
About Invalid, Valid and Clean Polygons

Peter van Oosterom, Wilko Quak and Theo Tijssen

Delft University of Technology, OTB, section GIS technology, Jaffalaan 9,
2628 BX Delft, The Netherlands.

Abstract

Spatial models are often based on polygons both in 2D and 3D. Many
Geo-ICT products support spatial data types, such as the polygon, based on
the OpenGIS ‘Simple Features Specification’. OpenGIS and ISO have
agreed to harmonize their specifications and standards. In this paper we
discuss the relevant aspects related to polygons in these standards and
compare several implementations. A quite exhaustive set of test polygons
(with holes) has been developed. The test results reveal significant differ-
ences in the implementations, which causes interoperability problems. Part
of these differences can be explained by different interpretations (defini-
tions) of the OpenGIS and ISO standards (do not have an equal polygon
definition). Another part of these differences is due to typical implementa-
tion issues, such as alternative methods for handling tolerances. Based on
these experiences we propose an unambiguous definition for polygons,
which makes polygons again the stable foundation it is supposed to be in
spatial modelling and analysis. Valid polygons are well defined, but as
they may still cause problems during data transfer, also the concept of
(valid) clean polygons is defined.

1 Introduction

Within our Geo-Database Management Centre (GDMC), we investigate
different Geo-ICT products, such as Geo-DBMSs, GIS packages and ‘geo’
middleware solutions. During our tests and benchmarks, we noticed subtle,
but fundamental differences in the way polygons are treated (even in the
2D situation and using only straight lines). The consequences can be quite
unpleasant. For example, a different number of objects are selected when

2 Peter van Oosterom, Wilko Quak and Theo Tijssen

the same query is executed on the same data set in different environments.
Another consequence is that data may be lost when transferring it from one
system to another, as polygons valid in one environment may not be ac-
cepted in the other environment.

It all seems so simple, everyone working with geo-information knows
what a polygon is: an area bounded by straight-line segments (and possibly
having some holes). A dictionary definition of a polygon: a figure, (usually
a plane, rectilinear figure), having many, i.e. (usually) more than four, an-
gles (and sides) (Oxford 1973). A polygon is the foundation geometric
data type of many spatial data models, such as used for topographic data,
cadastral data, soil data, to name just a few. So, why have the main Geo-
ICT vendors not been able to implement the same polygons? The answer is
that in reality the situation is not as simple as it may seem at first sight.
The two main difficulties, which potentially cause differences between the
systems, are:
1. Is the outer boundary allowed to interact with itself and possibly also

with the inner boundaries and if so, under what conditions?
2. The computer is a finite digital machine and therefore coordinates may

sometimes differ a little from the (real) mathematical value. Therefore
tolerance values (epsilons) are needed when validating polygons.

Fig. 1. Real world examples: topographic data (left: outer ring touches itself in
one point, middle: two inner rings (holes) both touch the outer ring, right: two in-
ner rings touch each other)

The interaction between the outer and possibly the inner boundaries of a
single polygon is related to the topological analysis of the situation. This is
an abstract issue, without implementation difficulties, such as tolerance
values. So, one might expect that the main ‘geometry’ standards of Open-
GIS and ISO will provide a clear answer to this. A basic concept is that of
a straight-line segment, which is defined by its begin and end point. Poly-
gon input could be specified as an unordered, unstructured set of straight-
line segments. The following issues have to be addressed before it can be

About Invalid, Valid and Clean Polygons 3

decided whether the set represents a valid or invalid polygon (also have a
look a the figures in section 3):
1. Which line segments, and in which order, are connected to each other?
2. Is there one or are there more than one connected sets of straight-line

segments?
3. Are all connected sets of straight-line segments closed, that is, do they

form boundary rings and is every node (vertex) in the ring associated
with at least 2 segments?

4. In case a node is used in 4, 6, 8, etc. segments of one ring, is the ring
then disconnected in respectively 2, 3, 4, etc. ‘separate’ rings (both
choices may be considered ‘valid’, anyhow the situation can happen in
reality irrespective of how this should be modeled, see fig. 1)?

