

GIS 1

Ing. Petra Šímová

simova@fle.czu.cz

Ing. Kateřina Pixová

pixova@fle.czu.cz

- Katedra biotechnických úprav krajiny (KBÚK),
místnost 401 (úplně nahoře)

Co a na co je GIS

Přednáška 1.

Co je to GIS - definice

Geografický informační systém
(Geographical Information System)

ESRI:

„GIS je organizovaný soubor počítačového hardwaru, softwaru a geografických údajů (naplněné báze dat) navržený na efektivní získávání, ukládání, upravování, obhospodařování, analyzování a zobrazování všech forem geografických informací“.

Co je to GIS - definice

Geografický informační systém (Geographical Information System)

Burrough (1986):

„ GIS je soubor prostředků pro sběr, ukládání, vyhledávání, transformaci, analyzování a zobrazování prostorových údajů z reálného světa z hlediska:

- jejich polohy vzhledem k definovanému souřadnicovému systému
- jejich popisných - atributových vlastností
- jejich prostorových vztahů k jiným objektům, jejich topologie“.

Modelování, vizualizace

GIS lze chápat ve více rovinách:

GIS jako **software** - GIS je soubor programů pro správu a analýzu prostorových dat

GIS jako **aplikace** - GIS je informační systém geografického typu, který je součástí řízení určité organizační jednotky

GIS jako **technologie** - GIS je systém hardwarových a softwarových prostředků pro řešení obecných vědeckých problémů

GIS jako **vědecká disciplína**

Různé aspekty GIS

- **Kartografický:** důraz je kladen především na informačně- komunikační funkci mapy
- **Databázový:** dominuje potřeba inventarizace, shromažďování, třídění, selektování a prezentování údajů
- **Analytický:** vyzdvihuje schopnosti prostorové analýzy, syntéz poznatků a modelování.

GIS a informatika

- **Informatika** (computer science) je věda o systematickém a automatickém zpracování údajů a informací s použitím počítačů podle algoritmů.

- Teoretická, praktická a technická informatika
- Aplikovaná informatika
..... Geomatika

Zaměřuje se na vývoj a aplikaci metod pro řešení specifických problémů **v geografických vědách**, se speciálním důrazem na geografickou polohu objektů

Společenské, ekonomické a přírodní jevy také probíhají v prostoru

Východiska GIS

Struktura a funkce GIS

GIS je soubor prostředků

které slouží k

GIS a jeho vztahy k jiným počítačovým systémům

Hardware

- PC a běžné periferie (tiskárny,
- Skenery velkých formátů
- Digitizéry
 - snímání průběhu čar z analogového podkladu a zjišťování souřadnic jednotlivých bodů.
 - zabudované síťe vodičů a elektronického kříže snímače. Digitizéry menších formátů (A3, A4) se nazývají **tablety**.
- Plotry
 - výstupní zařízení, určená pro tvorbu velkoplošných (A2 - A0) analogových výstupů.
 - Perový plotr
 - Rastrový plotr

Software

- ArcGIS (ArcInfo, **ArcView**, Spatial Analyst, 3D analyst...)
- Idrisi
- Topol
- PCI Geomatica (Spans)
- MapInfo
- Microstation

DATA

- hlavní komponenta GIS, bez níž jsou ostatní investice zbytečné
- **Geometrická data, prostorová data**
 - obsahují geometrickou abstrakci prvků reálného světa
 - Údaje o poloze a tvaru (geometrii), dané souřadnicemi ve stanoveném souřadnicovém systému
- **Negeometrická, popisná data, atributy**
 - Popisují všechny ostatní vlastnosti
- **Metadata**
 - „Data o datech“; „výkladový slovník k datům“
 - Popisují vznik dat, obsah, vlastnická práva....
 - Metainformační systém MIDAS (<http://gis.vsb.cz/midas/>)

- Podle formy:**
1. Data v analogové formě
 2. Data v digitální formě
 - Vektorová
 - Rastrová

Uživatel

- Tvůrci systémů
- Koncoví uživatelé

Na co GIS je

... „Využívání GIS je omezeno jenom schopnostmi a představivostí toho, kdo GIS využívá“ ...

