

Conference On Spatial Information
Theory (COSIT) 2015

Santa Fe, New Mexico, USA
October 12-16, 2015

MONDAY

Registration Opens at 8:00 AM

Lumpkins Ballroom

9:00 – 5:00 Workshops and Tutorials

8:00 – 10:15 Morning Coffee

Lumpkins Ballroom

Geographic Information Observatories (GIO 2015): How, Who, and Why of Spatial Information

Ballen Boardroom

Organizers: Benjamin Adams, *University of Auckland*
Mark Gahegan, *University of Auckland*
Ola Ahlqvist, *Ohio State*

Teaching Spatial Thinking from Interdisciplinary Perspectives

Stiha Room

Organizers: Heather Burte, *Tufts University*
Tomi Kauppinen, *Aalto University*

Events and Processes in Collectives (EPIC)

Exchange Room

Organizers: Zena Wood, *University of Greenwich*
Antony Galton, *Exeter University*
Mike Worboys, *University of Greenwich*
Matt Duckham, *RMIT University*

Cognitive Engineering for Spatial Information Processes: From User Interfaces to Model-Driven Design

New Mexico Room

Organizers: Sven Bertel, *Bauhaus-Universität Weimar*
Peter Kiefer, *ETH Zurich*
Alexander Klippel, *Pennsylvania State University*
Simon Scheider, *ETH Zurich*
Tyler Thrash, *ETH Zurich*

12:00 — 2:00 Lunch Provided

La Terraza

2:45-3:15 Afternoon Coffee

Lumpkins Ballroom

6:00 – 8:30 Welcome Reception and Poster Session

Support provided by the University of Saskatchewan
and the University of New Mexico

La Terraza

Natural language queries for data visualization

Sarah Battersby, *Tableau Software*

Vidya Setlur, *Tableau Software*

Measuring Space and Behavior: A Visual Summary Approach

Mark Simpson, *Pennsylvania State University*

Kai-Florian Richter, *University of Zurich*

Jan Oliver Wallgrün, *Pennsylvania State University*

Alexander Klippel, *Pennsylvania State University*

A Similarity Measure for Collectives

Zena Wood, *Greenwich University*

Mapping the risk of avian influenza in wild birds and poultry in China

Ping Zhang, *JiLin University*

Computing with Core Concepts of Spatial Information

Sara Lafia, *UC Santa Barbara*

Werner Kuhn, *UC Santa Barbara*

Andrea Ballatore, *UC Santa Barbara*

How Many Pointers? Use of Multiple Small-Screen Displays on Maps to Refer to Off-Screen Locations

Sven Bertel, *Bauhaus-Universität*

Dora Spensberger, *Bauhaus-Universität*

Identifying Patterns in Geospatial Natural Language

Kristin M. Stock, *Massey University*

Burst Analysis with Spatial Constraints for Spatiotemporal Events

Eun-Kyeong Kim, *Pennsylvania State University*

TUESDAY

Main Conference Program

8:00 – 10:15 Morning Coffee

Lumpkins Ballroom

**9:00 – 10:00 Keynote: Vectors, Paths, and Geospatial
Topology in the Human Brain**

Hugo Spiers, *University College London*

Host: Lynn Liben

Lumpkins Ballroom

*Support for the Keynote Speaker provided by the
University of New Mexico Department of Psychology*

10:00 – 10:30 Break

Lumpkins Ballroom

10:30 – 12:30 Formalizing and Modeling Space-time.

