

Zdroje dat GIS

Primární

- Geodetická měření
- GPS
- **DPZ (RS), fotogrametrie**

Digitální formy
tištěných map

Sekundární

- Kartografické podklady
- (vlastní nákresy a měření)

Vstup dat do GISu:

- Data přímo v potřebném formátu
- Různé převody, importy apod.
- Digitalizace (vektorizace)
- Skenování

Základní principy DPZ

Elektromagnetické záření (spektrum)

Interakce s atmosférou – rozptyl, absorpce

Interakce s povrchem – odraz, pohlcení, propouštění

Objekt je charakterizován:
Spektrometrickou křivkou

Elektromagnetické spektrum

Elektromagnetické spektrum

Elektromagnetické spektrum

SPEKTRUM ZÁŘENÍ

VLNOVÁ DÉLKA V CENTIMETRECH

Velikost přibližně...

Spektrum a propustnost atmosféry

a) Zdroje energie

λ

b) Průchodnost atmosférou

c) Běžné systémy DPZ

Odraz, absorpcje, transmisja

Transmission

Reflection

Scattering

Absorption

Záření a povrchy rostlin

Záření a povrchy rostlin

Spektrometrická křivka

Tuček (1998)

Kiang et al. 2007

http://pubs.giss.nasa.gov/docs/2007/2007_Kiang_etal_1.pdf

Metody získávání dat v DPZ

- Dle způsobu záznamu
 - Konvenční (fotografické)
 - Nekonvenční (radary, skenery, tel. kamery)
- Dle zdroje záření
 - Pasivní (přímé, odražené)
 - Aktivní (radar)
- Dle druhu nosiče
 - letecké
 - bezpilotní letecké
 - družicové

Fotografické metody

Fotomateriál

```
graph TD; FM[Fotomateriál] --> C[Charakteristika]; FM --> T[Typ];
```

Charakteristika

- Gradace
- Denzita
- Citlivost
- Zrnitost
- Rozlišovací schopnost

Typ

- Černobílý
 - Ortochromatický (0 – 600nm)
 - Panchromatický (ultrafialové a viditelné)
 - Infračervený
 - Multispektrální
- Barevný
- Spektrozonální

Porovnání infra a panchromatického snímku

čb

infra

Porovnání infra a barevného snímku

Fotogrametrie

Fotogrametrie

Bezpilotní letecké nosiče (UAV)

Gatewing X100 (Trimble)

Vzducholod' ACC09M – AirshipClub.com (ČVUT)

Nekonvenční (nefotografické) metody

- Skenery (P)
 - multispektrální
 - hyperspektrální
- Televizní kamery (P)
- Radary (A,P)
- Termometry (P)
- Lasery (A)

Multispektrální skenery

Snímání kolmo ke trase – across-track (whiskbroom)

Multispektrální skenery

Snímání v trase letu – along-track (pushbroom)

Hyperspektrální skenery

Hyperspektrální skenery

Lillesand and Kiefer (2000)

Plate 12 HyMap hyperspectral scanner data and spectral reflectance curves: (a) color IR composite of three hyperspectral bands; (b) location of six minerals displayed on a grayscale image; (c) laboratory spectral reflectance curves of selected minerals; (d) spectral reflectance curves of selected minerals as determined from hyperspectral data. Scale 1 : 40,000. (Courtesy American Society for Photogrammetry and Remote Sensing, Integrated Spectronics Pty Ltd., and Analytical Imaging and Geophysics.) (For major discussion see Section 5.14.)

Radary

SRTM – Shuttle Radar Topography Mission

Družice

- Charakteristiky snímačů
 - Spektrální
(snímaný rozsah EM spektra)
 - Radiometrická
(bitová hloubka)
 - Časová
(frekvence přeletu)
 - Geometrické
(rozlišení, velikost scény)
- Poloha družic
 - Geostacionární (19 – 35 tis. km)
 - Polární (600 – 1500 km)
- Družice mají většinou více senzorů – „nástrojů“

Družice

- Charakteristiky snímačů
 - Spektrální
(snímaný rozsah EM spektra)
 - Radiometrická
(bitová hloubka)
 - Časová
(frekvence přeletu)
 - **Geometrické**
(rozlišení, velikost scény)
 - Nízké a střední rozlišení
 - Vysoké rozlišení
 - Velmi vysoké rozlišení

