

INFORMAČNÍ SYSTÉMY PRO KRIZOVÉ ŘÍZENÍ

GEOGRAFICKÉ INFORMAČNÍ SYSTÉMY A JEJICH VYUŽITÍ
V KRIZOVÉM ŘÍZENÍ - MAGIS

ING. JIŘÍ BARTA

Operační program Vzdělávání pro konkurenceschopnost

Projekt: ***Vzdělávání pro bezpečnostní systém státu***

(reg. č.: CZ.1.01/2.2.00/15.0070)

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Geografické informační systémy a jejich využití v krizovém řízení - MAGIS

- Úvod.
- Základní pojmy.
- Struktura MAGIS.
- Vrstvy v MAGIS.
- Využití MAGIS v modelování mimořádných událostí.
- Úkoly na samostudium.

Úvod

Mapové podklady jsou nedílnou součástí krizového managementu. Geografický informační systém MAGIS je jedním z mnoha, které mohou být pro podporu řešení mimořádných událostí využity.

Cílem je, aby jste si osvojili dovednosti v ovládání softwaru MAGIS pro modelování a zobrazování výsledků simulací jako malého vzorku GIS, které jsou na trhu k dispozici. Získat širší nadhled o možnostech a informacích k GIS relevantních.

Základní pojmy

- GIS
- Mapové vrstvy
- Struktura GIS
- Modelování
- Vektorová data
- Rastrová data
-

Složení geografického informačního systému

Sendvičový způsob skládání vrstev

Vektorová data

- vyznačují se tím, že se skládají ze souboru tvarů, jejichž přesnou polohu na Zemi určují souřadnice X, Y, případně Z (nadmořská výška). Příkladem vektorových dat jsou dopravní sítě, administrativní členění nebo územní plány. V GISu se využívají nejčastěji.
 - Bod je vyjádřen polohou určenou souřadnicemi X, Y (obce, Jednotka požární ochrany).
 - Linie je vyjádřena posloupností orientovaných úseček, definovaných souřadnicemi počátečního a koncového bodu (vodstvo, železniční síť).
 - Plocha je vyjádřena uzavřeným obrazcem, jehož hranice tvoří linie (administrativní členění, vodní plochy).

Rastrová data

- Typickým příkladem rastrových digitálních dat jsou satelitní snímky pocházející z dálkového průzkumu Země, letecké ortofotomapy nebo rastrové mapy (naskenované papírové mapy). Nevýhodami rastrových dat jsou nároky na paměť počítače (objemnější soubory dat) a v některých ohledech omezená možnost analýz dat. Výhody lze vidět především u dat pocházejících z dálkového průzkumu země, která jsou specializovanými programy analyzována. V mnoha případech rastrová data slouží jako podklad pro vytváření vektorových dat.

EIS/MaGIS

Geografický informační systém (GIS) vzniká propojením prostorově orientovaných grafických informací s informacemi popisnými (atributovými) do jednoho provázaného informačního systému, který umožňuje s daty provádět operace a analýzy vázané na jejich geografickou polohu.

EIS/MaGIS je vyspělý nástroj kategorie stolních GIS, vhodný pro začlenění do systému pro podporu řešení krizových situací EIS/InfoBook, je však použitelný i samostatně.

Tento GIS modul vyvinutý v prostředí MS Visual Basic využívá technologii MultiMedia **MaGIS** založenou na ActiveX (OLE) komponentách a s databází EIS/InfoBook komunikuje jednak standardním způsobem prostřednictvím DDE, jednak na principu propojení databázových tabulek v prostředí MS Access.

EIS/MaGIS - hlavní výhody:

- ❖ zobrazení trojrozměrného modelu terénu včetně simulované vodní hladiny v zadané výšce,
- ❖ zobrazení výškového profilu vybrané trasy,
- ❖ možnost práce s rastrovými i vektorovými daty všech běžných formátů,
- ❖ možnost importu a exportu vektorových dat,
- ❖ možnost strukturování podkladových map do neomezeného množství vrstev a jejich skupin,
- ❖ možnost plné editace vektorových dat v transakčním režimu,
- ❖ možnost práce s rastrovou bežešvou mapou různých měřítek, možnost libovolného posunu mapy a plynulé změny měřítka (zoom),
- ❖ možnost práce v souřadnicových systémech S-JTSK a S-42 běžných v ČR,

