

Geoinformatika

V - Sběr dat

jaro 2018

Petr Kubíček

kubicek@geogr.muni.cz

Laboratory on Geoinformatics and Cartography (LGC)
Institute of Geography
Masaryk University
Czech Republic

Geodetické referenční systémy a kartografická zobrazení ČR

- Nařízení vlády č. **430/2006** Sb. Podle tohoto nařízení jsou závaznými geodetickými **referenčními systémy** následující:
- světový geodetický referenční systém 1984 („**WGS84**“); v tomto referenčním systému jsou zobrazeny od 1.1.2006 vojenské topografické mapy
- souřadnicový systém Jednotné trigonometrické sítě katastrální („**S-JTSK**“); daný souřadnicový systém se používá v civilním sektoru - tedy mapy, které spravuje ČÚZK (Základní mapa ČR, katastrální mapy,...)
- evropský terestrický referenční systém („**ETRS**“)
- výškový systém baltský - po vyrovnání („**Bpv**“)

Křovákovo zobrazení

- Křovákovo zobrazení je **dvojité kuželové konformní zobrazení** v šikmé poloze, převádějící **Besselův elipsoid do roviny prostřednictvím referenční koule**. Navrhl jej ing. Josef Křovák v roce 1922.
- Křovákovo zobrazení je základem pro souřadnicový systém S-JTSK.
- V rozsahu území ČR (a bývalého Československa) je prakticky možno zobrazovat zeměpisné **poledníky** na mapách jako **přímky** a zeměpisné **rovnoběžky** jako soustředné **kružnice**.
- Základní vlastnosti:
 - 1. je to pravoúhlý souřadnicový systém,
 - 2. jednotkou je metr,
 - 3. chyba způsobená transformací (projekcí) reality do souřadnicového systému S-JTSK je na sledovaném území snesitelná.

Zobrazení UTM

- Zobrazení UTM (Universal Transverse Mercator) je **konformní válcové zobrazení v příčné poloze**.
- Je definováno na **elipsoidu WGS84**
- Při zobrazení zemského povrchu do roviny pomocí UTM je zemský povrch rozdělen na **poledníkové pásy**. ČR leží v pásu 33 a 34.
- Každý poledníkový pás je zobrazen na samostatnou válcovou plochu.
- Každý poledníkový pás má svůj vlastní souřadnicový systém.
- WGS jednotky: stupně (zeměp. šířka a zeměp.výška)

World UTM Zones

LGC

SBĚR DAT

Zdroje prostorových dat pro GIS

- Naplňování databáze je v drtivé většině případu jednoznačně nejnáročnějším a nejzdlouhavějším krokem v rámci GIS projektu.
- Obecně lze pro vstup použít různé zdroje údajů.
- V úvahu přicházejí zvláštně mapy, náčrty v souřadnicovém systému, údaje z geodetických měření, fotogrammetrické snímky a obrazové záznamy DPZ, statistické údaje a další.
- Při pořizování dat je ale důležité vybrat vhodný způsob a vhodná technická zařízení, která mi umožní získat data ve vhodné přesnosti a za přijatelnou cenu.
- V zásadě je možné zdroje dat rozdělit na primární a sekundární.

Zdroje prostorových dat pro GIS

● Primární – přímo měřená data

- terestrická (pozemní/geodetická) měření
- Globální polohové systémy (GPS, Glonass,...)
- Fotogrammetrie
- Dálkový průzkum Země (DPZ)
- Laserové skenování (LIDAR)

● Sekundární – již jednou zpracovaná data

- manuální vstup přes klávesnici
- digitalizace
- skenování a vektorizace

Zdroje prostorových dat pro GIS

Geodetická data

Zdroje prostorových dat pro GIS

Zdroje prostorových dat pro GIS

Zpracování obsahu terénních zápisníků údajů pozemních geodetických měření:

- Ruční přepis papírového zápisníku nebo zaznamenání údajů o měření do digitálního zápisníku.
- Zpracování v geodetickém SW (někdy existuje jako modul v GIS).
- Import dat z geodetického SW (většinou CAD based).
- Jednoduchou variantou GIS modulu pro zpracování měřených dat je tzv. **COGO modul (coordinate geometry ~ souřadnicová geometrie)**. Základní funkcionalitou je zadání prvního bodu v souřadnicích X,Y a následné zadávání dalších bodů pomocí směru a vzdálenosti od prvního bodu.
- **Používá se hlavně pro mapy velkých měřítek (katastrální mapy, technické mapy, plány, ...).**
- **Produkuje vektorová data, přesnost cm.**

Seznam - najdu tam, co... X slovnik.cz - Multilingual... X Recent - Google Drive X Kahoot! - Create new kahoot X

Zabezpečeno | https://create.kahoot.it/?_ga=1.71674579.11625525.1485862776&deviceid=b565f882-c127-435a-9fad-341fe0449a46R#

New K! My Kahoots (0) Public Kahoots (14.4m) ? FAQ Support

All my angles are equal (90°) & all my sides are the same length. What is it? HOW TO PLAY A GAME OF KA... 20 Answers ▲ Square ● Rhombus ○ Parallelogram ■ Rectangle

Getting started...