Volba rozlišení

- Podle sledovaného jevu a velikosti území

LANDSAT x letecký snímek - detekci akátu
Hunt et al. USDA forest service

LANDSAT x letecký snímek - detekce akátu
Somodi et al. 2012

Družicová data nízkého a středního rozlišení

- > 100 m /pixel
- Přelet – denní – několik dní
- Multispektrální data

- Vhodné aplikace
 - globální a kontinentální měřítko
 - sledování stavu a vývoje vegetace – dlouhodobá sledování
 - modelování vývoje zemědělských plodin a předpovídání výnosů
 - monitorování rozsáhlých přírodních katastrof
 - sledování stavu a vývoje sněhového pokryvu, ledovců, atmosféry, oceánů

- LANDSAT
- SPOT 4, SPOT5
- PROBA-V

- METEOSAT
- ENVISAT
- TERRA - MODIS

Landsat

Landsat – dráha letu

Vzdialenosti medzi susednými stopami orbit družice Landsat 5 v priebehu dňa v oblasti rovníka
(LILLESAND, KIEFER 1987)

Landsat – dráha letu (2)

Časový interval snímania družice Landsat 5, susedný pás je nasnímaný každý 7. deň
(LILLESAND, KIEFER 1987)

MODIS

- 1999 Terra a 2002 Aqua
- Rozlišení 250 - 1 000 m
- 36 pásem
- Revisit: 1-2 dny
- Volně dostupný signálem
- Využíván pro výzkum a monitoring vegetace

MODIS – Aralské moře -

<http://www.scanex.ru/en/data/default.asp?submenu=modis&id=index>

Enhanced vegetation index – EVI

Satelit NASA
Terra

Květen

Enhanced vegetation index – EVI

Satelit NASA
Terra

Listopad

PROBA-V 1/3 km - Sicily (October 2013)

© ESA, produced by VITO

Twin volcanic plumes—one of ash, one of gas—rose from Sicily's Mount Etna on the morning of October 26, 2013. The Northeast Crater, one of several on Etna's summit, was emitting the ash column, while the New Southeast Crater was simultaneously venting mostly gas.

PROBA-V 26.10.2013 330 m

Družicová data vysokého rozlišení

- Cca 5 - 100 m /pixel
- Přelet – několik dní – několik týdnů / nově i na zakázku
- Panchromatická, Multispektrální a Hyperspektrální data
- Vhodné aplikace
 - regionální měřítko
 - mapování stavu, vývoje a změn v krajině (land cover/land use), rozvoje měst
 - sledování stavu a vývoje vegetace
 - mapování zemědělských a lesnických ploch a klasifikace plodin a ekosystémů
 - geologické a geomorfologické mapování
 - tvorba digitálního modelu terénu
- RapidEye
- LANDSAT
- SPOT
- EO1- Hyperion
- FORMOSAT
- TERRA – ASTER

Landsat Live (Landsat 7)

The screenshot shows the EarthNow! Landsat Image Viewer interface. At the top left is the USGS logo with the tagline "science for a changing world". The main header reads "EarthNow! Landsat Image Viewer" with links for "Help" and "FAQ". The central part of the page is a large satellite image of a coastal region, with a blue label "Wazatlan" overlaid on the land. To the right of the main image is a vertical color calibration bar. On the far right, there is a sidebar with the "EarthNow! Landsat Image Viewer" title, a map of the United States with a red line indicating the satellite's path, and text stating "Now Showing: Landsat 5 Live Broadcast Acquired: 6:20pm 6-Dec". Below this, there are two paragraphs of text: one about Landsat 5 and 7 coverage availability, and another about the National Satellite Land Remote Sensing Data Archive. At the bottom of the sidebar, it says "Acquired at the U.S. Geological Survey Earth Resources Observations and Science (EROS) Center, Sioux Falls, SD". The footer of the page includes links for "Accessibility", "FOIA", "Privacy", and "Policies and Notices", the "U.S. Department of the Interior | U.S. Geological Survey" logo, the URL "http://earthnow.usgs.gov/earthnow_app.html", the "FIRSTGOV.gov" logo, an American flag, and a "100%" zoom indicator. At the very bottom, there is a small status bar with "Internet | Chráničný režim: Zapnuto" and a globe icon.