5. Are there any crossing segments (this would not be allowed for a valid
polygon)?

6. Is there one ring (the outer ring), which encloses an area that ‘contains’
all other (inner) rings?

7. Are there no nested inner rings (would result in disconnected areas)?
8. Are there any touching rings? This is related to question 4, but another

situation occurs when one ring touches with one of its nodes another
ring in the interior of a straight-line segment.

9. Are the rings, after construction from the line segments, properly ori-
ented, that is counter clockwise for the outer boundary and clockwise
for the inner boundaries? (defining a normal vector for the area that
points upward as a usual convection inherited from the computer graph-
ics world: only areas with a normal vector in the direction of the viewer
are visible) Note that this means that the polygon area will always be on
the left-hand side of the polygon boundaries.

Some of questions may be combined in one test in an actual implemen-

tation in order to decide if the polygon is valid. In case a polygon is inva-
lid, it may be completely rejected (with an error message) or it may be ‘ac-
cepted’ (with a warning) by the system, but then operations on such a
polygon may often not be guaranteed to be working correctly. In this paper
it is assumed that during data transfer between different systems enough
characters or bytes are used in case of respectively ACSII (such as GML of
OpenGIS and ISO TC211) or binary data formats in order to avoid un-
wanted change of coordinates (due to rounding/conversion) and that the
sending and receiving system have similar capabilities for representing co-
ordinates; e.g. integers (4 bytes), floating point numbers (4, 8, or 16 bytes)
(IEEE 1985). In reality this can also be a non-trivial issue in which errors
might be introduced. A worst case scenario would be transferring the same
data several times between two systems (without editing) and every time

4 Peter van Oosterom, Wilko Quak and Theo Tijssen

the coordinates drift further away due to rounding/conversions. By using
enough characters (bytes) this should be avoided.

In reality, polygons are not specified as a set of unconnected and unor-
dered straight-line segments. One reason for this it that every coordinate
would then at least be specified twice and this would be quite redundant
with all associated problems, such as possible errors and increased storage
requirements. Therefore, most systems require the user to specify the
polygon as a set of ordered and oriented boundary rings (so every coordi-
nate is stated only once). The advantage is also that many of the tasks
listed above are already solved through the syntax of the polygon. But the
user can still make errors, e.g. switch the outer and inner boundary, or
specify rings with erroneous orientation. So, in order to be sure that the
polygon is valid, most things have to be checked anyhow.

2 Polygon definitions

In this section we review a number of polygon definitions. First, we
have a look at the definition of a (simple) polygon as used within computa-
tional geometry. Then the ISO and the OpenGIS polygon definitions are
discussed. Then, we present our definition, which tries to fill the blank
spots of the mentioned definitions and in case of inconsistencies between
the standards make a decision based on a well defined (and straight for-
ward) set of rules. Finally, the concept of clean (and robust) polygons is in-
troduced.

2.1 Computational geometry

From the computational text book of Preparata and Shamos (1985,
p.18): ‘a polygon is defined by a finite set of segments such that every
segment extreme is shared by exactly two edges and no subset of edges has
the same property.’ This excludes situations with dangling segments, but
also excludes two disjoint regions (could be called a multi-polygon), poly-
gon with a hole, or a polygon in which the boundary touches itself in one
point (extreme is shared by 4, 6, 8, … edges). However, it does not ex-
clude a self-intersecting polygon, that is, two edges which intersect. There-
fore also the following definition is given: ‘A polygon is simple if there is
no pair of nonconsecutive edges sharing a point. A simple polygon parti-
tions the plane into two disjoint regions, the interior (bounded) and the ex-
terior (unbounded).’ Besides the self-intersection polygons, this also disal-
lows polygons with (partial) overlapping edges. Finally the following

About Invalid, Valid and Clean Polygons 5

interesting remark is made: ‘in common parlance, the term polygon is fre-
quently used to denote the union of the boundary and the interior.’ This is
certainly true in the GIS context, which implies that actually the simple
polygon definition is intended as otherwise the interior would not be de-
fined. One drawback of this definition is that is disallows polygons with
holes, which are quite frequent in the GIS context.

