

A digitális domborzatmodellezés alkalmazásának lehetőségei a számítógépes térképészetben

Jancsik Péter¹, Kuszálík József²

¹Babes-Bolyai TE., Földrajz Kar, Fizikai Földrajz Tanszék, Kolozsvár, Románia
jancsik@geografie.ubbcluj.ro

²MicroMapper Kft., Kolozsvár, Románia
www.micromapper.ro, kuszi@rdslink.ro

Az igényesen elkészített térképek egyik jelentős összetevője a domborzati formák valamilyen módszerrel történő feltüntetése. A hagyományos térképészetben ennek a térképi anyagnak a kifejezését kísérte a legtöbb munka. A domborzat minél plasztikusabb formában való feltüntetése különösképpen a polgári és kereskedelmi jellegű térképkészítés vonalán jut érvényre, ahol a hangsúly kevésbé tevődik a domborzati elemek mérhetőségére, hanem inkább azok könnyed és gyors leolvasása válik fontossá. Ha a részletes és pontos térkép elsősorban a mérési műveletekhez kell alapot nyújtson, akkor egyértelműen a szintvonalas domborzatábrázolást kell választani, viszont az ilyen jellegű térkép domborzati morfológiájának kiolvasása nehézkes és egy bizonyos fokú gyakorlatot igényel. Esetlegesen ezt a módszert kombinálni lehet egyéb, plasztikusabb domborzatábrázolásokkal (domborzatárnyékolás, övszínezés) a magasabb fokú érzékelhetőség érdekében, de ez megnöveli a szükséges munkamennyiséget is.

A térképészetben a domborzatot leginkább kifejező módszerek a fény és az árnyék szabályszerű váltakozására épülnek, vagyis egy bizonyos irányú és irányított megvilágításra. Egy meghatározott irányú fénysugár teljesen csak azokat a felületeket világítja meg, amelyekre merőlegesen esik, ezért ezek a felszínek fehér vagy nagyon világos árnyalatokban fognak megjelenni a térképen. Minden más helyzetben fekvő sík kevesebb fényt kap, ezért a beesési szög függvényében ezek egyre sötétebb szürke árnyalatokat kapnak a térképen. A fény és az árnyék váltakozásának kifejezésére a térképészet története folyamán több módszert is kidolgoztak, mint amilyen a lejtőcsíkozás, az árnyékcsíkozás, a pontozásos módszer vagy a szintörlés. A szintörlést nyomdatechnikai okokból eleinte kevésbé használták, de a XX. századra ez a módszer – szemléltető jellegéből adódóan – egyeduralmúvá vált, főképp a didaktikai célú falitérképeken, valamint a turistatérképeken. Viszont az ilyen jellegű domborzatárnyékolás (summer) a hagyományos térképészetben igen magas művészi érzékkel rendelkező térképészek hosszadalmas és nehéz munkája árán készült el, lelassítva a térképkészítés menetét.


1. ábra: A Kárpát-medence domborzata, manuális summer történelmi térképen (Stiefel Eurocart)


2. ábra: a Déli-Kárpátok egy részlete, manuális summer földrajzi térképen (Stiefel Eurocart)

A XX. század vége felé a számítógépek és a számítógépes programok szélesebb körű elterjedése után a domborzat plasztikus kifejezését jelentő summert már különböző raszteres grafikus szoftverek használatával is el lehetett készíteni (pl. Adobe Photoshop), de a módszer továbbra is sok időt és munkát igényelt, valamint – a megfelelő minőségű végeredmény érdekében – szintén feltételezte a művészi érzéket. Ez a módszer előnyt jelentett abban a tekintetben, hogy a létrehozott szürkeárnyaltos kép fényességét és kontrasztját rugalmasan lehetett állítani. A térképeken a summer csak háttérinformáció. Mivel a térkép egész felületén

jelen van, és az összes térképjellel érintkezik, indololt, hogy enyhe színnel legyen ábrázolva: a legsötétebb részek legtöbb 45%-os feketék kell hogy legyenek.


3. ábra: A Retyezát-hegység turistatérképének árnyékolása Adobe Photoshop-ban (Sziládi J./Dimap)

Lényeges változást hozott a számítógépes térképészet terén a digitális domborzatmodellezés, melynek segítségével különféle térinformatikai szoftvereken keresztül rövid idő alatt létre lehet hozni a domborzat érzékeltetését szolgáló szürkefokozatos árnyékolást vagy a magassági színezést. A továbbiakban a mai FIR-ekkel előállítható és a térképészetben felhasználható domborzatárnyékolási lehetőségeket mutatjuk be. Erre a célra két szoftvert használtunk: az IDRISI térinformatikai programot, valamint a Global Mapper térképészeti szoftvert. Az IDRISI-t abban az esetben alkalmaztuk, amikor egy már megrajzolt térkép szintvonalaiából elő kellett állítani a domborzatmodellt (DDM), majd abból generálni kellett az árnyékolást (summer). A Global Mapper szoftver esetében a már meglévő domborzatmodellből (pl. az SRTM-ből) állítottuk elő a kívánt árnyékhatást.