Jack Dangermond

Využití GIS

- maloobchod
- inženýrské sítě
- zdravotnictví
- doprava
- sféra financí
- telekomunikace
- vojenství
- životní prostředí
- státní správa a samospráva
- lesnictví
- turistika

Státní správa a samospráva, životní prostředí

Cenové mapy pro odhadce, projektanty, daňové zatížení pozemků...

Monitoring hloubky hladiny podzemní vody v sondách a modelování interpolací...
Analýzy ekologických nároků druhu...

Odkud budou vidět projektované výškové stavby (větrné elektrárny, vysílače mobilních operátorů...) – určení oblastí narušení krajinného rázu

Státní správa a samospráva, životní prostředí, lesnictví

Modelování dopadů projekčních plánů na povodí

Trasy odtoku z povodí a zdroje znečištění...

Modelování šíření:
• Lesního požáru na základě údajů o terénu, vodních zdrojích, kvalitě lesa...
• Kúrovcové kalamity na základě expozice, druhového složení, zdravotního stavu porostu...
• Druhu na základě výskytu vhodných biotopů a překážek...

Státní správa a samospráva, životní prostředí, lesnictví

Optimalizace tras
-Kudy vést lesní cesty
-Pohyb mezi výzkumnými lokalitami v terénu...

Návrh zonace CHKO a NP

Tvorba porostních map, vyhledávání porostů splňujících zadané podmínky

Inženýrské sítě

Optimalizace umístění nových transformátorů

Kde jsou nejbližší uzavírací kohouty od místa, kde praskl vodovod?

Které segmenty potrubí jsou nejvíce ohroženy vzhledem ke geologickým a hydrogeologickým podmínkám

Životní prostředí, lesnictví, zemědělství....

Ohrožení vodní erozí

- Policie

Optimální rozmístění sil vzhledem k míře kriminality

- Obchod

Analýza vhodnosti umístění obchodních míst na základě koncentrace zákazníků v okolí a umístění konkurence

Státní správa, životní prostředí, lesnictví, zemědělství....

Pozemkové úpravy

Povodně – vyhodnocení, prevence

Postup ropných skvrn a kontaminace

Monitorování a modelování kontaminace

Ochrana přírody - management

Kde dochází ke konkurenci?

Kombinace různých zobrazovacích metod

Příklady projektů

- Využití digitálního modelu terénu pro rozbor erozních a odtokových poměrů
- Mapa erozní ohroženosti zemědělské půdy a transportu splavenin – využití digitálních podkladů v měřítku ČR
- Ekologická stabilizace v záplavovém území
- Kategorizace zemědělských odvodňovacích soustav – zpracování melioračního detailu pro hydraulické výpočty
- Analýza zdrojů a modelování znečišťování ovzduší v rozsáhlém území
- Využití GIS při modelování interakcí základních složek životního prostředí
- Monitorování změn krajinného pokryvu s využitím GIS a DPZ
- Obnova funkce krajiny narušené povrchovou těžbou
- Analýza ekologických nároků tetřívka obecného ve východní části Krušných hor
- Vytipování vhodných lokalit pro reintrodukcii tetřeva
- Využití GPS při typologickém mapování

Rogersův model šíření GIT

- **Odvážní inovátoři** – riskují, někdy jsou považováni za podivíny
- **Respektovaní inovátoři** – považováni za vzor
- **Opatrná většina** – řídí se osvědčenými postupy
- **Skeptická většina** – zdrcující vliv okolí je nutí k osvojení GIT
- **Tradičně zaostávající** – lidé orientovaní do minulosti, odmítají, ale strpí GIT