2.2 ISO definition

The ISO standard 19107 ‘Geographic information — Spatial schema’
(ISO 2003) has the following polygon definition: ‘A GM_Polygon is a sur-
face patch that is defined by a set of boundary curves (most likely
GM_CurveSegments) and an underlying surface to which these curves ad-
here. The default is that the curves are coplanar and the polygon uses pla-
nar interpolation in its interior.’ It then continues with describing the two
important attributes, the exterior and the interior: ‘The attribute “exterior”
describes the “largest boundary” of the surface patch. The
GM_GenericCurves that constitute the exterior and interior boundaries of
this GM_Polygon shall be oriented in a manner consistent with the up-
Normal of the this.spanningSurface.’ and ‘The attribute “interior” de-
scribes all but the exterior boundary of the surface patch.’ Note that in this
context the words exterior and interior refer to the rings defining respec-
tively the outer and inner boundaries of a polygon (and not referring to the
exterior area and interior area of the polygon with holes).

It is a bit dangerous to quote from the ISO standard without the full con-
text (and therefore exact meaning of primitives such as
GM_CurveSegments and GM_GenericCurves). The GM_Polygon is a
specialization of the more generic GM_SurfacePatch, which has the fol-
lowing ISO definition: ’GM_SurfacePatch defines a homogeneous portion
of a GM_Surface. The multiplicity of the association “Segmentation”
specifies that each GM_SurfacePatch shall be in one and only one
GM_Surface.’ The ISO definition for the GM_Surface is: ‘GM_Surface, a
subclass of GM_Primitive, is the basis for 2-dimensional geometry. Unori-
entable surfaces such as the Möbius band are not allowed. The orientation
of a surface chooses an “up” direction through the choice of the upward
normal, which, if the surface is not a cycle, is the side of the surface from
which the exterior boundary appears counterclockwise. Reversal of the
surface orientation reverses the curve orientation of each boundary com-
ponent, and interchanges the conceptual “up” and “down” direction of
the surface. If the surface is the boundary of a solid, the “up” direction is
outward. For closed surfaces, which have no boundary, the up direction is

6 Peter van Oosterom, Wilko Quak and Theo Tijssen

that of the surface patches, which must be consistent with one another. Its
included GM_SurfacePatches describe the interior structure of a
GM_Surface.’

So, this is not the simple definition of a polygon one might aspect. Fur-
ther, it is not directly obvious if the outer boundary is allowed to touch it-
self or if it is allowed to touch the inner boundaries and if so, under what
conditions this would be allowed. One thing is very clear: there is just one
outer boundary and there can be zero or more inner boundaries. This
means that a ‘polygon’ with two outer boundaries, defining potentially dis-
connected areas, is certainly invalid. Also the ISO standard is very explicit
about the orientation of the outer and inner boundaries (in 2D looking from
above: counterclockwise and clockwise for respectively the outer and inner
boundaries).

2.3 OpenGIS definition

The ISO definition of a polygon is at the abstract (mathematical) level
and part of the whole complex of related geometry definition. The defini-
tion has to be translated to the implementation level and this is what is
done by the OpenGIS Simple Feature Specification (SFS) for SQL (OGC
1999). The OpenGIS definition is based on the ISO definition, so it can be
expected that there will (hopefully) be some resemblance:‘A Polygon is a
planar Surface, defined by 1 exterior boundary and 0 or more interior
boundaries. Each interior boundary defines a hole in the Polygon. The as-
sertions for polygons (the rules that define valid polygons) are:
1. Polygons are topologically closed.
2. The boundary of a Polygon consists of a set of LinearRings that make

up its exterior and interior boundaries.
3. No two rings in the boundary cross, the rings in the boundary of a Poly-

gon may intersect at a Point but only as a tangent:
∀ P ∈ Polygon, ∀ c1, c2 ∈ P.Boundary(), c1 ≠ c2,
 ∀ p, q ∈ Point, p, q ∈ c1, p ≠ q, [p ∈ c2 ⇒ q ∉ c2]

4. A Polygon may not have cut lines, spikes or punctures:
 ∀ P ∈ Polygon, P = Closure(Interior(P))
5. The Interior of every Polygon is a connected point set.
6. The Exterior of a Polygon with 1 or more holes is not connected. Each

hole defines a connected component of the Exterior.
In the above assertions, Interior, Closure and Exterior have the standard
topological definitions. The combination of 1 and 3 make a Polygon a
Regular Closed point set.’

