withn
the xtentof the clp features.

« Unionof nputs—The combined

\IIEI@ \El

image57.png
Q@ Ex3.mud - ArcMap.

RIQ N QI35
Table Of Contents

ee8

Ele Edit View Bookmarks Insert Selection Geoprocessing Customize Windows

Dsdas B x| || 1208

«
2 x

& Layers
USA NHDPIusV2
Subwatershed
o
& B Bssin

]
El

Value
High: 618419

Low: 734354
© 0 smdemitif
Value
High: 618373
" Low: 644827
5 @ Precipstn
© 0 NEDIm
Value

High: 5605

Low: -85.6088

o
RPl=1-1o1 [P IF
- 08O B MBS TR, D K G &

TR

image58.png
General | Source | Extent | Display | Symbology

Show:

Unique Values
Classtied

7]
Discrete Color

tretch values along a color ramp

618.193 Hgh: 618,193

698373 Law: 69.8973

by Bacaraund Ve =&
[Cuse hillshade effect Disglay Nobata as([] <]

Streteh

Tyge: Standerd Devistions Hstograms

2 [Clivert

[Apply Gamma Stretch;

image59.png
Ex.mxd - ArcM

Flle Edit View Bookmarks Insert Selection

ey s T
DBES L BB x| o &- |0 N EREEOE
®j& & il (-0 8@ .I—J.Hxéf’vﬂ@i

Table Of Contents ax[71
kee8
5 5 Layers
USA_NHDPlus\2
© @ Subwetershed
al
© @ Basin
o
© @ projdemsf
Vilue

| High: 618419
Low: 734354

5 B Precipstn

© O NEp30om
Value
High: 5605

Low: -85.6088

154439174 -814279.814 Meters

image60.png
=@ Spatial Analyst Tools
Conditonsl
Density
Distance
Barsction
Generlzation
Groundwster
Hydrology
Interpolstion

image61.png
® Map Algebra expression

Layers and varia..

Qprojdem. tf
Onepzom

Ee)] BBl

“projdem. 67 > 600]

Output raster

C:\Users\dtarb Documents |ArcGIS Default. gdb yastercalc23.

Map Algebra expression

‘The Map Algebra expression you want to
un

The expression is composed by specifying
the inputs, values, operators, and tools to
use. You can type in the expression
directly or use the buttons and controls to
help you create it

+ The Layers and variables list
identifies the datasets available to
use in the Map Algebra expression

« The buttons are used to enter
‘numerical values and operators into
the expression. The (and) buttons
can be used to apply parentheses to
the expression

« Alist of commonly used tools is

image62.png

image63.png
=181x|

spototrobst = | e [] e ratercoudoto
EEIEEEEETE =

cstor v | M | # = | 1ok [oeamnenreanue =)] 8] | G [| D Losdotiects, secrionreasin
DEES DBX [0 | |4 &N

st | 7 X | | vt Todew s

ietzsorks =] riow % [andysse & v receesk [comonneesios = /(‘

Teran preprocesng + Wateshod rocessng At Took ~_NeworkTods ~_sputites > 5 ¢, 33 RB @ P |

T SR N TR

[

Disply [Souce —_— ol
pawing > K ()| O~ A~ 7 [fpial ~ S0 =] B 7 Uu|Ar B~ S o~

[[756.25 522,44 Unkinown s |

image64.png

image65.png

image66.png
Inputraster

projdemtif
Output polyine features

C:\Users\dtarb ScratchEx\Contours.shp.
Contour interval

Base contour (optonal)

“This can be any positive number.

) [concel

) [Ekomentsr) [C<<rderep)

image67.png

image68.png
) [concel] [Envirorments...] [<<Hidetiep |

image69.png

image70.png
Input raster or feature zone data

Subwatershed
Zone field

HydroD
Input valve raster

projdemtit
Output table:

C:\sers\dtarb ScratchiEx3lzonesley.

Zonal Statistics as Table

‘Summarizes the values of a raster vithin
the zones of anather dataset and reports
the results to a table.

image71.png
Count]_AReA | WAX | RANGE | WEAN | s10 ET
23069 | 200762100 | 13414027 | 271345734 | 13715746 | 169678595 | 25156496 | 61343007 892563
102355 | 21210000 | 224.103622 | 616.676¢15 | 372774796 | 416615496 | 8049204 | £20401007 721359
65683 [149114700 | 168.314352 | 400621335 | 21230694 | 206 551764 | 40.595262 | £7E06T21. 693555
Ta0756 | 125716200 | 173 630554 | 391694012 | 213253458 | 266.15186 | 42610509 | SraTIRASSITIES
S7s142 [521227600 |_96.862028 | 214 039322 | 115176994 | 151964947 | 22407165 | 0008263163681
“T0as1s s80227600 | 99 Seo153 | #10.258566 | 310.703623 | 163 531466 | 51086411 | iswesraze. ez

W o [H]S | 0outof6 selected)

image72.png
Remove Join(s)
Zoom To Make Visible Relate.
Visible Scale Range » Remove Relate(s) »

image73.png
Joinlets you append additonl data to this layer's atrbute table so you can,
For example, symbolze the layer's features using ths data.

