

Εθνικό και Καποδιστριακό
Πανεπιστήμιο Αθηνών
Τμήμα Γεωλογίας και
Γεωπεριβάλλοντος

Τεχνολογικό Εκπαιδευτικό
Ίδρυμα Σερρών
Τμήμα Γεωπληροφορικής και
Τοπογραφίας

Μεταπτυχιακό Πρόγραμμα Σπουδών
«Πρόληψη και Διαχείριση Φυσικών Καταστροφών»

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΑΤΡΙΒΗ ΕΙΔΙΚΕΥΣΗΣ

Αρβανιτοπούλου Στυλιανή
Μηχανικός Γεωπληροφορικής & Τοπογραφίας

**ΤΡΙΣΔΙΑΣΤΑΤΗ ΑΠΟΤΥΠΩΣΗ ΠΡΑΝΩΝ ΜΕ ΜΕΘΟΔΟΥΣ ΕΠΙΓΕΙΑΣ
ΦΩΤΟΓΡΑΜΜΕΤΡΙΑΣ – ΔΥΝΑΤΟΤΗΤΕΣ ΚΑΙ ΠΙΘΑΝΕΣ ΕΦΑΡΜΟΓΕΣ
ΣΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥ ΚΑΤΟΛΙΣΘΗΤΙΚΟΥ ΚΙΝΔΥΝΟΥ**

Τριμελής Επιτροπή

Δρ. Παπαθεοδώρου Κωνσταντίνος	Γεωλόγος, Αναπ. Καθηγητής (Επιβλέπων)
Δρ. Σταυροπούλου Μαρία	Μεταλλειολόγος Μηχ., Επικ. Καθηγήτρια
Δρ. Βασιλάκης Εμμανουήλ	Γεωλόγος, Λέκτορας

Αθήνα, Ιούλιος 2014

Η σελίδα αυτή είναι σκόπιμα λευκή.

Περίληψη

Με στόχο την ασφάλεια κατά το μήκος των αυτοκινητόδρομων αλλά και κάθε ανθρώπινης δραστηριότητας που πραγματοποιείται σε εγγύτητα με πρηνή κρίνεται κρίσιμη η διασφάλιση της ευστάθειας των πρηνών. Άλλωστε, τα ασταθή πρηνή σχετίζονται με πολλά ατυχήματα, πολλές φορές μάλιστα μοιραία. Κατά συνέπεια, ο έλεγχος της ευστάθειας ενός πρηνούς με τη συμβολή επιστημονικών μεθόδων είναι μεγάλης σημασίας, ώστε να γνωστοποιηθεί ο βαθμός έκθεσής στον κίνδυνο λόγω μιας ενδεχόμενης ολίσθησης.

Η παρούσα εργασία επιχειρεί να συμβάλει στην προσπάθεια εκτίμησης και εντοπισμού μετακινήσεων σε πρηνή μέσα από τη χρησιμοποίηση της τρισδιάστατης αποτύπωσης με μεθόδους επίγεια φωτογραμμετρίας. Πιο συγκεκριμένα, η μέθοδος της επίγεια φωτογραμμετρίας που χρησιμοποιείται είναι η λήψη επικαλυπτόμενων φωτογραφιών. Με τη συμβολή αυτής της μεθόδου επιδιώκεται η αναγνώριση, πρόληψη και αντιμετώπιση του κατολισθητικού κινδύνου.

Μάλιστα, αυτή η μέθοδος της τρισδιάστατης αποτύπωσης από φωτογραφίες αναπτύσσεται όλο και περισσότερο, και για αυτό τον λόγο επιχειρείται να ελεγχθεί ως προς την ακρίβεια της αλλά και ως προς τις δυνατότητες και τα πλεονεκτήματά της έναντι άλλων μεθόδων του ίδιου αντικειμένου. Ο έλεγχος της μεθόδου τρισδιάστατης αποτύπωσης πρηνών από φωτογραφίες, επικεντρώνεται σε τρεις διαφορετικούς στόχους μέσα από τρεις διαφορετικές πειραματικές διαδικασίες αντίστοιχα, οι οποίες πραγματοποιήθηκαν σε πρηνές στην Πέλλα.

Λέξεις κλειδιά:

Φωτογραμμετρία, επίγεια φωτογραμμετρία, 3d laser scanner, βαθμονόμηση φωτογραφικής μηχανής, πρηνές, κατολισθητικός κίνδυνος.

Abstract

Aiming towards the security along highways and the safety of every human activity that takes place in proximity to slopes it is critical to ensure the stability of slopes. Besides, unstable slopes are associated with many accidents, sometimes even fatal. Consequently, the control of the stability of slopes with the contribution of scientific methods is of great importance, so as for the degree of risk exposure because of a potential slip to become known.

This paper attempts to contribute to the effort of estimation and tracking movements in slopes through the use of three-dimensional surveying methods of terrestrial photogrammetry is made. More specifically, the method of terrestrial photogrammetry that used is sequential photos' capturing. With the contribution of this method recognition, prevention and treatment of landslide risk is sought.

In fact, this method of three-dimensional surveying via pictures is the one developed to a greater extent and that the reason for our attempt for checking it's accuracy but also it's possibilities and advantages over other methods of the same object. The evaluation method of the slopes' three-dimensional surveying via pictures focuses on three different goals through three different experimental procedures respectively, which are conducted at a slope in Pella.

Keywords:

Photogrammetry, terrestrial photogrammetry, 3d laser scanner, camera calibration, slope, landslide risk.

Ευχαριστίες

Για τη σύνταξη της παρούσας μελέτης θα ήθελα να εκφράσω την ευγνωμοσύνη μου προς τους γονείς και την οικογένειά μου των οποίων η στήριξη σε όλη την πορεία των σπουδών μου ήταν αμέριστη. Επίσης να ευχαριστήσω όλους τους καθηγητές μου για την καθοδήγηση και τη βοήθεια που μου πρόσφεραν κατά τη διάρκεια των σπουδών μου και πιο συγκεκριμένα τον επιβλέποντα καθηγητή της διπλωματικής αυτής εργασίας κ. Παπαθεοδώρου Κωνσταντίνο, αναπληρωτή καθηγητή στο τμήμα Μηχανικών Τοπογραφίας και Γεωπληροφορικής του ΤΕΙ Κεντρικής Μακεδονίας και τον κ. Βασιλάκη Εμμανουήλ, λέκτορα του τμήματος Γεωλογίας και Γεωπεριβάλλοντος του Καποδιστριακού Πανεπιστημίου Αθηνών.

Πίνακας Περιεχομένων

Περίληψη.....	iii
Abstract	iv
Ευχαριστίες	v
1 ΕΙΣΑΓΩΓΗ	1
1.1 Αντικείμενο εργασίας.....	1
1.2 Σκοπός της εργασίας.....	5
1.3 Δομή της εργασίας	6
2 ΘΕΩΡΙΑ ΤΗΣ ΦΩΤΟΓΡΑΜΜΕΤΡΙΑΣ	7
2.1 Βασικές αρχές φωτογραμμετρίας	7
2.2 Επίγεια φωτογραμμετρία.....	8
2.2.1 Βασικές αρχές επίγειας φωτογραμμετρίας	9
2.2.2 Όργανα επίγειας φωτογραμμετρίας.....	11
2.2.3 Εφαρμογές της επίγειας φωτογραμμετρίας και χρήση της στη μελέτη των πρηνών	12
2.3 Σφάλματα και αβεβαιότητες στην εφαρμογή μεθόδων επίγειας φωτογραμμετρίας	13
2.3.1 Σφάλματα προσανατολισμού και διασταύρωσης	13
2.3.2 Σφάλματα στους φακούς των φωτογραφικών μηχανών.....	16
2.4 Βαθμονόμηση φωτογραφικής μηχανής.....	18
2.4.1 Εστιακή απόσταση.....	19
2.4.2 Ανάλυση μηχανής.....	20
2.4.3 Μέγεθος pixel	21
3 ΤΡΙΣΔΙΑΣΤΑΤΗ ΑΠΟΤΥΠΩΣΗ ΠΡΑΝΟΥΣ.....	23
3.1 Χαρακτηριστικά του πρηνούς	24
3.1.1 Γεωγραφική θέση του πρηνούς	24
3.1.2 Γεωλογικά στοιχεία της περιοχής.....	26
3.2 Εξομοίωση μετακινήσεων υπό πραγματικές συνθήκες	28
3.2.1 Σχεδιασμός εργασιών πεδίου.....	28
3.2.2 Επεξεργασία δεδομένων με το λογισμικό Agisoft Photoscan και Cloud Compare	38
3.2.3 Συμπεράσματα 1 ^{ης} πειραματικής διαδικασίας.....	61
3.3 Διακριτική ικανότητα εντοπισμού μικρομετακινήσεων	61

3.3.1	Σχεδιασμός εργασιών πεδίου.....	61
3.3.2	Επεξεργασία δεδομένων με το λογισμικό Agisoft Photoscan και Cloud Compare	66
3.3.3	Συμπεράσματα 2ης πειραματικής διαδικασίας.....	80
3.4	Εφαρμογή της μεθοδολογίας σε πραγματικές συνθήκες	81
3.4.1	Σχεδιασμός εργασιών πεδίου.....	81
3.4.2	Επεξεργασία δεδομένων πεδίου με Agisoft Photoscan και Cloud Compare	83
3.4.3	Συμπεράσματα 3 ^{ης} πειραματικής διαδικασίας.....	95
4	Η ΤΡΙΣΔΙΑΣΤΑΤΗ ΑΠΟΤΥΠΩΣΗ ΣΗΜΕΡΑ	96
4.1	Τρισδιάστατη αποτύπωση: φωτογραμμετρία ή 3D laser scanner	96
4.1.1	3D laser scanner	96
4.1.2	Φωτογραμμετρία ή 3D laser scanner.....	98
4.2	Λογισμικά ανάπτυξης τρισδιάστατης αποτύπωσης από φωτογραφίες.....	102
4.2.1	Συγκριτική ανάλυση λογισμικών	105
5	ΑΞΙΟΛΟΓΗΣΗ ΤΗΣ ΜΕΘΟΔΟΥ ΚΑΙ ΠΡΟΤΑΣΕΙΣ ΕΞΕΛΙΞΗΣ.....	107
	Βιβλιογραφία.....	112
	Ξενόγλωσσες Αναφορές	112
	Ελληνόγλωσσες Αναφορές	113
	Διαδικτυακές Αναφορές	114