- Check out the [5 ways to make an awesome Kahoot!](#)
- Be inspired by our [Super Kahoot'ers](#)
- Play or duplicate a game from our [Featured](#) or [Trending](#) lists

Kahoot

Create a new kahoot

Quiz

Introduce, review and reward

Jumble

Brand NEW game

Discussion

Initiate and facilitate debate

Survey

Gather opinion and insight

Zdroje prostorových dat pro GIS - GNSS

**Global Navigation Satellite Systém (GNSS) –
Globální družicový polohový systém**

- **GPS NAVSTAR (Spojené státy americké)**
- **GLONASS (Ruská federace)**
- **Galileo (Evropská unie)**

Rádiový dálkoměrný systém

Historie GPS

- **60. léta: USA – jak zjistit rychle a přesně polohu svých jaderných ponorek kdekoli na Zemi?**
- **70. léta – nalezení teoretického řešení a následná praktická realizace GPS (NAVSTAR), následně byla vystavěna síť 24 družic.**
- **Květen 2000: zrušení S/A – záměrné chyby zaváděné do GPS signálu.**
- **2005 – budování sítí referenčních stanic v ČR (CZEPOS, VESOG).**

Segmenty GPS

- **Uživatelský**
- **Řídící**
- **Vesmírný**
- GPS přijímač počítá rozdíly mezi vlastním časem a časem uvedeným v signálu družic pro zjištění vzdálenosti a polohy.
- Vlivy atmosféry, povrchu, pohybu.

Vliv počtu satelitů na určení polohy

- **1 satelit = vzdáenosť GPS – satelit**
- **Minimum 4 sately**

1 One measurement narrows down our position to the surface of a sphere

We are on the surface of this sphere

2

A second measurement narrows down our position to the intersection of two spheres

The intersection
of two spheres
is a circle

LGC

3

A third measurement narrows down our position to two points

4

A fourth measurement narrows our position down to one point

The intersection
of four spheres
is one point

GPS přesnost

– jeden přijímač

- navigační +/- 10m (ale až 40)
- „GIS“ i submetrová přesnost

– geodetická souprava, či geodetická aparatura v síti referenčních stanic – cm/mm

- statická metoda (více přijímačů, dlouho,
postprocessing)
- RTK (Real Time Kinematic) – jeden přijímač,
korekce z permanentních referenčních stanic.

Další charakteristiky GPS dat

- Po zpracování jsou GPS data ve tvaru souboru [X,Y,Z] souřadnic a ty většina systémů umožní snadno zpracovat.
- GPS se hojně používá pro navigaci, sledování objektů (vozidel, ...) v reálném čase a analýzy v GIS na jejich základě.
- **GPS** udává geografické souřadnice v souřadnicovém systému **WGS 84**, tudíž pro použití v ČR je nutné u získaných dat většinou převést data do jiného souřadnicového systému (S-JTSK).
- **produkuje vektorová data.**

Laserové skenování Lidar

- **Light Detection and Ranging (LIDAR)**
- **Princip LIDAR je postaven na aktivním senzoru, který vyšle laserový paprsek a zaznamená jeho zpětný odraz.**
- **Odrazů může být několik, první je považován za digitální model povrchu (DMP, DSM – digital surface model). Poslední odraz je pak považován za digitální model reliéfu (DMR, DTM – digital terrain model).**
- **Teprve potom se senzor otočí a zaznamenává další bod!**
- **Existují letecké a pozemní scannery!**

LGC

Lidar

- Digitální model povrchu x model reliéfu

View to the northeast

LLS - problémy

Horizontální skenování

Sekundární zdroje dat

- **Sekundární zdroje dat jsou již jednou zpracované primární zdroje**
- => jsou v nich obsaženy chyby získané již během prvního zpracování dat, tudíž nemohou být přesnější než zpracovávané primární zdroje.
- **Možnosti jejich vstupu do GIS**
 - manuální vstup přes klávesnici (pracné, zdlouhavé)
 - digitalizace
 - skenování a vektorizace
 - import dat.