S čím budeme pracovat

ArcView 9.0

ArcView 9.0

- stolní geografický informační systém (desktop GIS)
- produkt firmy Environmental Systems Research Institute, Inc. (ESRI)

Umožňuje:

- načítat a zobrazovat libovolná data mající vztah s geografickým umístěním (mapy – vektory i rastry, tabulky, grafy)
- editovat data a měnit způsob jejich zobrazení
- vytvářet vlastní data
- provádět analýzy za účelem získání nových informací
- zobrazovat výsledky jako grafické prezentace (tištěné nebo na obrazovce)
- a další

Jak vypadá ArcView 9

- ArcView 9 je tvořeno samostatnými (ale propojenými a spolupracujícími) aplikacemi

ArcMap

- Aplikace především pro zobrazování
- Provádí úlohy s mapami
 - Zobrazení, tvorba map, editace
 - Dotazy a analýza
 - Grafy
 - Zprávy

ArcCatalog

- Okno do Vaší databáze
- Procházet a spravovat data
- Nahlížet data a atributy
- Vytvářet a zobrazovat metadata
- Výkonné vyhledávání dat
 - Datový typ
 - Geografie
 - Datum
 - Metadata

Co je ArcGIS?

ArcToolbox

- Funkce pro geografické zpracování
- Správa a konverze dat
- Nástroje (i v dávkovém zpracování)
- Průvodci
- Nástroje se liší podle produktů ArcGIS

Rozhraní ArcMap

Zobrazení dat nebo výkresu?

- Zobrazení dat k jejich vykreslení, dotazům, editaci, analýze
- Zobrazení výkresu pro tvorbu mapových výkresů

Vrstvy

- Odkazují na zdroje prostorových dat
- Nastavují symboly, popisky a jiné vlastnosti
- Ovládají se prostřednictvím kontextových nabídek

Vrstvy, datové rámce, mapy

◆ Vrstva

- symbolicky představuje prostorová data

Datový rámec →
Vrstvy →

◆ Datový rámec

- Organizuje vrstvy

◆ Mapa

- obsahuje data, rámce, vrstvy a mapové prvky

Datový rámec (Data frame)

- Datové rámce jsou schránky pro vrstvy
- Mapy mohou mít více datových rámců
 - Indexované a vedlejší mapky
 - Uspořádat ve výkresu
- Přidat z nabídky Vložit (Insert)
- Aktivovat datová rámce z kontextové nabídky

Mapy (Map document)

- Mají vrstvy, datové rámce, grafiku, mapové prvky

Když uložíš mapu ...

- Mapový dokument *jmeno.mxd*
Soubor obsahující mapu, výkres (layout), grafy, formuláře a informaci, kde jsou uložena data
 - Data (vrstvy, tabulky) jsou na dále ve svých samostatných souborech
 - Mapový dokument nemůže bez souborů s daty existovat !!!
- Relativní cesty

Mapová kompozice – Výkres (Layout)

Jak se to mám sakra naučit !?!?!

... pár moudrých rad ...

- Začít hned od začátku
- Nevynechávat přednášky a cvičení (a být na nich vzhůru)
- Včas číst všechny materiály určené k samostudiu
- Využívat hodin vyhrazených v učebně L023 na samostatnou práci v GIS

... a když budu chtít nebo potřebovat víc:

Konzultační hodiny:

- Budou vypisovány termíny, na které se zájemci přihlásí
- Popř. po domluvě (mail vyučujícímu nebo osobně)

ESRI Virtual Campus

- Internetové kurzy v angličtině – vážní zájemci, požádejte o přístupový kód

Literatura a podklady

Povinné

- **Obsah přednášek. POZOR – samotné prezentace bez výkladu nepostačují**
- **Texty ke cvičením; všechny materiály předložené k samostudiu**
- Booth B., Mitchel A. 2001: **Začínáme s ArcGIS**. ESRI, Redlans.
- Břehovský M., Jedlička K. : **Úvod do geografických informačních systémů**. Přednáškové texty. Západočeská universita, Plzeň.
- <http://athena.zcu.cz/kurzy/gis/000/index.html>

Doporučené

- Tuček, J. (1998): GIS. Geografické informační systémy. Principy a praxe. Computer Press, Praha.
- Kolář, J. (1997): Geografické informační systémy 10. Vydavatelství ČVUT, Praha.
- ESRI 1990: Seznamte se s GIS. Překlad do češtiny ArcData Praha, s.r.o., Praha.
- Davis, E. D. (2000): GIS pro každého. Vytváříme mapy na počítači. Computer press, Praha.