What do you want to join to this layer?
[onawhues roma b -

1. Choose the fieldin tis layer that the join wil be based on:
HycrolD -

2. Choose the table to jon to tis layer, orload the table from disk:

[E zonecley =]
Show the atrbute tabes of layers ntis st

3. Choose the field in the table to base the jon on:

fivorom -

Al records n the target table are shown n the resultng table.
Unmatched records wil contain nul values for all filds being
appended nto the target table from the jon table.

Keep only matching records.
Ifarecord n the target table doesnt have a match in the join
table, that record is removed from the resuiting target table.

jalidate Join

T =

image74.png
Create Index = — =2

The joinfeld n the fin table you are oiring fothe targe s ot indexed.

Would you ik to automaticaly create an indexfor thefoin field i the foin table
now? Doing so wil Sgrificanty improve perfomance.

e J[C M J[comca

7] Use my choice and do not show this dislog again

image75.png
ENENET x

B Find & Replace.
By SelectBy Attibutes..

TRy Switch Selection
[select Al
AddFied...

Turn All Fields On
Show Field Alsses

Arrange Tsbles »
Restore Default Column Widths
Restore DefaultField Order
Joins and Relstes ,
Relsted Tables »

iy Creste Graph...

Add Tableto Layout
2 Relosd Cache
& e

image76.png
Export

. =

Use the same coordinate system as:
this layer's source dat
the data frame

the feature dataset you export the data into
(only appies f you export to 2 feature dataset n a geodatabase)

Output bl
(Ci\Users\dharb\Scratch\Ex3\Bxport_Outputldbf 12

(o] []

image77.png
== _

i g — R
Name: Export_Outputdbf
™ 2 0 ‘

image78.png
= @ Analysis Tools
= & Extract
w & Overlay
= & Proximity
& Buffer

image79.png
e e e R
Input Features “| outputFields (optional)

[Precipsin

Output Feature Csss

Determines which attributes from the point
input features will be transferred to the

Ci\sers\dtarb\Scratch Ex\SanMarcos.gdb\BaseMap\ThiessenP output feature class.

+ ONLY_FID—Only the FID field from
the input features will be transferred
to the output feature class. This is
the defaut

« ALL—AIl attributes from the input
features will be transferred to the
output feature class

image80.png

image81.png
Table
Thiessen? x
OBJECTID: | Shape | Shape_Length | Shape_Area | Input_fiD | COOPID Stname atda | longda | ELEVATION | ELEM
> T Poyson | Zogser. 100973 |_S100410076.503565 G| _et121s | BULVERDE F T 353 [TCP

7 [Polygon | o665 0aszss | 2zeeer2ans 62153 27| stier | SEGUN 1 SSW 7055 | 7966667 7533 [TPCP

3 [Poygon | Tistsroriezs | 7arsastsserrar 75| 413622 | GONZALES 0 TEmm | e 53 TGP

" [Polygon | 173¢13 sees2 | 13674567 e5683T 29| s10ets [SUTHVALE Sooteesr | o715 036 [TPCP

5 [Poygon | 12227 252192 | _sesnssaer zaizs 2| #10429 | AUSTI GERGSTROW ITERVATIONA | 30.183333 | 57683333 1263 [TPCP

© [Polygon | 109156 064602 | 742107271 50136% 32| s1s6ts | WNBERLEY 1 W e 253 [TPCP

7 [Povoen 77451 54458 | 352905955 067165 26 | 310358 | SSTERDALE FEEERl R w7 [TCP

5[Poygon | Tz2755 00451 | Tesazssii1adani 31| s16677 | TEAGUE RANGH 30433333 | -se.6t666T %8 [TRCP

9 [Polvaon 14293520761 | 1276325477 645574 11410428 | AUSTIN MUELLER MUNICIPAL AP 30.316667 |_-97.766667 2006 [TPCP [7
< i
W 1 n [ES | 0outof25dected)

image82.png
R i

Output Feature Class

C:\Users\gtarb|Scratch|Ex3\SanMarcos.gdb BaseMap ThiessenSublntersect
Jomattibutes (optional)

FHRFH® B

AL
X Tolerance (optional)

Output Type (optona))

eUT

Intersect

Computes a geometric intersection of the
input features. Features or portions of
features which overlap in al layers and/or
feature classes will be written to the output
feature class.

INTERSECT
FEATURE

A

ouTPUT