USGS
science for a changing world

USGS Home
Contact USGS
Search USGS

EarthNow! Landsat Image Viewer

Help | FAQ

EarthNow!
Landsat Image Viewer

Now Showing: Landsat 5
Live Broadcast
Acquired: 6:20pm 6-Dec

Landsat 5 and Landsat 7 scenes over the U.S. with less than 40% cloud cover are available for download within 24 hours of acquisition at <http://dfo.usgs.gov>.

Landsat satellites have been acquiring images of the Earth's land surface since 1972. Currently there are more than 2 million Landsat images in the National Satellite Land Remote Sensing Data Archive. For more information about Landsat visit <http://landsat.usgs.gov>.

Acquired at the U.S. Geological Survey Earth Resources Observations and Science (EROS) Center, Sioux Falls, SD

Accessibility FOIA Privacy Policies and Notices

U.S. Department of the Interior | U.S. Geological Survey
URL: http://earthnow.usgs.gov/earthnow_app.html

FIRSTGOV.gov
100%

Internet | Chráničný režim: Zapnuto

http://earthnow.usgs.gov/earthnow_app.html

Snímek Landsat-7 (rozišení 15 m, 19.09.2012), ledovec Kangerdlugssuaq, Grónsko © 2012 USGS, NASA, ESA

Snímek:
GISAT

Landsat 8

První snímek z LANDSAT 8 - Fort Collins, Colorado, USA. Falešné barvy

Snímek RapidEye-2 (rozlíšení 5m, 14.6.2009), město Kopřivnice, Copyright © 2009 RapidEye

Snímek:
GISAT

Parametry družicových snímačů

Data středního a vysokého prostorového rozlišení

		Landsat 5	Landsat 7	Landsat 8	SPOT 4	SPOT 5	SPOT 6
Datum vypuštění		1. 3. 1984	15. 4. 1999	11. 2. 2013	24. 3. 1998	4. 5. 2002	9. 9. 2012
Provozovatel		USGS, USA	USGS, USA	USGS, USA	Astrium	Astrium	Astrium
Spektrální rozlišení	panchromatické		520–900 nm	500–680 nm	510–730 nm	480–710 nm	455–745 nm
	pobřežní			433–453 nm			
	viditelné modré	450–520 nm	450–520 nm	433–453 nm			455–525 nm
	viditelné zelené	520–600 nm	530–610 nm	450–515 nm	500–590 nm	500–590 nm	530–590 nm
	viditelné červené	630–690 nm	630–690 nm	525–600 nm	610–680 nm	610–680 nm	625–695 nm
Spektrální rozlišení multispektrální	blízké infračervené	760–900 nm	780–900 nm	630–680 nm	790–890 nm	790–890 nm	760–890 nm
	infračervené I	1550–1750 nm	1550–1750 nm	845–885 nm	1580–1750 nm	1580–1750 nm	
	infračervené II	2080–2350 nm	2090–2350 nm	1360–1390 nm			
	infračervené III			2100–2300 nm			
	tepelné I	10400–12500 nm	10400–12500 nm	1560–1660 nm			
	tepelné II			11500–12500 nm			
Prostorové rozlišení	panchromatické		15 m	15 m	10 m	5 m / 2,5 m	1,5 m
	multispektrální	30 m	30 m	30 m	20 m	10 m	6 m
	tepelné	120 m	60 m	100 m			
Radiometrické rozlišení		8bitové	8bitové	12bitové	8bitové	8bitové	8bitové
Doba oběhu		16 dní	16 dní	16 dní	26 dní	26 dní	26 dní
Čas přeletu (lokální čas)		9.30–10.00	10.00	9.30–10.00	10.30	10.30	10.00
Inklinace		98,2°	98,2°	98,2°	98,8°	98,7°	98,2°
Velikost scény		183 × 173 km	183 × 173 km	183 × 173 km	60×60 km	60×60 km	60 × 60–600 km
Výška orbity		705 km	705 km	705 km	820 km	820 km	694 km

Družicová data velmi vysokého rozlišení (VHR)