Manuální digitalizace

- Využívá se tablet-digitizér, což je zařízení na snímání souřadnic s různě velkou pracovní plochou (obvykle A3-A0) a různou rozlišovací schopností a přesností .
- Je třeba kalkulovat i s měřítkem podkladu!
- Princip digitalizace – snímaný podklad se upevní na pracovní plochu a pomocí zaměřovacího kříže (kurzoru) je snímána poloha zaměřovaných bodů a z klávesnice nebo pomocí kurzoru se zadává identifikátor objektu.

dvě základní metody digitalizace:

- **bodová** (point) - kliká se na každém vrcholu, který je třeba zaznamenat.
- **proudová** (stream) - počítač automaticky zaznamenává sekvence bodů v zadaném časovém nebo vzdálenostním intervalu.

Skenování a vektorizace

- Stále rozšířenějším způsobem převodu dat z analogové do digitální (rastrové) formy.
- zařízeních sloužících k optickému snímání dokumentů.
- Typy skenerů:
 - Bubnové
 - Deskové (stolní)
 - Posuvné velkoformátové
 - 3D

- Nejdůležitějšími hodnotícími ukazateli jsou:

- optické rozlišení (body na palec - Dots Per Inch, dpi),
- přesnost - souvisí s tím, jak precizně je vyroben snímací senzor, tj. jak pravidelně jsou na něm umístěny snímací prvky,
- barevnost či šedotónovost.

Vektorizace

- **Automatická** - vše dělá počítač. Je to velice rychlé (co se tyče nároků na uživatele), ale je nutné provádět čištění vektorových dat.
- **Polautomatická** - interaktivní metoda, s tím že počítač sám vektorizuje, ale uživatel jej koriguje na sporných místech (ArcScan).
- **Ruční (on screen digitizing)** - interaktivní, kdy uživatel provádí sám vektorizaci na základě rastrového podkladu. Některé systémy umožňují automatizovat alespoň přichycení na rastr (Kokeš, GeoMedia Pro).

Import geometrických dat

- **Soubory – binární/textové**
 - Souřadnice
 - CAD
 - Vektorová grafika
 - Rastrové soubory
 - GIS výměnné formáty
- **Databázové připojení**
- **Webové služby**
- **Senzory**

Souřadnice

- **Textové soubory**
 - Oddělení mezerou, tabelátem, čárkou
 - S hlavičkou nebo bez
 - Oddělovače řádků (závislé na OS)
 - Znaková sada (kvůli atributům) UTF/ASCII a rozšíření
- **Databázové výměnné soubory (.dbf)**
- **Spreadsheetové výměnné soubory (.xls)**

Atributová data

Způsoby vstupu do GIS:

- Manuální
- Skenování + rozpoznávání textu (OCR)
- Převod z externích digitálních zdrojů

Manuální zadávání atributů

- Nejběžnější způsob zadávání atributových dat je manuálně, **pomocí klávesnice**, na což stačí pouze jednoduchý hardware.
- Možné problémy s **integritou** dat – lze kontrolovat.
- Atributy se následně navazují na prostorovou část pomocí **unikátního identifikátoru**, který prostorové prvky již obsahují (vytváří se obvykle již při jejich tvorbě).
- Kontrola **správnosti** zadaných údajů.
 - **Single Key Data Entry** - jeden operátor zadává atributová data a druhý operátor již zadaná data kontroluje (porovnává originál s vytisknými výpisy, ...).
 - **Double Key Data Entry** - atributová data jsou zadávána dvěma na sobě nezávislými operátory (každý zadává stejná data) a poté se obě varianty v počítači porovnají. Při nalezení rozdílných hodnot se zadaný atribut překontroluje a opraví. Metoda se používá spíše na větší projekty, u kterých velice záleží na správnosti zadaných údajů.

Skenování + rozpoznávání textu

- Další možností je scannování textu obsahující žádané atributy a poté jeho automatizované rozpoznávání pomocí nějakého **OCR** (Optical Character Recognition - nástroje na rozpoznávání písma) software.
- Tato metoda, ačkoli relativně velice rychlá, je stále **úspěšná jen z části** a je možné ji aplikovat většinou pouze na již tištěný text (i z psacího stroje). Po automatickém převodu je navíc nutné vše pečlivě zkонтrolovat (podobně jako u manuálního zadání pomocí metody Single Key Data Entry).
- Problémy s diakritikou.
- Další nevýhodou je obvyklá **nutnost ručního navazování atributů** na prostorovou část, podobně jako u ručního zadávání dat.