Session Chair: Kathleen Stewart-Hornsby

Lumpkins Ballroom

**Outline of a Formal Theory of Processes and Events, and Why
GIScience Needs One**

Antony Galton, *Exeter University*

Modelling Spatial Structures

Franz-Benjamin Mocnik, *TU Vienna*

Andrew U. Frank, *TU Vienna*

Strong Spatial Cognition

Christian Freksa, *Universität Bremen*

Extracting Causal Rules from Spatio-temporal Data

Antony Galton, *Exeter University*

Matt Duckham, *RMIT University*

Alan Both, *RMIT University*

12:30 – 3:00 Lunch: On your own

2:45 – 3:15 Afternoon Coffee

Lumpkins Ballroom

**3:00 – 5:00 Qualitative Spatio-temporal Reasoning
and Representation I.**

Session Chair: Tony Cohn

Lumpkins Ballroom

A Conceptual Quality Framework for Volunteered Geographic Information

Andrea Ballatore, *UC Santa Barbara*

Alexander Zipf, *Universität Heidelberg*

A Coq-based Axiomatization of Tarski's Mereogeometry

Richard Dapoigny, *University of Savoy (Chambéry University)*

Patrick Barlatier, *University of Savoy (Chambéry University)*

Shape similarity based on the qualitative spatial reasoning calculus eOPRA

Christopher Dorr, *University of Maine*

Longin Latecki, *Temple University*

Reinhard Moratz, *University of Maine*

From Metric to Topology: Determining Relations in DiscreteSpace

Matthew Dube, *University of Maine*

Jordan Barrett, *University of Maine*

Max J. Egenhofer, *University of Maine*

Dinner: On Your Own

WEDNESDAY

8:00 – 10:15 Morning Coffee

Lumpkins Ballroom

9:00 – 10:30 Language and Space.

Session Chair: David Mark

Lumpkins Ballroom

Where Snow is a Landmark: Route Direction Elements in Alpine Contexts

Ekaterina Egorova, *University of Zurich*

Thora Tenbrink, *Bangor University*

Ross S. Purves, *University of Zurich*

Spatial Natural Language Generation for Location Description in Photo Captions

Mark Hall, *Edge Hill University*

Christopher Jones, *Cardiff University*

Philip Smart, *Cardiff University*

More Than a List: What Outdoor Free Listings of Landscape Categories Reveal about Commonsense Geographic Concepts and Memory Search Strategies

Flurina M. Wartmann, *University of Zurich*

Ekaterina Egorova, *University of Zurich*

Curdin Derungs, *University of Zurich*

David M. Mark, *University at Buffalo*

Ross S. Purves, *University of Zurich*

10:30 – 11:00 Break

Lumpkins Ballroom

**11:00 – 12:30 Signs, Images, Maps, and other
Representations of Space.**

Session chair: Mary Hegarty

Lumpkins Ballroom

Identifying the Geographical Scope of Prohibition Signs

Konstantin Hopf, *Universität Bamberg*

Florian Dageforde, *Universität Bamberg*

Diedrich Wolter, *Universität Bamberg*

**Conceptualizing Landscapes: A Comparative Study of Landscape
Categories with Navajo and English-speaking Participants**

Alexander Klippel, *Pennsylvania State University*

David M. Mark, *University at Buffalo*

Jan Oliver Wallgrun, *Pennsylvania State University*

David Stea, *Texas State University*

**Citizen Science Land Cover Classification Based on Ground and
Aerial Imagery**

Kevin Sparks, *Pennsylvania State University*

Alexander Klippel, *Pennsylvania State University*

Jan Oliver Wallgrun, *Pennsylvania State University*

David M. Mark, *University at Buffalo*

**12:30 for remainder of day – Explore Santa Fe and
surrounding environs**

THURSDAY

8:00 – 10:15 Morning Coffee

Lumpkins Ballroom

**9:00 – 10:00 Keynote: Forecasting and Backcasting —
Time, Space, and Sustainability**

Claudia Bauzer Medeiros, *University of Campinas*

Host: Werner Kuhn

Lumpkins Ballroom

Support for the Keynote Speaker provided by the
University of New Mexico Office of Research

10:00 – 10:30 Break

Lumpkins Ballroom

**10:30-12:30 Qualitative Spatio-temporal Reasoning
and Representation II. Session Chair: Zena Wood**

Lumpkins Ballroom

**Swiss Canton Regions: A Model for Complex Objects in
Geographic Partitions**

Matthew Dube, *University of Maine*

Max J. Egenhofer, *University of Maine*

Joshua Lewis, *University of Maine*

Shirly Stephen, *University of Maine*

Mark Plummer, *University of Maine*

**Spatial Symmetry Driven Pruning Strategies for Efficient
Declarative Spatial Reasoning**

Carl Schultz, *Universität Bremen*

Mehul Bhatt, *Universität Bremen*

**On Distributive Subalgebras of Qualitative Spatial and Temporal
Calculi**

Zhiguo Long, *University of Technology Sydney*

Sanjiang Li, *University of Technology Sydney*

**What is in a Contour Map? A Region-based Logical
Formalization of Contour Semantics**

Torsten Hahmann, *University of Maine*

Lynn Usery, *USGS*

12:30 – 3:00 Lunch: On Your Own

2:45 – 3:15 Afternoon Coffee

Lumpkins Ballroom

3:00 – 5:00 Navigation by Humans and Machines.