Az árnyékolás elkészítése az IDRISI szoftverrel

Ezzel a módszerrel a domborzatábrázolás elkészítését fel lehet gyorsítani és ugyanakkor le lehet egyszerűsíteni, abban az esetben, ha már valamilyen vektorgrafikus programmal (CorelDRAW, FreeHand, OCad) megrajzoltuk a szintvonalakat, lehetőség szerint nagyobb sűrűségben. A domborzatmodell generálását a már megrajzolt szintvonalak alapján készítjük el. A térképraajzó vagy grafikus programokkal megrajzolt szintvonalaknak első lépésben magassági értékeket kell adni. Ezután a domborzatmodellt a TIN / TINSURF IDRISI paranccsal generáljuk (a Bridge and Tunnel Edge removal opciót bekapcsolva). Az árnyékolást a HILLSHADE paranccsal állítjuk elő. A megvilágítási szöveget és a fényforrás magasságát tetszőlegesen lehet állítani. A leginkább elfogadott az ÉNy, 45°-os beállítás. Ugyanitt lehet a magassági torzítást is beállítani.

Az elkészült automatikus árnyékolást kontrasztosítani kell a STRETCH paranccsal, mivel az értékek zöme -1 és 2 közötti, és az állományban levő minimum-maximum értékek ennél sokkal kisebbek-nagyobbak (-40 , $+40$). Egyben a STRETCH parancs 256 egyenlő értékre is osztja az árnyékolás modelljét, így később – az exportálás során – hozzá lehet rendelni egy színskálát (pl. a grey 256 -ot). A kontrasztosított summert többszöri szűrés után exportáljuk TIFF vagy BMP formátumban.

Az így elkészült summert nem lehet viszont egyből térkép alá tenni, mivel az IDRISI az árnyékolást egy szürke alapra építi, mégpedig úgy érzékelteti az árnyékhatást, hogy az alapszürkét a megvilágított részekben megvilágosítja, az árnyékosabb részekben megsötétíti. Noha az elkészült domborzatárnyékolás erősen plasztikus, lévén hogy az egész felület szürke alapú, a térképi tartalomból sok mindent eltakar. Ezt a zavaró szürke szint automatikusan és kézi segítséggel lehet javítani, immár egy képkezelő programmal, például Photoshoppal.

Összefoglalásként elmondható, hogy ebben az esetben a FIR-rel elkészült summert alapforrásként, mankóként lehetett használni a végleges térképészeti céloknak megfelelő árnyékolás elkészítéséhez. Mindezzel a summer elkészítésének a menete jelentősen felgyorsul, és a térképésznek inkább csak rutinra, és kevésbé művészi érzékre van szüksége. A készen lévő DDM-re alapozva adott esetben a domborzati megvilágítás irányát rugalmasan meg lehet változtatni, mely módosításra szükség lehet olyan esetekben, amikor a domborzat morfológiája nem engedi meg a szabványszerű ÉNy-i irány alkalmazását.


4. ábra: A Radnai-havasok turistatérképének summere, Idrisi-vel előállítva (Kuszálík J./Dimap)

Az árnyékolás elkészítése a GLOBAL MAPPER szoftverrel

A Global Mapper szoftver nagyon kedvező megjelenítési és vetületátalakítási lehetőséget biztosít számos raszteres és vektoros formátum esetében. Így a már készen lévő DDM-ekből könnyen nyerhetünk térképeink alappasztikájául szolgáló summert. A szoft automatikusan több

színezési lehetőséget is felkínál a megjelenített raszterképek esetében: napvilág-árnyékolást, lejtőszög-színezést, HSV színezést stb., valamint tetszés szerint további színezések szerkeszthetők és menthetők el.

A domborzatárnyékolás elkészítését nagymértékben felgyorsítja, ha már kész DDM-et tudunk felhasználni. Ezt el lehet készíteni a szintvonalak alapján is, de sokkal kézenfekvőbb, ha feldolgozzuk az SRTM (Shuttle Radar Topography Mission) távérzékeléses adatbázisát. A 2000-ben végrehajtott nemzetközi program keretén belül interferometrikus módszerekre építve sikerült feldolgozni és digitális topográfiai adatbázisban tárolni a Földfelszín mintegy 80 %-ára vonatkozó altimetrikus adatokat. A radarfelmérés során megközelítőleg 30 méteres felbontásban sikerült adatokat nyerni, melyek pontossága magassági viszonylatban 16 méter alatti. A nyert adatok többféle formátumban is hozzáférhetőek, melyek közül a HGT kiterjesztésű a Global Mapper is használni tudja. Első lépésként meg kell nyitni a programban azokat az állományokat, melyek a szükséges földfelszíni területeket ábrázolják (általában hosszúsági és szélességi fokokként vannak felosztva). Ennek az adatbázisnak negatívuma viszont, hogy helyenként adat nélküli területek jelennek meg, főképp olyan földfelszíni helyeken, ahol nagyobb méretű állóvizek találhatóak. A végső domborzatárnyékolási állományban majd ezeket a hibákat "sminkelni" kell valamilyen raszteres képfeldolgozó program segítségével.