LGC

Převod z jiných zdrojů

- **Kritéria pro volbu vhodnosti či nevhodnosti zdroje:**
 - Formát souboru - mám možnost ho použít/importovat, případně existuje konverzní program?
 - Přenosové médium - na čem budu data přenášet? (CDROM, disketa, DAT pásek, síť). Toto kritérium je důležité hlavně v případě přenosu dat velkých objemů, například letecké snímky.
 - Tematický obsah dat - jsou v datech obsaženy všechny prvky co potřebuji?
 - Měřítko a přesnost - jsou data v požadovaném měřítku a přesnosti ?
 - Časový interval pořízení - kdy byla data pořízena a k jakému časovému intervalu se vztahují?
 - Souřadnicový systém - v jakém SS byla data pořizována? Mohu takový souřadnicový systém využít (případně mohu provést transformaci do mnou používaného souřadnicového systému)?
 - Kompatibilita datových modelů - např. problematika převodu křivek při převodu z CAD do GIS nebo i z GIS do GIS, převod formátu atributů.
 - Cena - ...

Chyby v datech

- Při vkládání dat do systému není možné zabezpečit správnost 100% zadání dat.
- Identifikace chyb je velice obtížná. Obvykle se data kontrolují vizuálně. Dalším způsobem kontroly chyb prostorových dat je proces vytváření topologie neboli topologické čištění dat.
- GIS mají většinou schopnosti procházet místa s potenciální chybou a umožní uživateli interaktivně odstranit případné chyby.

Možné chyby při zadávání

- **Nekompletnost dat** - scházejí body, linie, polygony.
- **Chybné umístění prostorových dat** - chyby vycházející ze špatné kvality vstupních dat nebo z nedostatečné přesnosti při digitalizování.
- **Zkreslení prostorových dat** - chyby z nepřesnosti vstupních dat (deformace podkladových dat, zkreslení již existující analogové kresby).
- **Špatná vazba** mezi prostorovými a atributovými daty.
- **Atributy jsou chybné** nebo nejsou kompletní – velice častá chyba zvláště pokud jsou atributy pořizovány z různých zdrojů v různých časech.

Chyby při vytváření topologie

- **Třísky a mezery (Sliver and gaps)** - jev nastává, když jsou dvě hranice digitalizovány z různých zdrojů, ačkoli v terénu představují jednu a tu samou. V takovém případě jsou linie představující tutéž hranici neidentické (nepřerývají se)
- **Mrtvé konce (dead ends)** - nedotahy a přetahy.
- **Duplikátní linie (hlavně v CAD, ale i u některých GIS, které z toho vytváří regulární polygon)** reprezentující stejný objekt.
- Pokud se používá pro reprezentaci polygonů metoda hranic a centroidů, tak i **přiřazení více centroidů jednomu polygonu**.

Obvyklé chyby v GIS geometrii

A

B

C

D

E

F

Copyright 2012 OMS-Mapping

LGC

Topologické čištění dat

- **Jednotlivé úlohy**
 - **Eliminace duplikátních linií** (stejných i podobných).
 - **Odstraňování nedotahů** a přetahů.
 - **Nalezení průsečíků** dvou nebo více líniových prvků s následující segmentací.
 - **Odstranění mezer** (souvisí s nedotahy).
- **Topologicky čistá data** jsou taková data, nad kterými **je možné vytvořit topologii**, aniž by se jakkoli změnila jejich poloha.
- Pro tvorbu topologicky čistých dat se používají **topologické koncepty** (konektivita, definice plochy, sousednost).

Chyby právního charakteru

- Při pořizování dat je nutné brát v potaz i právní souvislosti problematiky, kdo má na data obchodní práva, zda je možné data využívat pro akademické, soukromé, či obchodní účely.
- Zdroje obvykle přesně popisují možnosti využití a omezují zejména komerční či veřejné použití dat (i jako podkladu).
- Ochrana dat (vodotisk, záměrné chyby).

Uchovávání a zpracování dat

- **Pravidelné (např. mapové listy).**
 - Na disku je každý mapový list v jednom souboru (resp. ve více souborech se stejným jménem, lišících se pouze příponou) či adresáři.
- **Nepravidelné (mapové listy, zájmové území - katastrální území, území národního parku, okresu, kraje ...).**
 - Na disku je každé zájmové území v jednom souboru (resp. ve více souborech se stejným jménem, lišících se pouze příponou) či adresáři.
- **Bezešvé (Seamless)**
 - Celé zájmové území je uloženo v jednom souboru, adresáři či databázi).

Geoinformatika