- ❖ zobrazování popisku (tooltipu) po zastavení kurzoru nad objektem v mapě,
- ❖ výběrové (selekční) nástroje typu linie, polygon a kružnice, možnost výběru pomocí libovolného prvku libovolné vrstvy,
- ❖ možnost trvalého uložení grafických objektů z databáze EIS/InfoBook do více datových zdrojů selektivně podle jejich tematického zařazení,
- ❖ možnost zobrazování výsledků modelovacích výpočtů na mapovém podkladu (výsledky programu Rozex, Aloha, NBC Warning! apod.),
- ❖ možnost připojování multimediálních dokumentů (text, obrázky, zvuk, video) k jednotlivým prvkům v mapě (i k těm, které nemají přímou vazbu na databázi EIS/InfoBook),
- ❖ možnost tvorby kartodiagramů z databázových údajů a automatické generování popisů prvků, s daty uloženými v datových zdrojích je možné pracovat také samostatně bez vazby na EIS/InfoBook,

Státní úřad zeměměřický a katastrální

- a) zabezpečuje jednotné provádění těchto činností: 1. správy katastru nemovitostí České republiky, 2. budování a údržby podrobných bodových polí, 3. tvorby, obnovy a vydávání základních a tématických státních mapových děl a jiných publikací, 4. standardizace jmen nesídelních geografických objektů z území České republiky a jmen sídelních a nesídelních geografických objektů z území mimo Českou republiku, 5. vytváření a vedení automatizovaného informačního systému zeměměřictví a katastru nemovitostí České republiky, 6. dokumentace výsledků zeměměřických činností,
- b) koordinuje výzkum v zeměměřictví a katastru nemovitostí České republiky a systém vědeckotechnických informací pro tyto oblasti,
- c) zajišťuje a koordinuje mezinárodní spolupráci v zeměměřictví a katastru nemovitostí České republiky,
- d) řídí Zeměměřický úřad, inspektoráty a katastrální úřady, není-li v tomto zákoně stanoveno jinak,
- e) vykonává správu centrální databáze katastru nemovitostí České republiky, která je vedena v celostátním rozsahu počítačovými prostředky, obsahuje data o nemovitostech a poskytuje údaje katastru nemovitostí formou dálkového přístupu,

Státní úřad zeměměřický a katastrální

- f) rozhoduje v případě pochybností, zda jde o výkon zeměměřických činností,
- g) schvaluje standardizovaná jména geografických objektů a názvy katastrálních území,
- h) rozhoduje o odvoláních proti rozhodnutím Zeměměřického úřadu a inspektorátů,
- i) stanovuje správce základních a tématických státních mapových děl,
- j) uděluje a odnímá úřední oprávnění,
- k) organizuje a zajišťuje zkoušky odborné způsobilosti a srovnávací zkoušky odborné způsobilosti pro udělení úředního oprávnění,
- l) vede seznam fyzických osob, kterým udělil úřední oprávnění,
- m) vydává základní státní mapová díla a tématická státní mapová díla,
- n) plní další úkoly na úseku zeměměřictví podle zvláštního předpisu a provádí další činnosti potřebné pro rozvoj zeměměřictví a katastru nemovitostí České republiky.

Státní úřad zeměměřický a katastrální

- **Státní mapová díla** tvoří mapové listy souvisle zobrazující území České republiky, zpracované podle jednotných zásad a vydávané **orgánem státní správy ve veřejném zájmu**. Státní mapová díla **závazná** na území České republiky jsou stanovena **nařízením vlády č. 430/2006 Sb.** Dělí se na **základní státní mapová díla** se základním, všeobecně využitelným obsahem a na **státní mapová díla tematická**, která zpravidla na podkladě základního státního mapového díla zobrazují další tematické skutečnosti.
- jak základních státních mapových děl, mezi která patří **katastrální mapa, Státní mapa v měřítku 1:5 000, Základní mapa České republiky v měřítkách 1:10 000, 1:25 000, 1:50 000, 1:100 000 a 1:200 000, Mapa České republiky v měřítku 1:500 000**, tak i několika tematických mapových děl.

Úkoly na samostudium

- Zopakujte si strukturu geografických informačních systémů
- Jaké základní a rozšiřující nástroje by jste při práci s geografickým informačním systémem uvítali?

Děkuji za pozornost.

Ing. Jiří BARTA

- Katedra ochrany obyvatelstva
- Univerzita obrany
- Kounicova 65
- 662 10 Brno
- e-mail: jiri.barta@unob.cz
- tel.: +420 973 443 435

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

UNIVERZITA
OBRANY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