Κατάλογος Εικόνων

Εικόνα 1.1: Μέτρα προστασίας βραχωδών πρανών.....	2
Εικόνα 2.1: Κατεύθυνση των επισημάνσεων στην επίγεια φωτογραμμετρία.....	10
Εικόνα 2.2: Απεικόνιση της ακτινικής διαστρόφης.....	17
Εικόνα 2.3: Σημεία Α και Β για τον υπολογισμό της εστιακής απόστασης.....	19
Εικόνα 2.4: Εστιακή απόσταση σε σχέση με την γωνία κάλυψης.....	20
Εικόνα 3.1: Θέση του πρανούς στον Δήμο Πέλλας.....	25
Εικόνα 3.2: Θέση του πρανούς.....	25
Εικόνα 3.3: Φωτογραφία του πρανούς.....	26
Εικόνα 3.4: (α) Γεωαναφορά και ψηφιοποίηση Γεωλογικού Χάρτη Γιαννιτών. (β) Θέση πρανούς στον γεωλογικό χάρτη.....	27
Εικόνα 3.5: Καθορισμός ορίων αποτύπωσης πρανούς.....	28
Εικόνα 3.6: Τυπικά σενάρια σωστής λήψης ανάλογα με το είδος του αντικειμένου ενδιαφέροντος.....	29
Εικόνα 3.7: Μέτρηση συντεταγμένων στάσεων φωτογραφικής μηχανής.....	31
Εικόνα 3.8: Μέτρηση συντεταγμένων στόχων.....	31
Εικόνα 3.9: (α) Επισήμανση τεμαχών 3cm. (β) Επισήμανση τεμαχών 5cm.....	33
Εικόνα 3.10: Επισήμανση τεμαχών 10cm.....	33
Εικόνα 3.11: Κατασκευή στήριξης της ψηφιακής στο ακόντιο.....	35
Εικόνα 3.12: Εφαρμογή της κάμερας στο ακόντιο.....	35
Εικόνα 3.13: Μέθοδος λήψης φωτογραφίας.....	36
Εικόνα 3.14: Σύνολο φωτογραφιών πρώτης λήψης στις 10/12/2013.....	36
Εικόνα 3.15: (α) Μετακίνηση πέτρας 5cm. (β) Τοποθέτηση.....	37
Εικόνα 3.16: Τοποθέτηση πέτρας 30cm.....	37
Εικόνα 3.17: Ανάπτυξη μοτίβου βαθμονόμησης.....	41
Εικόνα 3.18: Τέσσερις διαφορετικές γωνίες λήψης.....	41
Εικόνα 3.19: Παράμετροι βαθμονόμησης.....	42
Εικόνα 3.20: Καθορισμός συστήματος αναφοράς.....	43
Εικόνα 3.21: Συντεταγμένες στάσεων και στόχων.....	44
Εικόνα 3.22: Θέσεις στάσεων και στόχων.....	44
Εικόνα 3.23: Σφάλμα στάσεων κάμερας.....	45
Εικόνα 3.24: Αραιό νέφος σημείων 1 ^{ης} λήψης.....	45
Εικόνα 3.25: Δημιουργία πυκνού νέφους σημείων.....	47
Εικόνα 3.26: Νέφος σημείων 1 ^{ης} λήψης.....	48
Εικόνα 3.27: Επιλογές δημιουργίας πλέγματος και υφής.....	48
Εικόνα 3.28: Τρισδιάστατο μοντέλο πλέγματος και υφής.....	49
Εικόνα 3.29: Μέτρηση αποστάσεων στο τρισδιάστατο μοντέλο.....	50
Εικόνα 3.30: Ταύτιση νεφών.....	52
Εικόνα 3.31: Τρεις θέσεις μετασχηματισμού.....	53
Εικόνα 3.32: Θέση μετασχηματισμού στο νέφος σημείων.....	54
Εικόνα 3.33: Σφάλμα μετασχηματισμού.....	54
Εικόνα 3.34: Σύγκριση νεφών σημείων.....	55
Εικόνα 3.35: Αναπαράσταση διαφοροποιήσεων των νεφών.....	55
Εικόνα 3.36: Προκύπτων νέφος σημείων.....	56
Εικόνα 3.37: Μετακίνηση τεμάχους.....	57
Εικόνα 3.38: Σύγκριση και διαφοροποιήσεις των νεφών σημείων.....	58
Εικόνα 3.39: Παράδειγμα σύγκρισης μεγαλύτερων μετακινήσεων.....	59
Εικόνα 3.40: Εστίαση στο τμήμα του νέφους που υλοποιήθηκαν μετακινήσεις.....	60
Εικόνα 3.41: Μετακίνηση κύβου.....	62

Εικόνα 3.42: Γενική όψη του πρανούς με τοποθετημένους κύβους πριν τη μετακίνηση.....	63
Εικόνα 3.43: (α) Μετακίνηση 2cm. (β) Μετακίνηση 10cm. (γ) Μετακίνηση 3cm. (δ) Μετακίνηση 5cm.	64
Εικόνα 3.44: Μετακίνηση 7cm δύο τεμαχών.....	65
Εικόνα 3.45: Μετακίνηση στην προβλεπόμενη θέση.....	66
Εικόνα 3.46: Βαθμονόμηση φωτογραφιών εστιακής απόστασης 11.6mm.....	67
Εικόνα 3.47: Συντεταγμένες 9 στάσεων για νέφος Α αριστερά και νέφος Β δεξιά.....	68
Εικόνα 3.48: Μοντέλο υψής νέφους Α.....	69
Εικόνα 3.49: Μοντέλο υψής νέφους Β.....	69
Εικόνα 3.50: Αρχική θέση κύβων.....	70
Εικόνα 3.51: Μετακίνηση κύβων 10cm.....	70
Εικόνα 3.52: Υπολογισμός απόστασης μετακίνησης στο νέφος Γ.....	71
Εικόνα 3.53: Υπολογισμός απόστασης μετακίνησης στο νέφος Γ.....	71
Εικόνα 3.54: Υπολογισμός απόστασης μεταξύ δύο στόχων στο νέφος Β.....	72
Εικόνα 3.55: Ταύτιση.....	73
Εικόνα 3.56: Διαφορά δύο νεφών.....	73
Εικόνα 3.57: Καθορισμός ρόλων ευθυγράμμισης.....	74
Εικόνα 3.58: Ευθυγράμμιση με βάση κοινά σημεία.....	74
Εικόνα 3.59: Καθορισμός ρόλων σύγκρισης.....	75
Εικόνα 3.60: Νέφος σημείων με διαφορές.....	75
Εικόνα 3.61: Νέφος σημείων με επισημασμένες διαφορές.....	76
Εικόνα 3.62: Αποκλεισμός μεγάλων διαφοροποιήσεων.....	77
Εικόνα 3.63: Ιστόγραμμα.....	76
Εικόνα 3.64: Μετακινήσεις 3cm αριστερά και 2cm δεξιά.....	78
Εικόνα 3.65: Σύγκριση DEM.....	79
Εικόνα 3.66: Διαφορές μεταξύ των DEM.....	80
Εικόνα 3.67: Καλοκαιρινή λήψη του πρανούς από τις 7 στάσεις.....	83
Εικόνα 3.68: Σύνολο φωτογραφιών λήψης (α) στις 10/12/2013 και (β) στις 13/06/2014.....	83
Εικόνα 3.69: Συντεταγμένες στάσεων και σφάλμα θέσεων.....	85
Εικόνα 3.70: Τρισδιάστατο μοντέλο αποτύπωσης του πρανούς στις 10/12/2013.....	86
Εικόνα 3.71: Τρισδιάστατο μοντέλο του πρανούς στις 13/6/2014.....	86
Εικόνα 3.72: Υπολογισμός διάστασης στόχου.....	87
Εικόνα 3.73: Υπολογισμός απόστασης στόχων.....	88
Εικόνα 3.74: Πέντε θέσεις μετασχηματισμού.....	89
Εικόνα 3.75: Σφάλμα μετασχηματισμού.....	89
Εικόνα 3.76: Σύγκριση νεφών σημείων.....	90
Εικόνα 3.77: Ιστόγραμμα διαφοροποιήσεων των νεφών.....	91
Εικόνα 3.78 α) Απεικόνιση Δεκεμβρίου β) Απεικόνιση Ιουνίου.....	92
Εικόνα 3.79 Μέτρηση στην απεικόνιση Δεκεμβρίου.....	92
Εικόνα 3.81: Σύγκριση νεφών σημείων.....	93
Εικόνα 3.82 α) Απεικόνιση Δεκεμβρίου β) Απεικόνιση Ιουνίου.....	94
Εικόνα 3.83 Μετακινημένο τμήμαχος.....	94

Κατάλογος Πινάκων

Πίνακας 3.1: Πίνακας συντεταγμένων στάσεων φωτογραφικής μηχανής.	38
Πίνακας 3.2: Σύγκριση μετρούμενων αποστάσεων	51
Πίνακας 4.1: Πίνακας χαρακτηριστικών φωτογραμμετρίας και σαρωτών laser	99

1 ΕΙΣΑΓΩΓΗ

1.1 Αντικείμενο εργασίας

Η διασφάλιση της ευστάθειας πρανών αποτελεί μείζονα στόχο της ασφάλειας κατά μήκος αυτοκινητοδρόμων αλλά και γενικότερα σε περιοχές με ανθρώπινη δραστηριότητα. Τα ασταθή πρανή θέτουν σε κίνδυνο την ασφάλεια και οδηγούν σε ατυχήματα και θανάτους. Έτσι, κρίνεται απαραίτητος ο έλεγχος ευστάθειας ενός πρανού με επιστημονικές μεθόδους ούτως ώστε να καταστεί γνωστός ο βαθμός έκθεσής του στον κίνδυνο μίας πιθανής ολίσθησης. Η μέτρηση και η καταγραφή των δεδομένων που σχετίζονται με τα φυσικά χαρακτηριστικά της επιφάνειας της Γης είναι ένα κρίσιμο στάδιο για κάθε μεγάλο έργο. Οι πληροφορίες που παρέχουν οι έρευνες εδάφους, αποτελεί βασικό στοιχείο των αρχικών σταδίων σχεδιασμού ενός έργου. Κατά συνέπεια, η παρακολούθηση της παραμόρφωσης των δομών και των μετατοπίσεων της επιφάνειας του εδάφους κατά τη διάρκεια κατολισθήσεων είναι ιδιαίτερος σημαντική και μπορεί να επιτευχθεί με τη χρήση διαφόρων τύπων συστημάτων και τεχνικών (Savnaidis, 2003). Γνωρίζοντας τις γεωτεχνικές συνθήκες ενός πρανού είναι πλέον εφικτό να παρθούν τα κατάλληλα μέτρα, προκειμένου να αποφευχθούν οι μείζονες επιπτώσεις από μία κατολίπηση. Τα μέτρα αυτά δύναται να είναι είτε μέτρα σταθεροποίησης ενός πρανού είτε προληπτικά μέτρα, όπως διακρίνεται στο διάγραμμα της Εικόνας 1.1, που αναφέρεται σε βραχώδη πρανή. Επίσης, σε σπάνιες περιπτώσεις η λύση μπορεί να είναι ακόμα και επαναχάραξη μιας οδού που διέρχεται από ασταθές πρανές.

Σχετικά με τις τεχνικές και τα όργανα τα οποία χρησιμοποιούνται για την παρακολούθηση παραμορφώσεων ο Savnaidis (2003) τις ταξινομεί σε τεχνικές τηλεπισκόπησης ή δορυφορικές τεχνικές, τις φωτογραμμετρικές τεχνικές, τις τοπογραφικές ή τεχνικές παρατήρησης και τις γεωτεχνικές ή φυσικές τεχνικές. Η επιλογή των οργάνων και των μεθόδων μέτρησης ή η δημιουργία ενός ειδικού συστήματος παρακολούθησης εξαρτώνται από τα διάφορα είδη της παραμόρφωσης του εδάφους, που θα επηρεάσουν τη μέθοδο της ανάλυσης της σταθερότητας και κατά συνέπεια, το σύνολο της μεθόδου παρακολούθησης της παραμόρφωσης αυτού.

Εικόνα 1.1: Μέτρα προστασίας βραχωδών πρανών¹

Με την παρούσα εργασία, επιδιώκεται η συμβολή στον εντοπισμό μετακινήσεων τεμαχών με στόχο την πρόληψη και αντιμετώπιση του κατολισθητικού κινδύνου μέσω τρισδιάστατης αποτύπωσης με μεθόδους επίγειας φωτογραμμετρίας και πιο συγκεκριμένα, μέσω τρισδιάστατης αποτύπωσης από διαδοχικές φωτογραφίες.

Σε μια προηγούμενη έρευνα των Cahyono et al. (2009) αναφορικά με την εφαρμογή της επίγειας φωτογραμμετρίας στη μελέτη κατολισθήσεων σε πλαγιές, αποδείχτηκε η χρησιμότητα της επίγειας φωτογραμμετρίας κοντινής εμβέλειας, και πιο συγκεκριμένα αυτή των διαδοχικών λήψεων φωτογραφιών. Η μέθοδος χρησιμοποιήθηκε για τη μελέτη κατολισθήσεων απότομων πλαγιών για μεγάλα χρονικά διαστήματα με μελέτη εφαρμογής μιας πρώην περιοχή εξόρυξης στο Πανεπιστήμιο Taman Bandar της περιοχής Seri Iskandar, στο Perak της Μαλαισίας. Πιο συγκεκριμένα, η συγκεκριμένη μέθοδος συντέλεσε στην κατολισθητική μελέτη ενός πρανού, που λόγω της μεγάλης κλίσης του παρουσίαζε μεγάλο κίνδυνο κατολίσθησης. Το συγκεκριμένο πρανές δεν ήταν εύκολα προσβάσιμο λόγω της απότομης αυτής κλίσης και έτσι δε θα ήταν

¹ Πηγή: Σταυροπούλου, (χ.χ)

δυνατή η μελέτη του χωρίς τη συμβολή της επίγειας φωτογραμμετρίας διαδοχικών λήψεων φωτογραφιών. Ταυτόχρονα, η συγκεκριμένη μέθοδος αποδείχτηκε ιδιαιτέρως αποδοτική για τη μελέτη ενός πρανούς για ένα μεγάλο χρονικό διάστημα (330 ημέρες), κατά το οποίο υπήρξαν σημαντικές αλλαγές στην επιφάνεια του εδάφους. Οι αλλαγές αυτές, που καταγράφηκαν με την προαναφερθείσα μέθοδο, έγιναν εμφανείς μέσα από την αναδιανομή του εδάφους στις διάφορες περιοχές της πλαγιάς του πρανούς και της αλλαγής του υψόμετρου στα προφίλ των διαμηκών και εγκάρσιων τομών του πρανούς, που παρατηρήθηκαν στις ληφθείσες φωτογραφίες. Βέβαια, θα πρέπει να τονιστεί πως για την ακρίβεια των αποτελεσμάτων σημαντικό ρόλο διαδραμάτισε η βαθμονόμηση της κάμερας (Cahyono et al., 2009).