Úspěšné absolvování předmětu

- Úspěšné absolvování dílčích drobných testů během semestru (z látky probrané do té doby)
- Úspěšné absolvování zápočtového testu (v rozsahu povinných podkladů)
- Vypracování semestrálního projektu, jeho prezentace a obhájení

Kde to vezmu ?

- Na serverech LES a GISLAB
 - <\\Les\studenti\home\common\kbuk\GIS\GIS1>
 - <\\Gislab>
 - Přednášky a skripta (pdf), manuály
 - Data a úlohy ze cvičení
 - Materiály k samostudiu
 - Zadání zápočtového projektu
- Nápověda (Help) programů ArcView a TopoL
- Vypůjčení u vyučujícího

Nezbytné předpoklady ke cvičením

- **Znalost práce s PC se systémem Windows a běžně užívanými programy (textové editory, tabulkové procesory) na dobré uživatelské úrovni**
 - Práce s adresáři (složkami) a soubory
 - Spouštění programů, otvírání souborů
 - Komprese dat („zipování“ a „odzipování“)
 - Vyhledávání informací na internetu
 - Sebekázeň a pečlivost při ukládání a zálohování dat
 - Schopnost rychle zvládnout ovládání nového programu
 - Vypalování CD

On-line GIS zdroje

- www.gis.com
- www.giscafe.com
- gis.about.com
- www.geocomm.com
- www.spatialnews.com
- www.directionsmag.com
- www.geographynetwork.com

Vysokoškolská pracoviště v ČR

- Katedra geoinformatiky PřF UP Olomouc
 - <http://www.geoinformatics.upol.cz/>
- Katedra geografie PřF MU Brno
 - <http://www.geogr.muni.cz/dep/>
- Institut geoinformatiky HGF VŠB-TU Ostrava
 - <http://gis.vsb.cz/>
- Katedra aplikované geoinformatiky a kartografie PřF UK Praha
 - <http://www.cuni.cz/>
- Oddělení geomatiky Západočeské university v Plzni
 - <http://hobbes.fav.zcu.cz/gis/>

Zahraniční „univerzity“

- ESRI's Virtual Campus (Virtual University firmy ESRI)
 - <http://campus.esri.com/>
- Pennsylvania State University (Certificate Program in Geographic Information Systems)
 - www.worldcampus.psu.edu
- UNIGIS (International Postgraduate Courses in GIS)
 - www.unigis.org
- Birkbeck College, Department of Geography (Msc in Geographic Information Science by Distance Learning)
 - www.bbk.ac.uk/study/msc_gisc_dl.html
- NCGIA (Core Curricula)
 - www.ncgia.ucsb.edu/pubs/core.html

Vědecké společnosti

- Česká asociace pro geoinformace – **CAGI**
 - <http://www.cagi.cz/>
- Česká geografická společnost - **ČGS**
 - <http://www.geography.cz/>
- Kartografická společnost ČR – **KS ČR**
 - <http://www.czechmaps.info/>
- Společnost pro fotogrametrii a dálkový průzkum

Časopisy

- GeolNFO
 - <http://www.geoinfo.cz/>
- Geoinformace
 - <http://www.geoinformace.cz/>
- Geografie – Sborník ČGS
 - <http://www.geography.cz/>
- Zeměměřič
 - <http://www.zememeric.cz/>
- Geodetický a kartografický obzor
- Geografické rozhledy