

Analýza dat v GIS

- Dotazy na databáze
 - Prostorové
 - Atributové
- Překrytí – Overlay
- Mapová algebra
- Vzdálenostní funkce
 - Euklidovské vzdálenosti
 - Oceněné vzdálenosti
- Funkce souvislosti
- Interpolační funkce
- Topografické funkce
 - sklonitost, expozice, viditelnost ...
- Analýza sítí
- Analýza obrazu

Analýza obrazu

VEKTOR

RASTR

- Korekce obrazu
 - Radiometrické
 - Geometrické
- Úpravy
 - Změna jasové stupnice
 - Stretch

 - Filtrace
 - Kompozice
- Transformace
 - Vegetační indexy

 - PCA
- Klasifikace
 - Vizuální interpretace
 - Řízená (supervised)

 - Trénovací množiny
 - Neřízená (unsupervised)
 - *Strukturní (eCognition)*

Radiometrické korekce

Odstranění

- periodických výpadků řádků
- periodického pásování
- náhodného šumu
- odstranění vlivu atmosféry které ovlivňují intenzitu reflexe (mlha, znečištění ovzduší)

Geometrické korekce

Rektifikace a georeferencování

Na základě bodů o známých souřadnicích – vlícovací body
(Ground Control Points - GCP)

- Polynomická transformace
 - gcp
- Ortorektifikace a mozaikování
 - gcp
 - kalibrační protokol kamery
 - digitální model terénu

Ortorektifikace

Obr. Znázornění procesu ortorektifikace 1) snímací komora o známých vlastnostech, 2) letecký snímek, 3) digitální model terénu, 4) ortorektifikovaný snímek, 5) namozaikovaná ortofotomapa, 6) zájmové území

Ortophoto - Jeseníky

Mozaika - Jeseníky

Změna jasové stupnice - stretch

Filtry

Základní lineární filtr

Filtry

Low-pass filter – potlačuje lokální detaily

Filtry

High-pass filter – zvýrazňuje lokální detaily

Vytváření barevných kompozic

Vegetační indexy

Slope-based
např. NDVI

Distance-based
např. PVI

Figure 6-1

Spektrometrická křivka

Tuček (1998)

Kiang et al. 2007

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

Normalized vegetation index

$$NDVI = \frac{(NIR - RED)}{(NIR + RED)}$$

Perpendicular vegetation index

Regrese RED/NIR pro pixely reprezentující půdní povrch

$$PVI = \frac{NIR - aRED - b}{\sqrt{1 + a^2}}$$

a = intercept

b = sklon

Transformace - PCA

Component 1

Component 2

Component 3

Component 4

Component 5

Component 6

Component 7

Klasifikace

Neřízená - unsupervised

Řízená - supervised

Neřízená klasifikace

- založená na clusterování (shlukování) spektrálních vlastností pixelů
- různé algoritmy – např. K-means

Neřízená klasifikace

Řízená klasifikace

Řízená klasifikace

Minimal distance to means

Parallelepiped

Figure 7.40 Minimum distance to means classification strategy.

Figure 7.41 Parallelepiped classification strategy.

Řízená klasifikace

Maximum-likelihood

Figure 7.44 Equiprobability contours defined by a maximum-likelihood classifier.

Figure 7.43 Probability density functions defined by a maximum-likelihood classifier.

Řízená klasifikace

Vyhodnocení přesnosti klasifikace

- trénovací x testovací území

Classified data	Reference data			**	**	**
	Urban	Agriculture	Water	Reference total	Producer's accuracy	User's accuracy
Urban	36	9	1	46	72.00	78.26
Agriculture	13	151	4	168	92.07	89.88
Water	1	4	53	58	91.37	91.37
Classified total	50	164	58	272	**	**
Overall Accuracy	88.23	Kappa coefficient 0.78		**	**	**

- Přesnost z hlediska zpracovatele = správných „Urban“ / všech referenčních „Urban“
= $36/50 = 72,00\%$
- Přesnost z hlediska uživatele = správných „Urban“ / všech klasifikovaných „Urban“
= $36/44 = 78,26\%$

Vyhodnocení přesnosti klasifikace

- I náhodná klasifikace má přesnost danou pravděpodobností správné klasifikace
- Kappa (khat) statistika

$$\kappa = \frac{\text{Pr}(a) - \text{Pr}(e)}{1 - \text{Pr}(e)}$$

- $\text{Pr}(a)$ = výsledná přesnost
- $\text{Pr}(e)$ = součet pravděpodobností správné klasifikace

Klasifikace segmentů – eCognition (Definiens)

- Segmentace na různých prostorových škálách

Klasifikace segmentů – eCognition (Definiens)

- Hierarchická klasifikace segmentů
- Klasifikační pravidla založená na:
 - spektrálních char.
 - texturálních char. - Haralick
 - geometrickém tvaru objektů
 - sousedství objektů

eCognition (Definiens) + LiDAR

- body
- odrazy

(a)

(b)

(c)

(d)