Σε αντίστοιχη μελέτη των Bitelli et al. (2004), αποδείχθηκε και η αποτελεσματικότητα από το συνδυασμό των μεθόδων επίγειων laser scanners και επίγειας ψηφιακής φωτογραμμετρίας διαδοχικών λήψεων φωτογραφιών στην μέτρηση των κατολισθήσεων. Πιο συγκεκριμένα, ο παραπάνω συνδυασμός αποδείχθηκε ότι οδηγεί σε μια αποτελεσματική και ταχεία λύση για την παραγωγή οικονομικών και μεγάλης ακρίβειας μοντέλων εδάφους για την έρευνα των κατολισθήσεων. Ωστόσο, αναφορικά με την επίγεια ψηφιακή φωτογραμμετρία διαδοχικών λήψεων φωτογραφιών, τονίστηκε πως αν και πλέον υπάρχει η δυνατότητα αντικατάστασης της αναλογικής από την ψηφιακή φωτογραμμετρία (χάρη στη βελτίωση της δυναμικής των ηλεκτρονικών υπολογιστών και των υπάρχοντων λογισμικών), η χειρωνακτική εργασία ενός εμπειρογνώμονα εξακολουθεί να είναι απαραίτητη, ώστε να διορθωθούν τα λάθη που προέρχονται από τις διαδικασίες που αντιπαραβάλλουν τις εικόνες και να μελετηθεί σωστά ο κατολισθητικός κίνδυνος. Το ουσιαστικό πλεονέκτημα της επίγειας φωτογραμμετρίας στην περίπτωση των πρανών έγκειται στο γεγονός ότι επιτρέπει να εντοπιστούν οι γεωμορφολογικές αλλαγές του υπό μελέτη πρανούς, όπως είναι για παράδειγμα η διάβρωση αυτού μέσω της λήψης στερεοσκοπικών φωτογραφιών σε διαφορετικά χρονικά διαστήματα (Μάρης, 2012).

Για την καλύτερη κατανόηση του αντικειμένου που πραγματεύεται η παρούσα μελέτη, δίνονται κάτωθι βασικοί ορισμοί εννοιών που σχετίζονται με το θέμα που αναπτύσσεται σε αυτήν:

- ο Λέκκας (2000) αναφέρει ότι *«οι καταστροφές ορίζονται ως απειλές στους ανθρώπους και σε ό,τι έχει αξία»* και *«οι κίνδυνοι ως οι ποσοτικές και περιστασιακές πιθανότητες που καθιστούν τις συνέπειες των καταστροφών επιβλαβείς»*. Σε περίπτωση που σε ένα γεγονός

σεισμού ή κατολίσθησης δεν υπεισέρχεται ο παράγοντας άνθρωπος και όσα τον περιβάλλουν, τότε θεωρείται απλώς μία φυσική διεργασία και όχι φυσική καταστροφή. Ο ίδιος (Λέκκας, 2000) συνεχίζοντας επεξηγεί ότι *«ο χώρος είναι ένα άλλο σημαντικό στοιχείο για όλες τις καταστροφές και σχετίζεται με την τρωτότητα και την επιδεκτικότητα σε καταστροφές καθώς και τις συνέπειες από ένα γεγονός, ενώ αποτελεί άμεση συνάρτηση του χρόνου»*.

- Σύμφωνα με την Σταυροπούλου (2009), «για την έννοια της κατολίσθησης έχει επικρατήσει από το 1978 ο όρος του Varnes μετακίνηση μαζών (mass movements), στον οποίο περιλαμβάνεται κάθε μετακίνηση τμήματος πρηνούς που οφείλεται σε ολίσθηση, κατάπτωση, ανατροπή, ροή και ερπυσμό».

1.2 Σκοπός της εργασίας

Ο χαρακτηρισμός περιοχών του όγκου των βράχων συνεπάγεται τη συλλογή των γεωτεχνικών δεδομένων, συμπεριλαμβανομένων των πληροφοριών σχετικά με τη δομή των βράχων, τη γεωλογία, την πραγματική δύναμη των βράχων, την υδρολογία, το κλίμα και τους σεισμούς. (Priest, 1993; Hudson and Harrison, 2000). Στην τρέχουσα πρακτική, πολλά από αυτά τα δεδομένα συλλέγονται με το χέρι απευθείας σε εκτεθειμένες πλαγιές αυτοκινητόδρομων και προεξοχές βράχων, συμπεριλαμβανομένων των μετρήσεων του προσανατολισμού και κλίσης των ασυνεχειών, το μήκος και το διάκενο. Σύμφωνα με τους Kemeny και Turner (2008) υπάρχουν πολλά θέματα με τη συλλογή δεδομένων στον τομέα αυτό, όπως:

- Κίνδυνοι ασφάλειας που συνδέονται με τη συλλογή αυτών των στοιχείων.
- Δυσκολίες στην πρόσβαση των προεξοχών βράχου στις μεγάλες κλίσεις ή τους απότομους βράχους.
- Σχετικά αργή συλλογή δεδομένων και εντατικό εργατικό δυναμικό.
- Η έλλειψη τρισδιάστατων πληροφοριών για ολόκληρη την πλαγιά (εκτός από τα ερευνημένα σημεία) καθώς οι κλίσεις αυξάνουν και μειώνονται, οι οποίες θα μπορούσαν να χρησιμοποιηθούν για σύγκριση μεταξύ δύο χρονικών στιγμών.

Η παρούσα εργασία αποσκοπεί να συμβάλει στην πρόληψη και στην αντιμετώπιση του κατολισθητικού κινδύνου μέσω της τρισδιάστατης αποτύπωσης των πρανών με μέθοδο επίγειας φωτογραμμετρίας, η οποία έχοντας υπ' όψιν τις παραπάνω αδυναμίες της χειροκίνητης συλλογής κρίνεται απαραίτητη. Μία βασική μέθοδος τρισδιάστατης αποτύπωσης πρανών που κατατάσσεται μεταξύ τοπογραφίας και επίγειας φωτογραμμετρίας είναι η Τρισδιάστατη Σάρωση Laser (3D Laser Scanning), η οποία επεξηγείται ακροθιγώς κυρίως ως προς τα πλεονεκτήματα και τα μειονεκτήματά της στο κεφάλαιο 5. Εκτός όμως από αυτήν την μέθοδο, αναπτύσσεται όλο και περισσότερο η μέθοδος τρισδιάστατης αποτύπωσης από φωτογραφίες, η οποία επιχειρείται στην παρούσα μελέτη να ελεγχθεί ως προς την ακρίβεια της αλλά και να αναδειχθούν οι δυνατότητες και τα πλεονεκτήματά της.

Ο έλεγχος της μεθόδου τρισδιάστατης αποτύπωσης πρανών από φωτογραφίες, επικεντρώνεται σε τρεις διαφορετικούς στόχους μέσα από τρεις διαφορετικές πειραματικές

διαδικασίες, οι οποίες πραγματοποιήθηκαν σε ένα πρανές στην Πέλλα και συγκεκριμένα στο όρος Πάικο, βόρεια του οικισμού Ελευθεροχωρίου.

1.3 Δομή της εργασίας

Το πρώτο κεφάλαιο περιλαμβάνει κάποια γενικά εισαγωγικά στοιχεία σχετικά με το αντικείμενο που πραγματεύεται η εργασία και καταδεικνύει την ανάγκη νέων μεθόδων συλλογής δεδομένων από πρανή.

Στο δεύτερο κεφάλαιο καταγράφεται αρχικά η βασική θεωρία της φωτογραμμετρίας η οποία περιλαμβάνει την επίγεια φωτογραμμετρία με την επιμέρους ταξινόμησή της, αλλά και τα σφάλματα και οι αβεβαιότητες που προκύπτουν στην εφαρμογή τέτοιων μεθόδων. Επίσης παρατίθεται υποκεφάλαιο στο οποίο περιγράφονται τα στοιχεία της βαθμονόμησης μιας φωτογραφικής μηχανής.

Στο τρίτο κεφάλαιο αναλύονται οι τρεις πειραματικές διαδικασίες που εκτελέστηκαν στο πρανές του όρους Πάικο με σκοπό μέσα από αυτές να αναδειχθούν οι δυνατότητες και τα πλεονεκτήματα της μεθόδου. Οι τρεις αυτές διαδικασίες είναι η εξομοίωση μετακινήσεων υπό πραγματικές συνθήκες, η διακριτική ικανότητα εντοπισμού μικρομετακινήσεων και η εφαρμογή της μεθοδολογίας υπό πραγματικές συνθήκες.

Στο τέταρτο κεφάλαιο επιχειρείται σύγκριση μεταξύ δύο μεθόδων τρισδιάστατης αποτύπωσης πρανούς, της κλασικής φωτογραμμετρίας και της αποτύπωσης με 3D Laser Scanner. Επίσης καταγράφονται τα λογισμικά ανάπτυξης τρισδιάστατης αποτύπωσης από φωτογραφίες και παρουσιάζεται μία συγκριτική ανάλυση.

Στο πέμπτο και τελευταίο κεφάλαιο παρατίθενται τα συμπεράσματα που απορρέουν από την υλοποίηση των τριών πειραματικών διαδικασιών και από την έρευνα σχετικά με τη φωτογραμμετρία και τις τεχνικές που συμπεριλαμβάνονται σε αυτήν.

2 ΘΕΩΡΙΑ ΤΗΣ ΦΩΤΟΓΡΑΜΜΕΤΡΙΑΣ

2.1 Βασικές αρχές φωτογραμμετρίας

Η φωτογραμμετρία είναι ένα σύστημα στο οποίο ένα αντικείμενο ή ένα συμβάν στο χώρο και το χρόνο καταγράφεται σε ένα ευαισθητοποιημένο φιλμ ή μια ευαισθητοποιημένη πλάκα μέσω της χρήσης μιας κατάλληλης φωτογραφικής μηχανής ή κάποιου άλλου συστήματος απεικόνισης, και στο οποίο η επακόλουθη εικόνα μετριέται προκειμένου να καθορίσει, να απεικονίσει, να ψηφιοποιήσει ή κατά κάποιο τρόπο να χαρακτηρίσει αυτό το αντικείμενο ή συμβάν (Seker και Duran, χ.χ.).

Η φωτογραμμετρία μπορεί να οριστεί ως η επιστήμη και η τέχνη του προσδιορισμού των ποιοτικών και ποσοτικών χαρακτηριστικών αντικειμένων μέσα από εικόνες, που καταγράφονται σε φωτογραφικά φιλμ. Τα αντικείμενα εντοπίζονται και περιγράφονται ποιοτικά μέσα από την παρατήρηση των φωτογραφικών χαρακτηριστικών της εικόνας, όπως είναι για παράδειγμα το σχήμα, ο χρωματικός τόνος και η υφή. Η ταυτοποίηση των φυλλοβόλων έναντι κωνοφόρων δέντρων, η οριοθέτηση γεωλογικών γεωμορφών και τα αποθέματα των υπαρχουσών χρήσεων γης αποτελούν παραδείγματα ποιοτικών παρατηρήσεων που λαμβάνονται μέσω της φωτογραφίας. Τα ποσοτικά χαρακτηριστικά των αντικειμένων, όπως είναι για παράδειγμα το μέγεθος, ο προσανατολισμός και η θέση καθορίζονται μέσα από μετρούμενες θέσεις εικόνων στο επίπεδο της εικόνας της κάμερας, που λαμβάνει τη φωτογραφία. Τα ύψη των δέντρων, ο όγκος των αποθεμάτων, οι τοπογραφικοί χάρτες και οι οριζόντιες και κάθετες συντεταγμένες άγνωστων σημείων αποτελούν παραδείγματα ποσοτικών μετρήσεων, που λαμβάνονται μέσω της φωτογραφίας (US Army Corps of Engineers, 2002).