A program lehetővé teszi a raszterkép vetületének a megváltoztatását is, így az SRTM-ek (UTM/WGS84) átalakíthatók a megrajzolt térkép vetületi rendszerébe, és lehetővé válik, hogy a domborzatárnyékolás találjon a már megrajzolt vízhálózattal. Amennyiben ez a megfelelés nem 100 %-os, akkor a vízhálózati elemeket kell az árnyékoláshoz alakítani, mely több-kevesebb utómunkát jelenthet.

A programban az árnyékoláshoz szükséges paramétereket a Tools menü Configure menüpontjában lehet állítani, elsősorban a Vertical Options almenü beállításain keresztül. A napvilágos színezés (Daylight Shader) esetében állítható az alapszín, a magassági torzítás, a fényforrás magassága és iránya, valamint a környezet világossága. Ez utóbbi lehetőséget ad az alapként használt szürke szín halványítására.

A színezett képet, jelen esetben az árnyékolást, több, a térképi háttérben megjeleníthető formátumban is lehet menteni (Jpeg, GeoTiff). Az utófeldolgozásra ez esetben szinte alig van szükség. Egy egyszerű világosítással be lehet állítani a térképi háttérnek megfelelő színerősséget. Ezen kívül lehetőség van különböző felbontású képek exportálására, mégpedig a végleges térkép léptékének függvényében. Megállapítható, hogy az SRTM adatbázisból nyert summer felhasználható még az 1:100 000 – 1:150 000 léptékű térképek esetében, ennél nagyobb léptékek esetén az állományok domborzattani részletessége nem elegendő. Ebből kifolyólag az SRTM-re alapozó summer hasznos lehet nagyobb tájegységtérképeken, megyetérképeken, országtérképeken, viszont nem alkalmazható nagyobb léptékű turistatérképeken.


5. ábra: A Retyezát-hegység domborzatárnyékolása Global Mapper segítségével, az SRTM alapján (Jancsik P./TransCart)

A domborzatárnyékolás mellett a program lehetőséget ad más ábrázolási módszerekre is, mint amilyen a hipszometrikus színezés. A színezés palettáját mi magunk is összeállíthatjuk a magassági értéktartományok függvényében. Ezt a módszert lehet önállóan is alkalmazni, de célszerűbb az árnyékolással kombináltan használni. Az így nyert domborzatábrázolás a lehető legművészebb és leginkább kifejező eredményt adja.


6. ábra: Retyezát-hegység, kombinált domborzatárnyékolás Global Mapper segítségével (Jancsik P./TransCart)

Következésképpen el lehet mondani, hogy a Global Mapper szoftver sokkal több lehetőséget ad, több állítható paramétert biztosít az árnyékolások és általában véve a domborzatábrázolások elkészítéséhez, és az utófeldolgozás ez esetben szinte teljesen elmarad.

A digitális térképészetben a szintvonalak digitalizálásával létrehozott vagy valamilyen más módon előállított DDM-et (pl. az SRTM-ből generálva) még más módon is lehet hasznosítani. Végezetül egy-két ilyen egyéb alkalmazást mutatunk be, melyek ötletül szolgálhatnak a további felhasználásokhoz.

A domborzatmodellek alapján létrehozhatunk 3D-s tömbszelvényeket, melyek a nagyobb látványosság vagy a magasabb fokú szemléltetés céljából kerülhetnek fel a térképekre. A tömbszelvényekre különböző hasznos térképi elemeket is feltüntethetünk, mint amilyen a vízhálózat, települések, utak, turistaösvények, menedékházak stb. Az ilyenfajta megjelenítés az IDRISI vagy a Global Mapper programoknak nem pozitívuma, viszont az állományok könnyen átültethetők más FIR és egyben DDM alapú programokba, melyek látványos megjelenítést tesznek lehetővé. Szép 3D-s képeket állíthatunk össze például a Golden Software Surfer programmal, mely ilyen tekintetben talán a legsokoldalúbbnak mondható. A 7-es és a 8-as ábra ilyen példát mutat be a Radnai-havasok egy részének esetében. A DDM a szintvonalak vektorizálásával készült.


7. ábra: Digitális domborzatmodell
turisztikai információkkal (Surfer 8)


8. ábra: Digitális terepmodell – Radnai-
havasok térsége (Surfer 8)