About Invalid, Valid and Clean Polygons 7

Similar to the ISO standard, in the OpenGIS SFS specification, a poly-
gon is also a specialization of the more generic surface type, which can ex-
its in 3D space. However, the only instantiable subclass of Surface defined
in the OpenGIS SFS specification, Polygon, is a simple Surface that is pla-
nar. As might be expected from an implementation specification a number
of things become clearer. According to condition 3: rings may touch each
other in at most one point. Further condition 5 makes clear that the interior
of a polygon must be a connected set (and a configuration of inner rings,
which somehow subdivides the interior of a polygon into disconnected
parts, is not allowed). Finally, an interesting point is raised in condition 4:
cut lines or spikes are not allowed. All-fine from a mathematical point of
view, but when is a ‘sharp part’ of the boundary considered a spike. Must
the interior angle at that point be exactly 0, or is some kind of tolerance in-
volved. The same is true for testing if a ring touches itself or if two rings
touch each other (in a node-node situation or a node-segment situation).
Note that the OpenGIS does not say anything concerning the orientation of
the polygon rings.

2.4 An enhanced ‘polygon with holes’ definition

Our definition of a valid polygon with holes: ’A polygon is defined by
straight-line segments, all organized in rings, representing at least one
outer (oriented counterclockwise) and zero or more inner boundaries (ori-
ented clockwise, also see sections 2.1-2.3 for used concepts). This implies
that all nodes are at least connected to two line segments and no dangling
line segments are allowed. Rings are not allowed to cross, but it is allowed
that rings touch (or even partially) overlap themselves or each other, as
long as any point inside or on the boundary of the polygon can be reached
through the interior of the polygon from any other point inside the poly-
gon, that is, it defines one connected area. As indicated above, some condi-
tions (e.g. ‘ring touches other ring’) require a tolerance value in their
evaluation and therefore this is the last part of the definition.’

One could consider not using a tolerance value and only look at exact
values of the coordinates and the straight-lines defined by them. Imagine a
situation in which a point of an inner ring is very close to the outer ring;
see for example cases 4, 31 and 32 in the figure of section 3. The situation
in reality may have been that the point is supposed to be located on the
ring (case 4). However, due to the finite number of available digits in a
computer, it may not be possible to represent that exact location (Goldberg
1991, Güting 1993), but a close location is chosen (cases 31 and 32). It is
arbitrary if this point would be on the one or the other side of the ring. Not

8 Peter van Oosterom, Wilko Quak and Theo Tijssen

considering tolerances would either mean that this situation would be clas-
sified as crossing rings (not allowed) or two disjoint rings (is not the case,
as they are supposed to touch each other). Anyway, the polygon (ring and
validity) situation is not correctly assessed. This is one of the reasons why
many systems use some kind of tolerance value. The problem is how to
specify the manner the tolerance value is applied when validating the
polygon (this part is missing in our definition above). Another example,
which illustrates this problem, is case 30 (see figure in section 3): one op-
tion for tolerance processing could be to remove the ‘internal spike’ and
the result would be a valid polygon. However, an alternative approach may
be to widen the gap between the toe end nodes and in this situation the re-
sult is an invalid polygon as the ‘internal spike’ intersects one of the other
edges. It may be difficult to formalize unambiguous epsilon processing
rules as a part of the validation process.

Another strange aspect of our definition of valid polygons is that a
‘spike to the outside’ (case 11 in figure section 3) results in an invalid
polygon as it is not possible from a point in the middle of this spike to
reach all other points of the polygon via the interior. While at the same
time a ‘spike to the inside’ (case 12 in figure section 3) is considered a
valid polygon as it is possible to reach from any point of the polygon (also
from the middle of the spike) any other point via the interior of the poly-
gon. Something similar as with ‘spikes’ occurs with ‘bridges’: while in-
ternal bridges are valid (cases 7 and 8), the external bridges (case 15 and
16) are invalid. Both in the situation of spikes and bridges, the difference
between internal and external could be considered ‘asymmetrical’.