Η φωτογραμμετρία στηρίζεται στις εξής βασικές αρχές (Seker και Duran, χ.χ.):

- Υποθέτει ότι η κάμερα παράγει ένα τέλειο κεντρικό σημείο προβολής.
- Δεν πρέπει να υπάρχει απόκλιση των ακτίνων φωτός που διέρχονται μέσα από το φακό της κάμερας.
- Το μέσον της εικόνας στο εστιακό επίπεδο της φωτογραφικής μηχανής θα πρέπει να είναι μια άκαμπτη και επίπεδη επιφάνεια.

- Η μαθηματική σχέση μεταξύ του αντικειμένου και της εικόνας αποτελεί την αρχή της συγγραμμικότητας.
- Η αρχή της συγγραμμικότητας υιοθετεί έξι βαθμούς ελευθερίας της κάμερας: τρεις μεταφράσεις και τρεις στροφές.
- Οι αποκλίσεις από το κεντρικό σημείο προβολής μπορούν να μοντελοποιηθούν ως συστηματικό λάθος στην κατάσταση συγγραμμικότητας.

Η φωτογραμμετρία ταξινομείται είτε με βάση τον αριθμό των λήψεων, οπότε και διακρίνεται σε α) μονοεικονική, β) ζεύγους επικαλυπτόμενων λήψεων και γ) πολλαπλών επικαλυπτόμενων λήψεων είτε με βάση το σταθμό λήψης, οπότε και διακρίνεται στην α) εναέρια και β) στην επίγεια φωτογραμμετρία (Seker και Duran, χ.χ.).

2.2 Επίγεια φωτογραμμετρία

Η επίγεια φωτογραμμετρία, που αποτελεί και το αντικείμενο της παρούσας έρευνας, αναφέρεται σε εφαρμογές όπου η κάμερα στηρίζεται στην επιφάνεια της γης. Τυπικά, η κάμερα είναι τοποθετημένη σε ένα τρίποδο και ο άξονας της κάμερας προσανατολίζεται σε ή κοντά στο οριζόντιο επίπεδο. Ο όρος, επίγεια φωτογραμμετρία, έχει χρησιμοποιηθεί ιστορικά σε συστήματα αποτύπωσης και χαρτογράφησης μέσω φωτογραφιών που λαμβάνονται σε επίγειους σταθμούς. Η επίγεια φωτογραμμετρία μπορεί να ταξινομηθεί περαιτέρω στην (US Army Corps of Engineers, 2002; Seker και Duran, χ.χ.):

- Φωτογραμμετρία κοντίνης εμβέλειας (close-range photogrammetry), στην περίπτωση που η απόσταση κάμερας-αντικειμένου είναι κάπου μεταξύ 1:10 m έως 100 m.
- Μακροφωτογραμμετρία (macrophotogrammetry), στην περίπτωση που η απόσταση κάμερας-αντικειμένου είναι μεταξύ 0,10 και 0,01 m.
- Μικροφωτογραμμετρία (microphotogrammetry), στην περίπτωση που οι φωτογραφίες εκτίθενται μέσα από ένα μικροσκόπιο.

Εκτός από τον προαναφερθέντα διαχωρισμό της επίγειας φωτογραμμετρίας, η επίγεια φωτογραμμετρία μπορεί να διακριθεί (Punmia, Jain και Jain, 2005):

- Στην επιτραπέζια επίπεδη φωτογραμμετρία (plane-table photogrammetry), η οποία συνίσταται ουσιαστικά στη λήψη μιας φωτογραφίας της περιοχής που πρόκειται να χαρτογραφηθεί από κάθε έναν από τους δύο ή τρεις σταθμούς. Οι φωτογραφικές κάθετοι μπορούν να προσανατολιστούν σε οποιαδήποτε γωνία ως προς την βάση, αλλά συνήθως προσανατολίζονται σε μία οξεία γωνία με τη βάση. Η κύρια δυσκολία έγκειται στον προσδιορισμό των σημείων της εικόνας σε ένα ζευγάρι των φωτογραφιών. Στην περίπτωση για παράδειγμα, ομοιογενών περιοχών χόρτου ή άμμου, η ταυτοποίηση καθίσταται αδύνατη.
- Το παραπάνω πρόβλημα επιλύεται με την στερεοφωτογραμμετρία (stereophotogrammetry), δηλαδή τη δεύτερη διάκριση της επίγειας φωτογραμμετρίας. Στην επίγεια στερεοφωτογραμμετρία, λόγω σημαντικής βελτίωσης της ακρίβειας που επιτυγχάνεται με την στερεοσκοπική μέτρηση των ζευγών των φωτογραφιών, της βάσης της κάμερας και των γωνιών τομής των ακτίνων του σημείου αναφοράς (datum) στα σημεία που πρέπει να μετρηθούν το παραπάνω πρόβλημα μπορεί να μειωθεί σημαντικά, δεδομένου ότι οι άξονες της φωτογραφικής μηχανής στους δύο σταθμούς παρουσιάζουν μεγάλη ομοιότητα μεταξύ τους. Τα σημεία εικόνας τα οποία παραθετικά μετατοπίζονται σχετικά προς το άλλο στις δύο φωτογραφίες συντήκονται σε μία εικόνα μέσω της στερεοσκοπικής μέτρησης.

2.2.1 Βασικές αρχές επίγειας φωτογραμμετρίας

Η αρχή της επίγειας φωτογραμμετρίας βελτιώθηκε το 1988, από τον Deville, τον τότε γενικό τοπογραφίας του Καναδά. Κατά την επίγεια φωτογραμμετρία, που όπως προαναφέρθηκε αναφέρεται σε φωτογραφίες που λαμβάνονται από επίγειες κάμερες, οι φωτογραφίες είναι το προϊόν φωτοθεοδολιχού (phototheodolite), που αποτελεί τον συνδυασμό μιας κάμερας και ενός θεοδολιχού. Οι χάρτες, που προκύπτουν στη συνέχεια, συντάσσονται από τις ληφθείσες φωτογραφίες (Punmia, Jain και Jain, 2005).

Η αρχή που αποτελεί τη βάση της επίγειας φωτογραμμετρίας είναι ακριβώς όμοια με αυτή της επίπεδης επιτραπέζιας αποτύπωσης (plane table surveying): αν οι διευθύνσεις του ίδιου φωτογραφημένου αντικειμένου από δύο άκρα της μετρούμενης βάσης είναι γνωστές, οι θέσεις τους μπορούν να εντοπιστούν μέσα από την τομή δύο ακτινών στο ίδιο αντικείμενο. Ωστόσο, η

διαφορά μεταξύ της επίγειας φωτογραμμετρίας και της επίπεδης επιτραπέζιας αποτύπωσης βρίσκεται στο γεγονός ότι στην πρώτη όλες οι ληφθείσες από τις φωτογραφίες λεπτομέρειες και οι μετέπειτα επεξεργασία αυτών πραγματοποιείται σε κάποιο γραφείο ενώ στην επίπεδη επιτραπέζια αποτύπωση γίνονται στον εξωτερικό χώρο (Punmia, Jain και Jain, 2005).

Κατά συνέπεια, στην παρακάτω εικόνα, τα σημεία A και B αποτελούν τους δύο σταθμούς στα άκρα της βάσης AB. Τα βέλη αναπαριστούν τις διευθύνσεις των οριζόντιων επισημάνσεων (στο επίπεδο) της κάμερας. Για κάθε ζεύγος φωτογραφιών που λαμβάνεται από τα δύο άκρα, ο άξονας της κάμερας διατηρείται παράλληλος. Από άποψη οικονομίας και ταχύτητας, απαιτείται ένας ελάχιστος αριθμός φωτογραφιών που να καλύπτει όλη την περιοχή ενδιαφέροντος και για να είναι εφικτό αυτό είναι απαραίτητη η επιλογή των πλέον κατάλληλων θέσεων τοποθέτησης της κάμερας. Μια λεπτομερής μελέτη της περιοχής θα πρέπει να πραγματοποιηθεί μέσω υπάρχοντων χαρτών, ενώ ταυτόχρονα θα πρέπει να γίνει μια εδαφική αναγνώριση. Η επιλογή των θέσεων στην πραγματικότητα βασίζεται στο μέγεθος και την τραχύτητα της περιοχής που θα αποτυπωθεί. Η κάμερα θα πρέπει να κατευθύνεται προς τα κάτω αντί προς τα πάνω, ενώ οι θέσεις της θα πρέπει να βρίσκονται στα υψηλότερα σημεία της περιοχής (Punmia, Jain και Jain, 2005).

Εικόνα 2.1: Κατεύθυνση των επισημάνσεων στην επίγεια φωτογραμμετρία².

² Πηγή: Punmia, Jain και Jain, 2005.

2.2.2 Όργανα επίγειας φωτογραμμετρίας

Τα όργανα της επίγειας φωτογραμμετρίας διακρίνονται στις παρακάτω κατηγορίες (US Army Corps of Engineers, 2002):

- Κάμερες: οι κάμερες για μηχανικές εφαρμογές της επίγειας φωτογραμμετρίας θα πρέπει να είναι σταθερές, βαθμονομημένες μετρικές φωτογραφικές μηχανές παρόμοιες με τις εναέριες κάμερες. Για μεγαλύτερη ακρίβεια, ορισμένες φωτογραφικές μηχανές εκθέτουν την εικόνα απευθείας σε γυάλινα επίπεδα με σκοπό την εξασφάλιση της επιπεδότητας στο επίπεδο της εικόνας. Οι φωτογραφικές μηχανές τύπου φιλμ θα πρέπει να διαθέτουν μια συσκευή ισοπέδωσης του φιλμ. Οι επίγειες κάμερες είναι διαθέσιμες σε ένα ευρύ φάσμα εστιακών αποστάσεων και φορμών μεγέθους. Αν η κάμερα συνδυάζεται με την ικανότητα μέτρησης γωνίας για τον προσανατολισμό του άξονα της κάμερας σε μια γνωστή κατεύθυνση, το όργανο αναφέρεται ως φωτοθεοδόλιχο. Οι στερεομετρικές φωτογραφικές μηχανές είναι δύο κάμερες που στερεώνεται σταθερά στη βάση ράβδου. Δεδομένου ότι η βάση είναι συνήθως κοντή, οι στερεομετρικές κάμερες εμπίπτουν στην κατηγορία μικρών αποστάσεων.
- Stereoplotters: Ορισμένα εξειδικευμένα stereoplotters έχουν αναπτυχθεί ειδικά για επίγειες εφαρμογές. Μερικά αναλογικά stereoplotters μπορούν να συμπεριλάβουν κάποιες επίγειες και κοντινής εμβέλειας κάμερες. Ωστόσο, τα συχνά μη συμβατά εστιακά μήκη, φόρμες μεγέθους και οι περιορισμοί στα βάθη πεδίου κάνουν τα αναλογικά stereoplotters ακατάλληλα για την επίγεια φωτογραμμετρία. Τα αναλυτικά stereoplotters μπορούν να συμπεριλάβουν επίγειες και κοντινής εμβέλειας φωτογραφικές μηχανές, επειδή στην περίπτωση αυτή δεν υπάρχουν μηχανικά εμπόδια στη μαθηματική προβολή. Φυσικά, οι μονοσυγκριτές (monocomparators) και τα αναλυτικά λογισμικά λειτουργούν εξίσου καλά για ακριβείς εφαρμογές χαρτογράφησης σημείου.
- Επίσης τα τελευταία χρόνια έχει αναπτυχθεί σε μεγάλο βαθμό η τεχνική LIDAR (LIght Detection And Ranging) που λειτουργεί μέσω της παλμικής ακτινοβολίας laser που εκπέμπεται από το όργανο, η οποία συναντά το αντικείμενο αποτύπωσης, επιστρέφει και καταγράφεται πάλι από αυτό. Είναι σημαντικό να αναφερθεί ότι η τεχνική αυτή δεν αποτελεί εξ' ολοκλήρου όργανο της φωτογραμμετρίας αλλά συναντάται στη βιβλιογραφία αφενός ως κλάδος της τοπογραφίας αφετέρου της φωτογραμμετρίας αλλά

και σε πολλές περιπτώσεις αναφέρεται ότι αποτελεί από μόνη της έναν κλάδο της τρισδιάστατης αποτύπωσης.

