ЛЕКЦИЯ 4. ТЕХНОЛОГИИ ВВОДА ДАННЫХ
4.1. Способы ввода данных

4.2. Преобразование исходных данных

4.3. Ввод данных дистанционного зондирования

4.1. Способы ввода данных

 
В соответствии с используемыми техническими средствами различают два способа ввода данных: дигитализацию и  векторизацию. Для ручного ввода пространственных данных применяется дигитайзер. Он состоит из планшета (столика) с электронной сеткой, к которому присоединено устройство называемое курсором. Курсор представляет собой подобие графического манипулятора – мыши, имеет визир, нанесенный на прозрачную пластинку, с помощью которого оператор выполняет точное наведение на отдельные элементы карты. На курсоре помещены кнопки, которые позволяют фиксировать начало и конец линии или границы области, число кнопок зависит от уровня сложности дигитайзера. Дигитайзеры бывают разных форматов и обеспечивают разрешение 0,03 мм с общей точностью 0,08 мм на расстоянии 1,5 м. Существуют автоматизированные дигитайзеры, обеспечивающие автоматическое отслеживание линий.

Наибольшее распространение для ввода данных получили сканеры. Они позволяют вводить растровое изображение карты в компьютер. Существуют различные типы сканеров, которые различаются: по способу подачи исходного материала (планшетные и протяжные (барабанного типа);  по способу считывания информации (работающие на просвет или на  отражение); по радиометрическому разрешению или глубине цвета; по оптическому (или геометрическому) разрешению. Последняя характеристика определяется минимальным размером элемента изображения, который различается сканером. 

Процесс цифрования растрового изображения на экране компьютера называют векторизацией. Существует три способа векторизации: ручной, интерактивный и автоматический. При ручной векторизации оператор обводит мышью на изображении каждый объект, при  интерактивной - часть операций производится автоматически. Так, например, при векторизации горизонталей достаточно задать начальную точку и направление отслеживания линий,  далее векторизатор сам отследит эту линию до тех пор, пока на его пути не встретятся неопределенные ситуации, типа разрыва линии. Возможности интерактивной векторизации прямо связаны с качеством исходного материала и сложностью карты. Автоматическая векторизация предполагает непосредственный перевод из растрового формата в векторный с помощью специальных программ, с последующим  редактированием. Оно необходимо, поскольку даже самая изощренная программа может неверно распознать объект, принять например, символ за группу точек, и т.п. 

4.2. Преобразование исходных данных

Отсканированные исходные карты создавались в определенной картографической проекции и системе координат. При оцифровке эта сложная проекция сводиться в набор пространственных координат. Поэтому необходимо преобразовать карту к ее исходной проекции. Для этого в ГИС вводятся сведения об используемой проекции (обычно ГИС позволяет работать с большим числом проекций) и осуществляется ряд преобразований. Три основных из них, которые часто выполняются одновременно, это перенос, поворот и масштабирование.

Перенос – это просто перемещение всего графического объекта в другое место на координатной плоскости. Он выполняется добавлением определенных величин к координатам Х и У объекта:


Масштабирование  тоже очень полезно, так как часто  сканируются карты разных масштабов, для этого используют соотношение:

[image: image1.png]


Поворот выполняется с использованием тригонометрических функций:

[image: image2.png]X'=XcosO+Tsinfh,Y'=XsinO+7 cosb


Все необходимые преобразования могут быть выполнены и использованием этих трех основных графических операций по координатам опорных точек. 

4.3. Ввод данных дистанционного зондирования

В ГИС используют не первичные материалы ДЗ, получаемые во время съемки, а производные, формируемые в результате их обработки. Данные со спутников подвергаются предварительной цифровой обработке для устранения радиометрических и геометрических искажений, влияния атмосферы и т.д. Для улучшения визуального качества исходных изображений могут применяться процедуры для изменения яркости и контрастности, фильтрации для устранения шумов или подчеркивания контуров и мелких деталей. При использовании аэрофотоснимков следует обращать внимание на искажения, вызываемые углами наклонов снимков и рельефом местности, которые могут быть устранены в процессе трасформирования или ортофототрансформирования. 