Session Chair: Daniel Montello

Lumpkins Ballroom

Lifelong Learning of Spatial Models for Navigation

Susan Epstein, *Hunter College and The Graduate School of The City University of New York*

Anoop Aroor, *The Graduate School of The City University of New York*

Matthew Evanusa, *Hunter College of The City University of New York*

Elizabeth Sklar, *Kings College, London*

Defensive Wayfinding: Incongruent Information in Route Following

Martin Tomko, *University of Zurich*

Kai-Florian Richter, *University of Zurich*

A Wayfinding Grammar Based on Reference System Transformations

Peter Kiefer, *ETH Zurich*

Simon Scheider, *ETH Zurich*

Ioannis Giannopoulos, *ETH Zurich*

Paul Weiser, *ETH Zurich*

Quantifying the Significance of Semantic Landmarks in Familiar and Unfamiliar Environments

Teriitutea Quesnot, *Université Laval*

Stephane Roche, *Université Laval*

6:00 Banquet

La Terraza

FRIDAY

9:00 – 5:00 Doctoral Colloquium

Lumpkins Ballroom

9:00-9:10 Introduction

Colloquium Chairs: Sarah Battersby and Amy Lobben

9:10 – 10:10 Session 1: Thinking About Location:

Spatial Preposition Specification for Improved Scene Descriptions

Stacy A. Doore, *University of Maine*

Cortical Correlates of Reference Frame Switching

Daniel Barto, *University of New Mexico*

New Immersive Virtual Reality Technologies and Spatial Cognition

Mark Simpson, *Pennsylvania State University*

10:10-10:20 Break

10:20 – 11:20 Session 2: GeoSpatial Patterns

Local Indicators of Temporal Burstiness for Spatio-Temporal Event Analysis

Eun-Kyeong Kim, *Pennsylvania State University*

News and Events, Politics and Sport: Reading Geopolitical Conveyance in Digital News Media

Sam Stehle, *Pennsylvania State University*

Incorporating Audio into Thematic Map Design: Communicating Distribution

Megen Brittell, *University of Oregon*

11:20-11:30 – Break

11:30 – 12:30 Session 3: Models and Ontologies

Integrated Modelling With Fields and Agents

Merijn de Bakker, *Universiteit Utrecht*

Kor de Jong, *Universiteit Utrecht*

Oliver Schmitz, *Universiteit Utrecht*

Derek Karsenberg, *Universiteit Utrecht*

Geo-ontology Quality Evaluation and Difference Measurement

Bo Yan, *UC Santa Barbara*

Closing the ‘Data-Gap’ with Theoretical Geography and Synthetic Geographic Information

Carlos Baez, *UC Santa Barbara*

12:30-2:30 Lunch Provided Research/Scholar Speed-Dating

La Terraza

Acknowledgements:

We would like to thank the following sponsors for their support of COSIT 2015:

University of Saskatchewan Social Science Research Laboratories

University of New Mexico Department of Psychology

University of New Mexico College of Arts and Sciences

University of New Mexico Office of Research

We would like to recognize the following student scholarship Recipients:

Kim Eun-Kyeong, Department of Geography, Pennsylvania State University

Stacy Doore, Department of Spatial Information Science and Engineering, University of Maine

Megen Brittell, Department of Geography, University of Oregon

Dan Barto, Department of Psychology, University of New Mexico

Su Zhang, Department of Geography, University of New Mexico

Susanna Diller, Department of Geography, University of New Mexico

Jacob Wolf, Department of Geography, University of New Mexico

Support for student scholarships provided by the
University of Saskatchewan Social Sciences Research Laboratories
and the New Mexico College of Arts and Sciences