Οι επίγειες κάμερες φωτογραμμετρίας, που αποτελούν και το αντικείμενο της παρούσας έρευνας, διακρίνονται σε δύο βασικούς τύπους (Seker και Duran, χ.χ.):

- Μετρικές κάμερες: οι μετρικές φωτογραφικές μηχανές έχουν σχεδιαστεί και βαθμονομηθεί ειδικά για φωτογραμμετρική μέτρηση. Διαθέτουν έναν γνωστό και σταθερό εσωτερικό προσανατολισμό και είναι συνήθως σταθερής εστίασης. Περιέχουν, επίσης, βασικά σημεία με τα οποία ανακτούν τον εσωτερικό προσανατολισμό.
- Μη μετρικές κάμερες: αυτού του τύπου οι φωτογραφικές μηχανές αντιπροσωπεύονται από μια ποικιλία από αρκετά υψηλής ποιότητας κάμερες χειρός, που χρησιμοποιούνται από ερασιτέχνες και επαγγελματίες φωτογράφους λόγω της καλής εικαστικής τους ποιότητας.

Αξίζει να σημειωθεί ότι οι μη μετρικές κάμερες μπορούν κάλλιστα να χρησιμοποιηθούν και αυτές για φωτογραμμετρική μέτρηση καθώς ικανοποιούν τις απαραίτητες προϋποθέσεις για μια τέτοια μέτρηση όπως δύναται να αποδειχθεί στη συνέχεια. Ακολούθως παρουσιάζονται τα σφάλματα που παρατηρούνται κατά την εφαρμογή της επίγειας φωτογραμμετρίας και τα οποία θα πρέπει να αντιμετωπίζονται για τη εξαγωγή βέλτιστων αποτελεσμάτων αποτύπωσης.

2.2.3 Εφαρμογές της επίγειας φωτογραμμετρίας και χρήση της στη μελέτη των πρανών

Οι επίγειες τεχνικές φωτογραμμετρίας μπορούν να εφαρμοστούν στη μέτρηση και τη χαρτογράφηση μεγάλων κάθετων επιφανειών. Οι εφαρμογές αυτές περιλαμβάνουν την τοπογραφική αποτύπωση ανώμαλου εδάφους και κάθετων βράχων, στη μέτρηση της παραμόρφωσης των κατασκευών καθώς και στην αρχιτεκτονική χαρτογράφηση των κτιρίων. Οι εφαρμογές κοντινής εμβέλειας περιλαμβάνουν τη μέτρηση και βαθμονόμηση ανώμαλων επιφανειών, όπως είναι για παράδειγμα οι ανακλαστήρες κεραιών και οι ιδιοσυσκευές βιομηχανικής συναρμολόγησης και η τρισδιάστατη χαρτογράφηση των βιομηχανικών εγκαταστάσεων και εργοταξίων (US Army Corps of Engineers, 2002).

Η επίγεια φωτογραμμετρία δύναται να εφαρμοστεί πολύ επιτυχώς και για την εξαγωγή ακριβών ποσοτικών στοιχείων αναφορικά με τα πρανά και τη διάβρωση αυτών. Ωστόσο, η

επίγεια φωτογραμμετρία έχει εφαρμοστεί πολύ λιγότερο στην τρισδιάστατη αποτύπωση των πρανών συγκριτικά με την επαναλαμβανόμενη φωτογράφιση. Παρ' όλα αυτά η επίγεια φωτογραμμετρία χαρακτηρίζεται ως μια μέθοδος με ιδιαίτερα θετικές προοπτικές για το συγκεκριμένο θέμα, καθώς μπορεί μέσω μιας φωτογραφικής μηχανής που θα συνδυάζεται με ένα τοπογραφικό όργανο για τη μέτρηση συντεταγμένων να προσφέρει στερεοσκοπικές φωτογραφίες του υπό μελέτη πρανούς. Με τον τρόπο αυτό μπορεί να δημιουργηθεί ένα τρισδιάστατο μοντέλο για το συγκεκριμένο πρανές, το οποίο θα μπορεί έτσι να συγκριθεί ποσοτικά (Μάρης, 2012).

Γενικώς στην παρούσα μέθοδο φωτογραμμετρίας, η μηχανή τοποθετείται σε συγκεκριμένα σημεία (σταθμούς) απέναντι από το τμήμα του πρανούς που ενδιαφέρει τον μελετητή. Το κάθε σημείο του σταθμού υπολογίζεται έτσι ώστε να παρέχεται η δυνατότητα επικάλυψης με την προηγούμενη φωτογραφία με τελικό στόχο την ανάπτυξη του τρισδιάστατου μοντέλου. Όλα τα σημεία του πρανούς καταγράφονται λεπτομερώς και εν τέλει η δημιουργία του μοντέλου καθίσταται δυνατή (Μάρης, 2012).

2.3 Σφάλματα και αβεβαιότητες στην εφαρμογή μεθόδων επίγεια φωτογραμμετρίας

Τα βασικά σφάλματα και οι αβεβαιότητες της επίγεια φωτογραμμετρίας προκύπτουν από τον προσανατολισμό και τη διασταύρωση κατά τη διαδικασία λήψης των φωτογραφιών αλλά ωστόσο υπάρχουν και τα σφάλματα στους φακούς των φωτογραφικών μηχανών.

2.3.1 Σφάλματα προσανατολισμού και διασταύρωσης

Τα σφάλματα προσανατολισμού και διασταύρωσης είναι κοινά με όλες τις εφαρμογές της φωτογραμμετρίας γενικότερα. Πιο συγκεκριμένα, στη συνέχεια επεξηγείται πως προκύπτουν τα σφάλματα αυτά (Μπαράκου, 2008; US Army Corps of Engineers, 2002):

- Προσανατολισμός: ο προσανατολισμός είναι η διαδικασία ανάκτησης του εξωτερικού προσανατολισμού μιας και μοναδικής φωτογραφίας που προκύπτει από τις μετρήσεις εικόνων των σημείων ελέγχου του εδάφους. Σε έναν χωρικό προσανατολισμό, οι ακτίνες των εικόνων από το σύνολο των σημείων ελέγχου του εδάφους (με γνωστά την οριζόντια θέση και το υψόμετρο) γίνονται με αναφορά στο κομβικό σημείο του φακού (θέση

σταθμού) προς τη θέση της εικόνας τους στη φωτογραφία. Η διαδικασία του προσανατολισμού αναγκάζει τη φωτογραφία να ληφθεί στην ίδια χωρική θέση και γωνιακό προσανατολισμό με αυτή του σταθμού. Η λύση απαιτεί τουλάχιστον τρία συνολικά σημεία ελέγχου που να μη βρίσκονται σε ευθεία γραμμή, και γνωστές τις εσωτερικές παραμέτρους προσανατολισμού, την εστιακή απόσταση και την θέση του πρωτεύοντος σημείου.

- **Διασταύρωση:** η διασταύρωση είναι η διαδικασία προσδιορισμού της φωτογραμμετρικής χωρικής θέσης των σημείων του εδάφους, διασταυρώνοντας τις ακτίνες εικόνων από δύο ή περισσότερες φωτογραφίες. Αν οι εσωτερικές και εξωτερικές παράμετροι προσανατολισμού των φωτογραφιών είναι γνωστές, τότε οι ακτίνες συζυγών εικόνων μπορούν να προβάλλονται από τη φωτογραφία μέσα από το κομβικό σημείο του φακού (θέση σταθμού) στο χώρο του εδάφους. Δύο ή περισσότερες ακτίνες εικόνων που τέμνονται σε ένα κοινό σημείο καθορίζουν την οριζόντια θέση και την ανύψωση του σημείου. Οι θέσεις των σημείων του χάρτη προσδιορίζονται από την πρωτεύουσα διασταύρωση σωστά προσανατολισμένων φωτογραφιών.

Οι ορθές και ακριβείς φωτογραμμετρικές λύσεις πρέπει να περιλαμβάνουν όλες τις παραμέτρους εσωτερικού και εξωτερικού προσανατολισμού. Κάθε παράμετρος προσανατολισμού θα πρέπει να μοντελοποιηθεί εάν η ακτίνα εικόνας πρόκειται να προβληθεί σωστά και να ληφθεί ένα ακριβές φωτογραμμετρικό προϊόν. Οι εσωτερικές παράμετροι προσανατολισμού περιλαμβάνουν την εστιακή απόσταση της κάμερας και τη θέση του πρωτεύοντος σημείου θέσης αυτής. Τυπικά ο εσωτερικός προσανατολισμός είναι γνωστός μέσα από την βαθμονόμηση της κάμερας. Η παράμετρος εξωτερικού προσανατολισμού περιλαμβάνει τις συντεταγμένες θέσης της κάμερας και τις τρεις γωνίες προσανατολισμού. Τυπικά, ο εξωτερικός προσανατολισμός καθορίζεται από τις αρχές προσανατολισμού ως μέρος της φωτογραμμετρικής λύσης. Οι υπόλοιπες παράμετροι είναι οι συντεταγμένες του εδάφους του σημείου που θα χαρτογραφηθεί. (Μπαράκου, 2008; US Army Corps of Engineers, 2002).

Οι μέθοδοι για την επίλυση των θεμελιωδών σφαλμάτων και αβεβαιοτήτων της επίγειας φωτογραμμετρίας διακρίνονται στις αναλογικές και τις αναλυτικές λύσεις (Μπαράκου, 2008; US Army Corps of Engineers, 2002):

- Αναλογικές λύσεις: οι αναλογικές φωτογραμμετρικές λύσεις χρησιμοποιούν οπτικά ή μηχανικά όργανα για να σχηματίσουν ένα μοντέλο κλίμακας των ακτίνων εικόνων που καταγράφονται από την κάμερα. Ένα οπτικό αναλογικό όργανο προβάλλει μια διαφάνεια της εικόνας μέσα από ένα φακό, έτσι ώστε η φωτογραφική δέσμη των ακτίνων εικόνων να αναπαράγεται με ακρίβεια, ενώ η προβαλλόμενη εικόνα επικεντρώνεται σε κάποια πεπερασμένη απόσταση από το φακό. Ένα μηχανικό αναλογικό όργανο χρησιμοποιεί μια ευθεία μεταλλική ράβδο, μία ράβδο χώρου, για να αντιπροσωπεύει την ακτίνα εικόνων από το σημείο της εικόνας, μέσα από το προοπτικό κέντρο του φακού στο μοντελοποιημένο σημείο εδάφους. Τα αναλογικά όργανα είναι περιορισμένα σε ότι αφορά τη λειτουργία τους (εστιακή απόσταση, μεγέθυνση της κλίμακας του μοντέλου και ούτω καθεξής) λόγω των φυσικών περιορισμών του αναλογικό μηχανισμού. Έχουν περιορισμένη ακρίβεια λόγω της βαθμονόμησης του αναλογικού μηχανισμού και της μη μοντελοποίησης των συστηματικών σφαλμάτων. Τα αναλογικά όργανα δεν μπορούν να αντισταθμίσουν αποτελεσματικά μια μη γραμμική εικόνα και να καταγράψουν λάθη παραμόρφωσης.
- Αναλυτικές λύσεις: μια αναλυτική φωτογραμμετρική λύση χρησιμοποιεί ένα μαθηματικό μοντέλο για να αντιπροσωπεύσει τις ακτίνες εικόνων που καταγράφονται από την κάμερα. Η ακτίνα εικόνας θεωρείται ότι είναι μια ευθεία γραμμή που διέρχεται από το σημείο της εικόνας, τη θέση του σταθμού και το σημείο εδάφους. Η ακόλουθη εξίσωση συγγραμμικότητας εκφράζει αυτή την παραδοχή:

$$\begin{aligned} x &= x_o - f \frac{[m_{11}(X - X_L) + m_{12}(Y - Y_L) + m_{13}(Z - Z_L)]}{[m_{31}(X - X_L) + m_{32}(Y - Y_L) + m_{33}(Z - Z_L)]} \\ y &= y_o - f \frac{[m_{21}(X - X_L) + m_{22}(Y - Y_L) + m_{23}(Z - Z_L)]}{[m_{31}(X - X_L) + m_{32}(Y - Y_L) + m_{33}(Z - Z_L)]} \end{aligned} \quad (2.1)$$

όπου:

- x, y : μετρούμενες εικονοσυντεταγμένες.
- x_o, y_o : φωτογραφικές εικονοσυντεταγμένες πρωτεύοντος σημείου.
- m_{ij} : εννέα συνημίτονα κατεύθυνσης που εκφράζουν τον γωνιακό προσανατολισμό.
- X, Y, Z : συντεταγμένες σημείου του εδάφους.