2.5 Valid and clean polygons

The validation process (according to our definition of valid polygons as
described above) would become much simpler is it can be assumed that no
point lies within epsilon tolerance of any other point or edge (which it
does not define itself), which will be called a (valid) clean polygon. In
cases 4 (31 and 32) this implies that the segment on which the point of the
other ring is supposed to be located, should be split into two parts, with the
point as best possible representation within the computer. By enforcing
this way of modelling, the polygon validity assessment may be executed
without tolerances. Another advantage of clean polygons as described
above is that they will not have any spikes (not to the inside and not to the
outside) as the two end nodes of the spike lay too close together (or are
even equal). Similarly, the internal and external bridges should be re-
moved. Further, repeated points are removed from the representation. Be-

About Invalid, Valid and Clean Polygons 9

fore transferring polygon data the sending system therefore first do the ep-
silon tolerance processing. After that, the sender can be sure that the re-
ceiving system will correctly receive the polygons (assuming that coordi-
nates are not changed more that epsilon during transfer).

The largest distance of moving a coordinate, while the result is still a
valid polygon, is called the robustness of the polygon representation of
Thompson (2003). In case 4 without an additional node, the robustness
would be equal to 0 as infinitely small change (to the outside) of the node
of the inner ring on the edge of the outer ring would make this polygon in-
valid (not considering epsilon tolerance). However, adding an explicit
shared node in both inner and outer ring as result of the epsilon tolerance
processing increases the robustness of this representation (of the ‘same’
polygon) to at least the value of epsilon. In fact the robustness is even lar-
ger as it is possible to change every (shared) node by more than epsilon
(the size of epsilon can be observed from the open circle in the drawing of
cases 31 and 32). The robustness of a polygon can be computed finding the
smallest distance between a node and an edge (not defined by the node).
The smallest distance can be either reached somewhere in the middle of
near one of the end points of the involved edge. A brute force algorithm
would require O(n2), while a smarter (computational geometry) algorithm
could probably compute this in O(n log n), where n is the number of nodes
(or edges) in the polygon. The concept of robustness has some resem-
blance with the ‘indiscernibility’ relation between two representations as
introduced by Worboys (1998).

3 Testing Geo-ICT systems

In this section we first specify a list of representative test polygons. This
list is supported to be exhaustive for all possible valid and invalid type of
polygons. Next we use this test set in combination with four different geo-
DBMSs and compare the outcome to the OpenGIS, ISO and our own defi-
nition of valid polygons.

3.1 Polygon examples

Figure 2 shows an overview of our test polygons. In these images, small
filled circles represent nodes. Sometimes, two of these circles are drawn
very close to each other; this actually means that the nodes are exactly the
same. The same is true for two very close lines, which actually mean
(partly) overlapping segments. Some figures contain empty circles, which

10 Peter van Oosterom, Wilko Quak and Theo Tijssen

indicate tolerance values (the assumed tolerance value is 4000 related to
the coordinates used in our test polygons). In case such a situation occurs,
the system may decide to ‘correct’ the polygon, within the tolerance value
distances, resulting in a new polygon representation. The resulting new
representation may be valid or invalid, depending on the configuration.

Note that all polygon outer rings are defined counterclockwise and all
inner rings are defined clockwise. More test variants can be imagined
when reversing the orientation (only done for test 1). Further, rings touch-
ing itself can be modelled as one ring or modelled as separate rings. The
separate ring option is chosen, with the exception of example 4, where
both cases are tested: 4a, the ‘separate rings’ option (without explicit node
were rings touch), 4b, the ‘single ring’ option (self touching). Even a third
variant would be possible: two ‘separate rings’ with explicit nodes were
these rings touch (not tested). Also in this case more test variants can be
imagined. In addition to our presented set of test cases, it may be possible
to think of other test cases. It is important to collect these test cases in or-
der to evaluate the completeness (and correctness) of the standards related.
To name just a few additional, untested, cases (but many more will exist):
− polygons with inner and outer ring switched, (first inner ring specified,