- Cca < 5 m /pixel
- Přelet – několik dní / na zakázku
- Panchromatická a Multispektrální data
- Vhodné aplikace
 - podrobné mapování
 - urbanistické studie, 3D modely měst, plánování staveb a dopravních sítí
 - precizní zemědělství, kontrola zemědělských aktivit, inventarizace lesních porostů
 - mapování rozptýlené vegetace
 - monitorování povrchových dolů, skládek a rekultivace, eroze
 - plánování a organizace humanitární pomoci
 - pojišťovnictví
 - tvorba digitálního modelu terénu
- IKONOS
- GeoEye
- WorldView 1,2
- Pléiades 1A, 1B
- SPOT 6
- QuickBird

Parametry družicových snímačů

Data velmi vysokého prostorového rozlišení

		QuickBird	Geoeye-1	WorldView-2	Pléiades 1A a 1B
Datum vypuštění		18. 10. 2001	6. 9. 2008	8. 10. 2009	17. 12. 2011 2. 12. 2012
Provozovatel		Digital Globe, USA	Geoeye, USA	Digital Globe, USA	Astrium, CNES
Spektrální rozlišení	panchromatické	445–900 nm	450–900 nm	450–800 nm	470–840 nm
	poběžní			400–450 nm	
	viditelné modré	450–520 nm	450–520 nm	450–510 nm	440–540 nm
	viditelné zelené	520–600 nm	520–600 nm	510–580 nm	500–600 nm
	viditelné žluté			585–625 nm	
	viditelné červené	630–690 nm	630–690 nm	630–690 nm	610–710 nm
	red edge			705–745 nm	
	blízké infračervené I	760–900 nm	760–900 nm	770–895 nm	770–910 nm
	blízké infračervené II			860–1040 nm	
Prostorové rozlišení	panchromatické	0,6 m	0,5 m	0,5 m	0,5 m
	multispektrální	2,4 m	1,65 m	1,84 m	2,8 m
Radiometrické rozlišení		11bitové	11bitové	11bitové	8 nebo 16bitové
Doba oběhu		3–7 dní	2–8 dní	1–3 dny	98,8 min
Čas přeletu (lokální čas)		10.00	10.30	10.30	10.30
Inklinace		98 °	98 °	97,2 °	98,2 °
Velikost scény		16 × 16 km	15,2 × 15,2 km	16,4 × 16,4 km	20 × 20 km
Výška orbity		450 km	684 km	770 km	694 km

IKONOS – Bagdad (1m/4m MS) (1999)

QuickBird 0,61/2,4 m MS (2001)

GeoEye (0,41 m)
2008

Snímek QuickBird (rozlišení 60cm, nepravé barvy, 29.2.2008), ostrov Socotra, © 2008 DigitalGlobe Inc. - Tento družicový snímek použila LDF MZLU v Brně pro mapování výskytu populací endemického druhu dračince rumělkového (*Dracaena cinnabari*) na jemenském ostrově Sokotra.

Snímek:

GISAT

World-View 2

- Vypuštěn 8.10.2009, snímá od 2010
- Rozlišení 0,5 m PAN
- 1,8 m MS – 4 + nové 4 pásy
- Orbit 770 km
- „Nejlepší komerčně dostupný satelit“
- Snímá 75% světově využívaných dat velmi vysokého rozlišení
- 2014 – WorldView 3 + 8 IR + 12 CAVIS
 - 31cm PAN, 1,24m MS, 3,7m v IR

Radarová družicová data

- Desítky m /pixel
- Přelet – několik dní
- Mikrovlnná část spektra – měří odraz vyslaného pulzu
- Mohou být pořízeny za jakéhokoliv počasí, ve dne i v noci

- Vhodné aplikace
 - mapování záplav a záplavových oblastí
 - mapování seismických pohybů, sedání a sesuvů půdy
 - sledování pohybu lodí
 - mapování a monitorování vývoje ledovců, tropických pralesů
 - tvorba digitálního modelu terénu

- RADARSAT-2
- Envisat
- TerraSAR-X

- ALOS
- TanDEM-X

Radarsat

Výškový model z dat družic TerraSAR-X a TanDEM-X (rozlíšení 12m, 19.10.2010), Etna, Itálie, ©

DLR

2 / 2

Snímek:
GISAT