- X_L, Y_L, Z_L : συντεταγμένες της θέσης σταθμού.

Οι εξισώσεις της κατάστασης συγγραμμικότητας περιλαμβάνουν όλες τις παραμέτρους εσωτερικού και εξωτερικού προσανατολισμού που απαιτούνται για την επίλυση των σφαλμάτων και αβεβαιοτήτων που προκύπτουν από τον προσανατολισμό και την διασταύρωση κατά τη διαδικασία λήψης των φωτογραφιών. Οι αναλυτικές λύσεις αποτελούνται από συστήματα εξισώσεων συγγραμμικότητας που σχετίζουν τις μετρούμενες φωτογραφικές συντεταγμένες των εικόνων με γνωστές και άγνωστες παραμέτρους. Οι εξισώσεις επιλύονται ταυτόχρονα για να καθορίσουν τις άγνωστες παραμέτρους. Ωστόσο, δεδομένου ότι υπάρχουν συνήθως περιττές μετρήσεις που παράγουν περισσότερες εξισώσεις από τις άγνωστες παραμέτρους, χρησιμοποιείται μια προσαρμογή ελαχίστων τετραγώνων για την εκτίμηση των αγνώστων παραμέτρων. Ο αλγόριθμος προσαρμογής ελαχίστων τετραγώνων περιλαμβάνει υπολείμματα v_x και v_y στις μετρούμενες φωτογραφικές συντεταγμένες, τα οποία εκτιμούν το τυχαίο σφάλμα μέτρησης (Μπαράκου, 2008; US Army Corps of Engineers, 2002).

2.3.2 Σφάλματα στους φακούς των φωτογραφικών μηχανών

Σφάλματα στην επίγεια φωτογραμμετρία μπορούν να διαπιστωθούν και λόγω των φακών της φωτογραφικής μηχανής. Τα σφάλματα αυτά αφορούν στην απεικόνιση και προκύπτουν από τις οπτικές ιδιότητες του κρυστάλλου, την κατασκευή των φακών, καθώς και από τα κινούμενα μέρη τους. Τα σφάλματα αυτά είναι ιδιαίτερης σημασίας όταν πρόκειται για μετρητικές εφαρμογές και ενδέχεται να επηρεάσουν αρνητικά την σωστή αναγνώριση των αντικειμένων και έμμεσα και την τελική ακρίβεια των εξαγόμενων μετρήσεων (Δρακωνάκης et al., 2014).

- Ακτινική διαστροφή

Η ακτινική διαστροφή είναι το αποτέλεσμα της ιδιότητας που έχουν οι φακοί να διαφοροποιούν τη μεγέθυνση των ειδώλων στο πεδίο εστιάσής τους. Η διαφοροποίηση που δημιουργείται είναι γενικά συμμετρική προς το κέντρο του φακού, ενώ οφείλεται στην εκ περιστροφής κατασκευή του. Μάλιστα, διαφοροποιείται στην θετική ή όπως αλλιώς ονομάζεται πιθοειδής και στην αρνητική ή όπως αλλιώς ονομάζεται μηνοειδής. (Δρακωνάκης et al., 2014) Η ακτινική διαστροφή οδηγεί στην απεικόνιση των ευθειών γραμμών ενός αντικειμένου σε

καμπύλες με αποτέλεσμα οι μετρήσεις και ο προσδιορισμός του σχήματος του αντικειμένου να επηρεάζονται αρνητικά.

Εικόνα 2.2: Απεικόνιση της ακτινικής διαστροφής³.

Η ακτινική διαστροφή περιγράφεται από την παρακάτω σχέση (Δρακωνάκης et al., 2014):

$$\Delta r = K_1 * r^3 + K_2 * r^5 + K_3 * r^7 + \dots \quad (2.2)$$

όπου:

- $r = \sqrt{x^2 + y^2} = \sqrt{(x - x_0)^2 + (y - y_0)^2}$: η ακτινική απόσταση.
- x_0, y_0 : οι εικονοσυντεταγμένες του πρωτεύοντος σημείου.
- x, y : οι εικονοσυντεταγμένες που παρατηρούνται ένα σημείο.
- K_1, K_2, K_3, \dots : οι συντελεστές της ακτινικής διαστροφής.
- Ασύμμετρη ή έκκεντρη διαστροφή

Το πρόβλημα κέντρωσης των στοιχείων ενός φακού στο μήκος του οπτικού άξονα προκαλεί την ασύμμετρη ή έκκεντρη διαστροφή, που είναι στην ουσία η αρνητική επίδραση στην αναλυτική αποκατάσταση. Όταν δεν ευθυγραμμίζονται τα στοιχεία ενός φακού τότε

³ Πηγή: Δρακωνάκης et al., 2014.

προκαλούνται και ακτινικές και εφαπτομενικές μετατοπίσεις. Οι μετατοπίσεις αυτές μοντελοποιούνται βάσει των παρακάτω διορθωτικών σχέσεων (Δρακωνάκης et al., 2014):

$$\begin{aligned}\Delta x_d &= [1 + P_3 r^2 + \dots][P_1(r^2 + 2\bar{x}^2) + 2P_2\bar{xy}] \\ \Delta y_d &= [1 + P_3 r^2 + \dots][P_2(r^2 + 2\bar{y}^2) + 2P_1\bar{xy}]\end{aligned}\quad (2.3)$$

όπου:

$$P_1 = -J_1 \sin \phi_o, P_2 = J_1 \cos \phi_o, P_3 = \frac{J_2}{J_1}, P_4 = \frac{J_3}{J_1}\quad (2.4)$$

και $\bar{x} = x - x_o, \bar{y} = y - y_o$: οι εικονοσυντεταγμένες με αρχή το πρωτεύον σημείο.

Συνήθως το παραπάνω μοντέλο λαμβάνει υπόψη μόνο τις δύο παραμέτρους P_1 και P_2 (Δρακωνάκης et al., 2014):

$$\begin{aligned}\Delta x_d &= [P_1(r^2 + 2\bar{x}^2) + 2P_2\bar{xy}] \\ \Delta y_d &= [P_2(r^2 + 2\bar{y}^2) + 2P_1\bar{xy}]\end{aligned}\quad (2.5)$$

2.4 Βαθμονόμηση φωτογραφικής μηχανής

Κατά τη διαδικασία της βαθμονόμησης της φωτογραφικής μηχανής προσδιορίζεται ο εσωτερικός προσανατολισμός της μηχανής. Τα εσωτερικά δεδομένα προσανατολισμού περιγράφουν τα μετρικά χαρακτηριστικά της φωτογραφικής μηχανής, που απαιτούνται για τις φωτογραμμετρικές διαδικασίες. Τα στοιχεία του εσωτερικού προσανατολισμού περιλαμβάνουν (Schenk, 2005):

- Τη θέση του κέντρου προοπτικής σε σχέση με τα βασικά σημεία.
- Τις συντεταγμένες των βασικών σημείων ή αποστάσεις μεταξύ τους έτσι ώστε να μπορεί να προσδιοριστεί συντεταγμένες.
- Τη βαθμονομημένη εστιακή απόσταση της κάμερας.
- Την ακτινική και την ασύμμετρη ή έκκεντρη διαστρόφη του φακού.
- Τα μέτρα για την ποιότητα της εικόνας, όπως είναι για παράδειγμα η ανάλυση.

Υπάρχουν διάφοροι τρόποι για τη βαθμονόμηση της φωτογραφικής μηχανής. Μετά τη συναρμολόγηση της μηχανής, ο κατασκευαστής εκτελεί τη βαθμονόμηση υπό εργαστηριακές συνθήκες. Οι φωτογραφικές μηχανές θα πρέπει να βαθμονομούνται μια στο τόσο για να διασφαλίζεται η διατήρηση των στοιχείων του εσωτερικού προσανατολισμού. Εργαστηριακές βαθμονομήσεις μπορούν, επίσης, να πραγματοποιηθούν από εξειδικευμένους κρατικούς φορείς (Schenk, 2005).

2.4.1 Εστιακή απόσταση

Σημαντική παράμετρος για τις φωτογραφικές μηχανές είναι το μήκος της εστιακής απόστασης. Αυτό το μήκος ουσιαστικά ρυθμίζει και το άνοιγμα σε μοίρες της γωνίας κάλυψης της φωτογραφίας (Εικόνα 2.4).

Η εστιακή απόσταση ορίζεται ως η κάθετη απόσταση από το κέντρο των φακών της φωτογραφικής μηχανής προς το επίπεδο της εικόνας ή την πλάκα της φωτογραφικής μηχανής. Βασίζεται στην παρακάτω σχέση (Punmia, Jain και Jain, 2005):

$$f = \frac{uv}{u + v} \quad (2.6)$$

όπου:

- f : η εστιακή απόσταση
- u και v : αποστάσεις σύζευξης αντικειμένου και εικόνας

Γενικά, η εστιακή απόσταση των φακών της φωτογραφικής μηχανής προσφέρεται από τον κατασκευαστή της. Ωστόσο, και καθώς η γνώση της εστιακής απόστασης είναι ιδιαίτερα κρίσιμη, μπορεί να υπολογιστεί πειραματικά με βάση τα παρακάτω:

- Επιλέγονται δύο κατάλληλα σημεία A και B. Υπολογίζεται με ακρίβεια η οριζόντια γωνία AOB ($=\theta$) με τον θεοδόλιχο. Εκτίθεται η πλάκα ώστε να φαίνονται τα σημεία A και B. Οι X_a και X_b αποτελούν τις συντεταγμένες των δύο σημείων (Εικόνα 2.3). Τότε, η εστιακή απόσταση προκύπτει βάσει των παρακάτω (Punmia, Jain και Jain, 2005):

Εικόνα 2.3: Σημεία A και B για τον υπολογισμό της εστιακής απόστασης.

$$bk = x_b, ak = x_a$$

$$\tan a_a = \frac{x_a}{f}; \tan a_b = \frac{x_b}{f} \quad (2.7)$$

Εικόνα 2.4: Εστιακή απόσταση σε σχέση με την γωνία κάλυψης⁴.

2.4.2 Ανάλυση μηχανής

Η ανάλυση της εικόνας της μηχανής ή αλλιώς η διακριτική της ικανότητα είναι συνάρτηση του μεγέθους των αισθητήρων και της απόστασης μεταξύ αυτών. Αποτελεί το μέτρο που εκφράζει την ικανότητα ενός αισθητήρα για τη συλλογή και καταγραφή της μέσης ανακλώμενης ακτινοβολίας από μια ορισμένη απόσταση λήψης και ανά καθορισμένες αποστάσεις. Μάλιστα, η διακριτική ικανότητα είναι αυτή που καθορίζει την οπτική ποιότητα της παραγόμενης εικόνας, των γεωμετρικών χαρακτηριστικών αυτής και τέλος προσδιορίζει το μέγεθος του μέγιστου ανεκτού γεωμετρικού σφάλματος (ΦΩΤΟΓΡΑΜΜΕΤΡΙΑ, χ.χ.).

Καθώς η τεχνολογία που αφορά στις φωτογραφικές μηχανές εξελίσσεται και ταυτόχρονα καθώς αυξάνει ο ανταγωνισμός ανάμεσα στις εταιρείες κατασκευής φωτογραφικών μηχανών, αυξάνει και η ανάλυση και η ποιότητα των αισθητήρων των μηχανών. Μια φωτογραφική μηχανή δύναται να χρησιμοποιηθεί για μια στερεοσκοπική ή μονοσκοπική εφαρμογή και αυτό

⁴ Πηγή: Περάκης Σημειώσεις Φωτοερμηνείας.