then outer ring), but both with the proper orientation
− same as above, but now also the orientation (clockwise/ counterclock-

wise) reversed.
− two exactly the same points on a straight line (similar to case 26, but

now with repeated points)
− same as above, but now the two points are repeated on a true 'corner' of

the polygon
− line segment of inner ring is within tolerance of a line segment of the

outer ring (but on the inside), similar to case 9 but with tolerance value
same as above but now the line segment is on the outside

− two outer rings, with partly overlapping edges or touching in point

About Invalid, Valid and Clean Polygons 11

Fig. 2. Overview of the polygons used in the test

12 Peter van Oosterom, Wilko Quak and Theo Tijssen

Table 1. Results of validating the polygons, no code means polygon is considered
valid (BS=boundary selfintersects, CR=crossing rings, EN=edge not connected to
interior, FI=floating inner ring, NA=no area, NC=not closed, NH=not one
homogenous portion, NO=not orientable, NS=no surface, Rn=rule n (n=1,3,4,5),
RC=ring crosses ring, RO=rings overlap, RT=rings touch, SR=self crossing ring,
TE=two exterior rings, TS=two separate areas, WO=wrong orientation)

id Oracle Informix PostGIS ArcSDE OGC-SFS ISO 19107 we
1a
1b WO WO WO
2
3
4a BS RC
4b BS R3
5
6 BS RC
7 BS RC
8 BS BS RC
9 RO BS RC R3 ? EN
10 NC NC NC R1 NS NA
11 BS RC R4 ? EN
12 BS RC R4
13 RT BS FI R3 ? CR
14a WO R5 WO TS
14b R5 TE TS
15 BS RC R5 NH TS
16 BS BS RC R5 NH TS
17 BS BS RC R5 NH TS
18 RT BS RC R5 NH TS
19 BS BS RC R5 NH TS
20 BS RC R5 NH TS
21 R5 NH TS
22 BS BS RC R3 NO SR
23 BS R3 NH TS
24 WO R5 TE TS
25 BS R5 NH TS
26
27
28 ? ?
29 ? ?
30 BS BS RC ? ?
31
32 RT BS RC ? ?
33 ? ? TS
34 ? ? TS
35 BS BS RC ? ? TS
36 ? ? TS
37 RT BS RC ? ? TS

About Invalid, Valid and Clean Polygons 13

3.2 System tests

We tested a test set of about 40 polygons in different spatial databases:
Oracle (2001), Informix (2000), PostGIS (Ramsey 2001, PostgreSQL
2001), and ArcSDE binary (ESRI). Of these implementations Informix and
PostGIS use the OpenGIS specification for polygons. Oracle Spatial de-
fines a polygon as: ‘Polygons are composed of connected line strings that
form a closed ring and the area of the polygon is implied.’ The OpenGIS
Well Known Text (WKT) format was used when trying to insert the re-
cords in the different systems, with the exception of ArcSDE (see below).
Because Oracle does not support this format we integrated the Java Topol-
ogy Suite (1.3) into the Oracle server to implement the conversion func-
tion. Below a single example of the exact inserts statement for three (of the
four) systems of a correct polygon with one hole (case 2):

Oracle example:
insert into test_polygon values ('2', GeomFromText('polygon(
 (33300 19200, 19200 30000, 8300 15000, 20000 4200, 33300 19200),
 (25000 13300, 17500 13300, 17500 19200, 25000 19200, 25000 13300))'));
Informix example:
insert into test_polygon values ('2', ST_PolyFromText('polygon(
 (33300 19200, 19200 30000, 8300 15000, 20000 4200, 33300 19200),
 (25000 13300, 17500 13300, 17500 19200, 25000 19200, 25000 13300))',
 128992));

PostGIS/PostgreSQL:
insert into test_polygon values ('2', GeometryFromText('POLYGON(
 (33300 19200, 19200 30000, 8300 15000, 20000 4200, 33300 19200),
 (25000 13300, 17500 13300, 17500 19200, 25000 19200, 25000 13300))',
 -1));