καθορίζει τόσο το είδος της, δηλαδή αν θα είναι μετρική ή μη-μετρική, όσο και την ακρίβεια που θα ζητηθεί από τα προϊόντα της φωτογραμμετρίας. Κρίσιμη για μια ψηφιακή φωτογραφική μηχανή θεωρείται η ανάλυση του ψηφιακού αισθητήρα, ενώ σημαντικό κρίνεται το μέγεθος του format όταν πρόκειται για μια αναλογική μηχανή. Η μέση κλίμακα της φωτογράφισης που σχετίζεται άμεσα με την ανάλυση της φωτογραφικής εικόνας σε μονάδες εδάφους, είναι και αυτή που θα διαμορφώσει την τελική απόσταση της φωτογράφισης, δηλαδή τη μέση απόσταση αντικειμένου - φωτογραφικού φακού. Κατά κανόνα, η κλίμακα φωτογράφισης είναι τουλάχιστον μιας τάξης 1:200 έτσι ώστε να κατασκευαστούν φωτογραμμετρικά προϊόντα μιας κλίμακας τουλάχιστον 1:50. Μια σχέση που παρέχει κατά προσέγγιση την κλίμακα της φωτογράφισης δίνεται παρακάτω (Κέντρο Ψηφιοποίησης Πολιτιστικού Αποθέματος, 2008):

$$\frac{1}{H} = \frac{c}{H} \quad (2.7)$$

όπου:

- c: η εστιακή απόσταση
- H: η απόσταση του φακού από το αντικείμενο ενδιαφέροντος

Έτσι, για παράδειγμα για μια φωτογραφική μηχανή εστιακής απόστασης 28 mm, η κλίμακα φωτογράφισης 1:200 καθορίζει την απόσταση από το αντικείμενο, η οποία είναι περίπου ίση με $0.028 \cdot 200 = 5.6\text{m}$ (Κέντρο Ψηφιοποίησης Πολιτιστικού Αποθέματος, 2008).

Η ανάλυση της εικόνας εκφράζεται σε αριθμό ψηφίδων ανά ίντσα (dpi), που όσο μεγαλύτερος είναι τόσο μεγαλύτερη θα είναι και η ανάλυση του αισθητήρα (ΦΩΤΟΓΡΑΜΜΕΤΡΙΑ, χ.χ.).

2.4.3 Μέγεθος pixel

Το pixel εικόνας αποτελεί το μέσο αποθήκευσης της τιμής του ψηφιακού σήματος που δημιουργείται από τον αισθητήρα και είναι ένα τετράγωνο που σχηματίζεται από τις γραμμές και τις στήλες της ψηφιακής εικόνας. Εμφανίζει συνήθως πολύ μικρές διαστάσεις της τάξης των μm (ΦΩΤΟΓΡΑΜΜΕΤΡΙΑ, χ.χ.).

Εάν το μέγεθος ενός pixel στο έδαφος, το οποίο προσδιορίζει τη μέση κλίμακα των εικόνων και την ανάλυση του αισθητήρα, είναι 1cm τότε η αβεβαιότητα που αντιπροσωπεύει την ακρίβεια των μετρήσεων δεν θα πρέπει να είναι μικρότερη από την τιμή αυτή. Συχνά, οι αβεβαιότητες, που είναι μεγαλύτερες από 1cm, μπορούν επίσης να παρέχουν αποδεκτά προϊόντα φωτογραμμετρίας με την προϋπόθεση όμως ότι η τελική εκτύπωση των σχεδίων θα γίνεται σε μια τέτοια κλίμακα κατά την οποία το σφάλμα δεν είναι ορατό με το μάτι. Το μέγιστο ανεκτό σχεδιαστικό σφάλμα ενός υπό κλίμακα σχεδίου είναι μεταξύ 0.2mm και 0.3mm με αποτέλεσμα για μια κλίμακα απόδοσης 1:50, ένα σφάλμα της τάξης του 1cm να προκαλεί ένα σχεδιαστικό σφάλμα 0.2mm. Το σφάλμα αυτό είναι μικρότερο του κάτω ορίου του σχεδιαστικού σφάλματος και κατά συνέπεια κρίνεται ως αποδεκτό (Κέντρο Ψηφιοποίησης Πολιτιστικού Αποθέματος, 2008).

3 ΤΡΙΣΔΙΑΣΤΑΤΗ ΑΠΟΤΥΠΩΣΗ ΠΡΑΝΟΥΣ

Όπως αναφέρθηκε στην εισαγωγή, στόχος της συγκεκριμένης εργασίας είναι ο έλεγχος και ο υπολογισμός της ακρίβειας που μπορεί να προσφέρει η μέθοδος της φωτογραμμετρίας στην τρισδιάστατη αποτύπωση πρανούς. Η εύρεση κατάλληλου πρανούς για την ανάπτυξη της συλλογιστικής διαδικασίας της εργασίας ήταν επιβεβλημένη ούτως ώστε να διευκολύνεται η πρόσβαση στο πρανές κατά τη διάρκεια εκπόνησης των πολλαπλών δοκιμών και επισκέψεων σε αυτό αλλά και να πληροί τις επιθυμητές προϋποθέσεις. Αφενός η επιλογή του πρανούς με βάση την ανάγκη το πρανές να είναι σχετικά βραχώδες με διακριτές διαρρήξεις και ακμές βράχων, ώστε να αποτυπωθεί καλύτερα από ότι ένα κροκαλοπαγές και να υπάρχει η δυνατότητα τεχνικών μετρήσεων σε αυτό αλλά και να είναι μιας μέσης κλίσης ώστε να είναι εφικτή η τοποθέτηση και η μέτρηση στόχων σε αυτό. Επίσης η επιλογή του πρανούς κρίθηκε από την δυνατότητα πολύωρης παραμονής σε αυτό, δηλαδή έλλειψη κυκλοφοριακής συχνότητας αλλά και διευκόλυνση λήψης των φωτογραφιών χωρίς ενδιάμεσα εμπόδια. Για τους παραπάνω λόγους το πρανές που χρησιμοποιήθηκε για την ανάπτυξη της εργασίας αυτής βρίσκεται στο Ελευθεροχώρι Πέλλας, εφόσον ικανοποιούσε τα κριτήρια επιλογής που αναφέρθηκαν.

Αναφέρθηκε νωρίτερα πως οι δυνατότητες της μεθόδου ελέγχθηκαν μέσα από τρεις πειραματικές διαδικασίες. Ο τρόπος υλοποίησης των πειραματικών διαδικασιών που εκτελέστηκαν επεξηγείται συνοπτικά ακολούθως και αναλύεται λεπτομερώς για την καθεμία σε ξεχωριστό κεφάλαιο:

1. Εξομοίωση μετακινήσεων υπό πραγματικές συνθήκες. Η πειραματική αυτή διαδικασία πραγματοποιήθηκε μέσα από την εξής διαδικασία:
 - Λήψη φωτογραφιών από το πρανές.
 - Μετακίνηση βραχωδών τεμαχίων του πρανούς με μέσο μήκος πλευρών από 3cm έως 30cm.
 - Επαναληπτική λήψη του πρανούς από τις ίδιες στάσεις αποτυπώνοντας τις μετακινήσεις.
2. Διακριτική ικανότητα εντοπισμού μικρομετακινήσεων. Ο έλεγχος της ικανότητας της μεθόδου να διακρίνει μετακινήσεις πραγματοποιήθηκε μέσα από την εξής διαδικασία:

- Τοποθέτηση στο πρανές κύβων διαστάσεων 7,5x7,5. Τοποθέτηση στο πρανές διανυσμάτων (βελάκια) που να δείχνουν το μήκος (2cm, 3cm, 5cm, 7cm, 10cm) και την διεύθυνση της μελλοντικής μετακίνησης των παραπάνω αντικειμένων.
 - Λήψη φωτογραφιών από το πρανές.
 - Μετακίνηση των κύβων στις προβλεπόμενες θέσεις των διανυσμάτων
 - Επαναληπτική λήψη του πρανούς από τις ίδιες στάσεις αποτυπώνοντας τις μετακινήσεις.
3. Εφαρμογή της μεθοδολογίας σε πραγματικές συνθήκες. Η εφαρμογή της μεθόδου υλοποιήθηκε με την εξής διαδικασία:
- Λήψη φωτογραφιών από το πρανές στις 10/12/2013
 - Εξασφάλιση θέσεων λήψης και στόχων
 - Επαναληπτική λήψη φωτογραφιών από το πρανές στις 13/6/2014

3.1 Χαρακτηριστικά του πρανούς

Αν και το πρανές που επιλέχθηκε, προκειμένου να γίνουν οι απαραίτητες δοκιμές, δεν παρουσιάζει επικινδυνότητα κατολίσθησης καθώς βρίσκεται σε ορεινό αγροτικό δρόμο με ελάχιστη κυκλοφοριακή κίνηση, παρόλα αυτά είναι χρήσιμο να αναφερθούν πληροφορίες και χαρακτηριστικά του πρανούς σχετικά με την τοπογραφία αλλά και την γεωλογία του.

3.1.1 Γεωγραφική θέση του πρανούς

Το πρανές βρίσκεται βορειοδυτικά του οικισμού Ελευθεροχωρίου του Δήμου Πέλλας Περιφέρειας Κεντρικής Μακεδονίας στο 1^ο χλμ του ορεινού δρόμου Ελευθεροχωρίου - Παλαιάς Κρώμνης / Καταφύγιο «ΒΑΟ». Στον χάρτη που ακολουθεί εμφανίζεται η θέση του πρανούς μέσα στο δήμο Πέλλας. Το πρανές έχει κλίση 60 μοιρών, ύψος 5 μέτρα και το μήκος της περιοχής του πρανούς που αποτυπώθηκε εφόσον παρουσίαζε τα χαρακτηριστικά που μας ενδιέφεραν είναι 8 μέτρα. Δεν επιλέχθηκε ένα πρανές με μεγαλύτερη κλίση ώστε να είναι προσβάσιμο για την τοποθέτηση και μέτρηση στόχων σε αυτό.

Εικόνα 3.1: Θέση του πρανούς στον Δήμο Πέλλας.

Εικόνα 3.2: Θέση του πρανούς.

Εικόνα 3.3: Φωτογραφία του πρανούς.

3.1.2 Γεωλογικά στοιχεία της περιοχής

Γεωαναφέροντας το φύλλο των Γιαννιτσών του γεωλογικού χάρτη του Ι.Γ.Μ.Ε και έχοντας τις ακριβείς συντεταγμένες του πρανούς παρατηρήθηκε ότι το εν λόγω πρανές βρίσκεται στην παρακάτω κατηγορία σχηματισμού σύμφωνα με το υπόμνημα του γεωλογικού αυτού χάρτη.

- Ρυολιτικός ηφαιστειοιζηματογενής σχηματισμός της Κασταναρής, ο οποίος στα νότια περιλαμβάνει μεταρύλιθους και ρυόλιθους μετατοφίτες, πυροκλαστικούς ψαμμίτες και ενδιαστρομένα κροκαλοπαγή, σε εναλλαγές με μαύρους σιδηρούχους ασβεστόλιθους κατά θέσεις δολομιτικούς με τρηματοφόρα. Η ηλικία του συγκεκριμένου σχηματισμού κατατάσσεται στο Ανώτερο Ιουρασικό (πιθανώς Κιμμερίδιο – Πορτλάνδιο) ενώ το πάχος του κυμαίνεται από 750 – 1100μ. Είναι σημαντικό να αναφερθεί ότι ο γεωλογικός χάρτης του Ι.Γ.Μ.Ε του φύλλου των Γιαννιτσών δεν έχει επισήμως κυρωθεί, χρησιμοποιείται όμως ως μοναδική πληροφόρηση για το γεωλογικό υπόβαθρο της περιοχής.

(α)

(β)

Εικόνα 3.4: (α) Γεωαναφορά και ψηφιοποίηση Γεωλογικού Χάρτη Γιαννιτσών. (β) Θέση πρανούς στον γεωλογικό χάρτη.

3.2 Εξομοίωση μετακινήσεων υπό πραγματικές συνθήκες

3.2.1 Σχεδιασμός εργασιών πεδίου

Μετά από την εύρεση κατάλληλου πρανούς, πραγματοποιήθηκαν κατά αλληλουχία οι κάτωθι εργασίες στο πεδίο, εκ των οποίων οι τέσσερις από αυτές ήταν απαραίτητες για την υλοποίηση και των τριών πειραματικών διαδικασιών που ακολούθησαν και όχι μόνο για τη πειραματική δοκιμή της εξομοίωσης μετακινήσεων υπό πραγματικές συνθήκες:

- I. Καθορισμός ορίων αποτύπωσης πρανούς (Εικόνα 3.5): Με οποιονδήποτε τρόπο επισήμανση (σπρέι, πασαλάκια, κ.α.) επιβάλλεται να καθοριστούν τα όρια αποτύπωσης του πρανούς. Αυτό γίνεται με σκοπό να διακρίνεται ποιο τμήμα του πρανούς παρουσιάζει ενδιαφέρον αποτύπωσης και με βάση αυτά τα όρια να υπολογιστούν οι θέσεις της φωτογραφικής μηχανής.