Oracle has a separate validation function in which a parameter for the

tolerance can be specified (example below shows our tolerance value of
4000):

select id, sdo_geom.validate_geometry_with_context(geom,4000) as valid
 from test_polygon

where sdo_geom.validate_geometry_with_context(geom,4000) <> 'TRUE';

It was not possible to load the WKT format into ArcSDE (without writ-

ing a program using ESRI’s ArcSDE API). As we did want to be sure to
input the same polygon definitions with standard tools of the vendor we
used the following procedure to load the data into ArcSDE:
1. WKT was converted by hand to ‘mif’ (‘mid’) format: in this manner ex-

actly the same coordinates, ordering and rings were specified (including
the repetition of first and last point)

14 Peter van Oosterom, Wilko Quak and Theo Tijssen

2. ArcTools 8.3 was used to convert the mif/mid format to ESRI shape
files, a binary format. This conversion has as a side effect some coordi-
nate manipulation: e.g. outer rings are now always ordered clockwise, a
repeated last point is omitted, rings defining a region are per definition
closed. This makes it impossible to test case 10.

3. Finally the polygons are loaded into ArcSDE binary with the following
ArcSDE command:

 create –l testpoly,geom. –f testpoly.shp –e a+ -k SDEBINARY \
 -9 10000 –a all –u username

The table gives an overview of the different responses by the four sys-
tems. This table also contains the expected results according to the ISO
and OpenGIS definitions and our own definition. The result of inserting
the test cases in the four different DBMSs leads to the following general
observations. Oracle Spatial (version 9.2.0.3.0) provides a tolerance pa-
rameter that is used with many of the operations. In this test a tolerance of
4000 was used. Experiments with different tolerance values yielded the
same results. If Informix (Spatial DataBlade Release 8.11.UC1 (Build
225)) finds a polygon with erroneous orientation, it reverses the polygon
internally without warning. PostGIS 0.6.2 (on PostgreSQL 7.1.3) only
supports the GeomFromText (and not PolyFromText) and the geometries
cannot be validated.

4 Conclusion

As noticed in our experience when benchmarking and testing geo-ICT
products, the consistent use of a polygon definition is not yet a reality. This
is both true for the standards (specifications) and the implementation in
products. Both based on the ISO 19107 standard and OpenGIS SFS for
SQL implementation specification it may sometimes be very difficult or
impossible to determine whether a polygon is valid or not. Also according
to our evaluation of the set with test cases, the results of (in)valid polygons
are not always harmonized between ISO and OpenGIS. Further, both ISO
and OpenGIS definitions do not cover the important aspect (when imple-
menting polygons) of tolerance value. Therefore our own improved defini-
tion of a polygon (with holes) was given. This was refined by the defini-
tion of a (valid) clean polygon, which is suitable for data transfer (and easy
validation).

A part of the polygon validation may already be embedded in the syntax
of the 'polygon input' (string) and certain validation tasks are implicit (e.g.
the system does not have to assemble the ring from the individual straight

About Invalid, Valid and Clean Polygons 15

line segments as the rings are specified). One could wonder if the orienta-
tion of the rings in a polygon should be a strict requirement as the intended
polygon area is clear. In case in the syntax the outer polygon ring would
not be determined by the ordering of the rings (outer ring first), but purely
by the orientation of the rings (outer ring could be any one in the list of
rings), then proper orientation is useful as this can be used to detect inner
and outer rings. But even this it is not strictly needed as one could also de-
termine via the geometric configuration (computing) which ring should be
considered the outer ring.

Besides the theory, our tests with four different Geo-DBMSs, Oracle,
Informix, PostGIS, and ArcSDE binary and one geo middleware product
(LaserScan Radius Topology, not reported here), revealed that also in
practice significant differences in polygon validation do exist. It needs no
further explanation that this will cause serious problems during data trans-
fer, including loss of data. We urge standardization organizations and Geo-
ICT vendors to address this problem and consider our proposed definition.

Until now, only the validation of (input) polygons is discussed, but what
happens with these (in)valid polygons during operations; e.g. intersection
of two valid polygons may result in disconnected areas (that is not a valid
polygon). How is the area or perimeter of a polygon computed in case it is
specified in long, lat (on the curved surface such as an sphere, ellipsoid or
geoid), What will be the resulting units and how does the tolerance value
influence this result?

In this paper only simple polygons with holes on a flat surface were dis-
cussed. However as already indicated in the previous paragraph (curved
surfaces), more complex situations can occur in the world of geo-ICT
products (and standards):
• Multi-polygons (that is, two or more outer boundaries which are not

connected to each other)
• Also include non linear edges in boundary (e.g. circular arcs)
• In 3D space, but limited to flat surface
• In 3D space, but limited to polyhedral surfaces (piecewise flat)
• In 3D, non flat surfaces, especially an Earth ellipsoid (or geoid)

For all these situations unambiguous and complete definitions, including
the tolerance aspect, must be available. Test cases should be defined and
subsequently the products should be valuated with these test cases. And af-
ter finishing with polygons, we should continue with polyhedrons (Arens
et al. 2003).

16 Peter van Oosterom, Wilko Quak and Theo Tijssen

Acknowledgements

We would like to thank the Topographic Service and the Dutch Cadastre
for providing us with the test data sets (since January 2004, the Topog-
raphic Service is part of the Cadastre). We are further grateful to the ven-
dors and developers of the Geo-ICT products mentioned in this paper
(Oracle, Informix, PostgreSQL/PostGIS, ArcSDE), for making their prod-
ucts available for our research. Finally, we would like to thank the anony-
mous reviewers of this paper for the constructive remarks.

References

Arens C, Stoter JE, van Oosterom PJM (2003) Modelling 3D spatial objects in a
Geo-DBMS using a 3D primitive, Proceedings 6th AGILE, Lyon, France.

Goldberg D (1991) What Every Computer Scientist Should Know About Floating-
Point Arithmetic, ACM Computing Surveys, Vol. 23: 5-48.

Güting R and Schneider (1993) Realms: A foundation for spatial data types in da-
tabase systems. In D. J. Abel and B. C. Ooi, editors, Proceedings of the 3rd
International Symposium on Large Spatial Databases (SSD), volume 692 of
Lecture Notes in Computer Science, pages 14-35. Springer-Verlag.

IEEE (1985) American National Standard -- IEEE Standard for Binary Floating
Point Arithmetic. ANSI/IEEE 754-1985 (New York: American National
Standards Institute, Inc.).

Informix (2000) Informix Spatial DataBlade Module User's Guide. December
2000. Part no. 000-6868.

ISO (2003) ISO/TC 211/WG 2, ISO/CD 19107, Geographic information — Spa-
tial schema, 2003.

OGC (1999) Open GIS Consortium, Inc., OpenGIS Simple Features Specification
For SQL, Revision 1.1, OpenGIS Project Document 99-049, 5 May 1999.

Oracle (2001) Oracle Spatial User's Guide and Reference. Oracle Corporation,
Redwood City, CA, USA, June 2001. Release 9.0.1 Part No. A8805-01.

Oxford (1973) The Shorter Oxford English dictionary.
PostgreSQL (2001) The PostgreSQL Global Development Group. PostgreSQL

7.1.3 Documentation.
Preparata FP and Shamos MI (1985) Computational Geometry, an Introduction.

Springer-Verlag, New York Berlin Heidelberg Tokyo.
Ramsey P (2001) PostGIS Manual (version 0.6.2). Refractions Research Inc.
Thompson R (2003) PhD research proposal ‘Towards a Rigorous Logic for Spatial

Data Representation’. Department of Geographical Sciences and Planning,
The University of Queensland, Australia, November 2003.

Worboys MF (1998) Some Algebraic and Logical Foundations for Spatial Impre-
cision, in Goodchild M. and Jeansoulin, R (ed), Data Quality in Geographic
Information: from error to uncertainty, Hermes.

http://www.springer.com/978-3-540-22610-9