Εικόνα 3.5: Καθορισμός ορίων αποτύπωσης πρανούς.

- II. Τοποθέτηση καρφιών στο έδαφος – στάσεων της φωτογραφικής μηχανής: Η λήψη των φωτογραφιών για επιτυχημένο αποτέλεσμα με τη μέθοδο αυτή πρέπει να γίνει με συγκεκριμένο τρόπο. Στην Εικόνα 3.6 παρατίθενται διάφορα τυπικά σενάρια σωστής

λήψης ανάλογα με το είδος του αντικειμένου ενδιαφέροντος. Οι εικόνες έχουν ληφθεί από το εγχειρίδιο οδηγιών του λογισμικού Agisoft Photoscan 1.0.3

Εικόνα 3.6: Τυπικά σενάρια σωστής λήψης ανάλογα με το είδος του αντικειμένου ενδιαφέροντος.

Γίνεται κατανοητό ότι η περίπτωση ενός πρανούς ανήκει στην πρώτη από τις άνωθεν κατηγορίες σεναρίων λήψης, καθώς αποτυπώνεται μόνο η έμπροσθεν επιφάνεια

ενός πρανούς, Οι άλλες δύο περιπτώσεις αφορούν για παράδειγμα ένα μνημείο ή ένα άγαλμα αντίστοιχα. Για να δημιουργηθεί ένα σωστό νέφος σημείων, χωρίς κενά (τρύπες) κατόπιν αρκετών δοκιμών προέκυψε ότι η επικάλυψη των φωτογραφιών θα πρέπει να είναι αρκετά μεγάλη, δηλαδή της τάξης του 70 - 80%. Ειδικότερα, αν το πρανές έχει πολλές επιφάνειες διαφορετικής διεύθυνσης και κλίσης τότε το ποσοστό αυτό της επικάλυψης των φωτογραφιών πρέπει να αυξηθεί δεδομένου ότι θα υπάρχουν υπερκαλύψεις τεμαχών. Με βάση αυτά τα δεδομένα για το συγκεκριμένο πρανές του οποίου το μήκος είναι 8 μέτρα, η μέση απόσταση του πρανούς με τις θέσεις λήψεως 5 μ. η απόσταση μεταξύ των φωτογραφιών 1μ. και το σύνολο των φωτογραφιών 7. Η απόσταση μεταξύ των φωτογραφιών ήταν τόσο μικρή καθώς η απόσταση των 5 μέτρων από το πρανές είναι μικρή και για να αποτυπωθεί ένα αντικείμενο τρισδιάστατα πρέπει να εμφανίζεται σε τουλάχιστον 3 φωτογραφίες. Επίσης, οι θέσεις των λήψεων των φωτογραφιών θα πρέπει να ακολουθούν την παραλληλότητα του πρανούς.

- III. Μέτρηση συντεταγμένων στάσεων με GPS (Εικόνα 3.7): Μετά από τον καθορισμό των θέσεων από τις οποίες, έπεται η λήψη των φωτογραφιών, μετρήθηκαν οι συντεταγμένες των στάσεων με GPS τύπου GNSS-S9 RTK, με σκοπό την τοποθέτηση του πρανούς στις πραγματικές του συντεταγμένες στο Ελληνικό Γεωδαιτικό Σύστημα Αναφοράς 1987 και όχι σε σχετικές συντεταγμένες που δίνονται από το εκάστοτε πρόγραμμα επεξεργασίας δεδομένων.
- IV. Τοποθέτηση στόχων επάνω στο πρανές (Εικόνα 3.8): Οι στόχοι στο πρανές τοποθετήθηκαν ομοιόμορφα κατανεμημένοι σε όλο το εύρος του πρανούς χωρίς όμως συγκεκριμένη διάταξη, καθώς αυτό βοηθά στην γεωαναφορά του. Οι στόχοι ήταν διαστάσεων 9x9cm. Μετά από τον καθορισμό των στόχων επάνω στο πρανές μετρήθηκαν και αυτοί με το GPS που αναφέρθηκε νωρίτερα, ούτως ώστε να είναι γνωστές οι συντεταγμένες τους και να συσχετιστούν με τις θέσεις της ψηφιακής φωτογραφικής.

Εικόνα 3.7: Μέτρηση συντεταγμένων στάσεων φωτογραφικής μηχανής.

Εικόνα 3.8: Μέτρηση συντεταγμένων στόχων.

Οι τέσσερις αυτές εργασίες υπαίθρου που μόλις αναφέρθηκαν πραγματοποιήθηκαν για να χρησιμοποιηθούν και στις τρεις πειραματικές διαδικασίες ελέγχου της μεθόδου και όχι μόνο στην πρώτη. Θα μπορούσε να παραλειφθεί η μέτρηση με το GPS των στάσεων και των στόχων και να δημιουργηθεί νέφος σημείων σε αυθαίρετο σύστημα συντεταγμένων, ωστόσο δίνοντας τις θέσεις εδάφους των στάσεων αυξάνει σημαντικά η ακρίβεια. Σε περίπτωση που δεν είναι επιθυμητό ή εφικτό να μετρηθούν οι συντεταγμένες των στάσεων και των στόχων με GPS τότε το σύνολο των φωτογραφιών δεν πρέπει να βρίσκεται πάνω σε μία ευθεία αλλά να δημιουργεί μία ελαφριά καμπύλη. Δηλαδή οι φωτογραφίες να έχουν ληφθεί από διαφορετικές διευθύνσεις γιατί αυτό θα βοηθήσει στον σωστό προσανατολισμό του πρσανούς, εφόσον δε θα υπάρχουν επάνω σε αυτό στόχοι με γνωστές συντεταγμένες

Στη συνέχεια περιγράφεται η διαδικασία της εξομοίωσης μετακινήσεων υπό πραγματικές συνθήκες προκειμένου να εξαχθούν χρήσιμα συμπεράσματα για το τι μεγέθους αντικείμενα που έχουν υποστεί μετακίνηση μπορεί να διακρίνει η μέθοδος και με ποιον τρόπο αποτυπώνονται αυτά.

V. Επισήμανση μετακινούμενων όγκων (Εικόνα 3.9 - 3.10): Η διαδικασία εύρεσης και επισήμανσης μετακινούμενων όγκων ήταν απαραίτητη, καθώς με βάση αυτές τις μετακινήσεις προέκυψαν τα συμπεράσματα για την αποτελεσματικότητα της μεθόδου της φωτογραμμετρίας στην τρισδιάστατη αποτύπωση. Για τον λόγο αυτό μη γνωρίζοντας τι μεγέθους μετακινήσεις θα μπορούσαν να καταγραφούν στο νέφος σημείων, πραγματοποιήθηκαν διαφορετικών μεγεθών μετακινήσεις. Πιο συγκεκριμένα:

- 5 βραχώδη τεμάχια μέσου μήκους πλευρών 30 εκατοστών
- 5 βραχώδη τεμάχια μέσου μήκους πλευρών 20 εκατοστών
- 5 βραχώδη τεμάχια μέσου μήκους πλευρών 10 εκατοστών
- 5 βραχώδη τεμάχια μέσου μήκους πλευρών 5 εκατοστών
- 5 βραχώδη τεμάχια μέσου μήκους πλευρών 3 εκατοστών

Η μέθοδος των φωτογραφιών έχει τη δυνατότητα να αποτυπώσει μόνο την επιφανειακή πλευρά ενός όγκου ή στην καλύτερη περίπτωση και τις πλαϊνές του πλευρές που θα έχουν αποτυπωθεί από το σύνολο των φωτογραφιών. Επειδή τα αντικείμενα που

έχουν χρησιμοποιηθεί για τις μετακινήσεις είναι ακανόνιστα υλικά από το ίδιο το πρανές και όχι γεωμετρικά σχήματα, όπως στην επόμενη πειραματική διαδικασία, δεν είναι εφικτό να προσδιοριστούν οι ακριβείς διαστάσεις τους και γι' αυτό το λόγο πρέπει να γίνει η παραδοχή πως όπου αναφέρεται στη συνέχεια η έκφραση «Μετακίνηση πέτρας 3, 5, 10, 20, ή 30cm» νοείται ως βραχώδες τεμάχιο μέσου μήκους πλευρών 3, 5, 10, 20, ή 30 cm. Αφού επισημάνθηκαν τα τεμάχια μετακίνησης, φωτογραφήθηκαν, με σκοπό να μπορούμε να ανατρέξουμε στη φωτογραφία ώστε να γνωρίζουμε τι μετακινήθηκε και να μπορούμε να αιτιολογήσουμε τις μετακινήσεις που θα παρουσιαστούν στο νέφος σημείων.

Εικόνα 3.9: (α) Επισημάνση τεμαχίων 3cm. (β) Επισημάνση τεμαχίων 5cm.

Εικόνα 3.10: Επισημάνση τεμαχίων 10cm.

VI. Λήψη φωτογραφιών: Η θέση της φωτογραφικής μηχανής πρέπει να είναι οριζόντια ως προς το πρανές προκειμένου να μειώνεται η παράλλαξη στα άκρα. Μία ακόμη παράμετρος που μειώνει την παράλλαξη αυτή και πρέπει να αναφερθεί, είναι η αποφυγή λήψης των φωτογραφιών στη ρύθμιση του ευρυγώνιου φακού αλλά προτιμάται η επιλογή ρύθμισης μεγέθυνσης. Στη συγκεκριμένη πειραματική διαδικασία, οι λήψεις υλοποιήθηκαν με εστιακή απόσταση 7.6 mm. Δεδομένου ότι ο φωτισμός που επικρατεί στον χώρο δεν πρέπει να δημιουργεί σκίαση στο πρανές ούτε υπερέκθεση φωτός στη φωτογραφική μηχανή προτιμήθηκαν για τη λήψη απογευματινές ώρες με συννεφιά. Σημαντική επίσης παράμετρος είναι και το ύψος λήψης των φωτογραφιών, το οποίο έπρεπε να φτάνει ή και να ξεπερνά το μέσο περίπου ύψος του πρανούς ή της επιθυμητής περιοχής ενός υψηλότερου πρανούς, ώστε να μη δημιουργούνται κενά στο νέφος σημείων. Επομένως εκτός από τις συντεταγμένες X, Y καθορίστηκε και το ύψος λήψης της φωτογραφικής μηχανής, ούτως ώστε στην επαναληπτική λήψη μετά τις μετακινήσεις η φωτογραφική μηχανή να είναι ακριβώς στις ίδιες συντεταγμένες X, Y, Z.

Στην εισαγωγή αναφέρεται ότι τυπικά στην μέθοδο αυτή, η φωτογραφική μηχανή στήνεται επάνω σε τρίποδο, πράγμα όμως που προϋποθέτει την ύπαρξη βάσης οριζοντίωσης ή ύπαρξη μετρικής κάμερας. Για μία τυπική όμως ψηφιακή μηχανή που είναι επιθυμητό να χρησιμοποιηθεί στην παρούσα πρακτική ο τρίποδος δυσχεραίνει τη λήψη των φωτογραφιών και καθιστά τη διαδικασία χρονοβόρα και ανέφικτη. Για το λόγο αυτό η φωτογραφική μηχανή στηρίχθηκε επάνω σε τοπογραφικό ακόντιο (βγάζοντας το κάτοπτρο) με κατασκευή (Εικόνα 3.11), η οποία περιλαμβάνει τμήμα φελιζόλ και βίδα που εφαρμόζει στην υποδοχή της ψηφιακής μηχανής, ούτως ώστε να επιτευχθεί η σταθερότητα (Εικόνα 3.12). Ο λόγος που χρησιμοποιήθηκε ακόντιο ήταν για να υπάρχει και η δυνατότητα της σφαιρικής αεροστάθμης με χρήση μικρού τρίποδα στη βάση του.

Επειδή το πρανές δεν ήταν κάθετο αλλά αρκετά επικλινές, το ύψος λήψης των φωτογραφιών αυξήθηκε. Έτσι, το ύψος του ακοντίου ήταν στα 2,10 μ. στις τέσσερις πρώτες στάσεις και 2,00 μ. στις υπόλοιπες τρεις, όπου υπήρχε μία ελάχιστη διαφοροποίηση του ύψους του εδάφους, προσπαθώντας έτσι να επιτευχθεί ένα μέσο ύψος λήψης των 7 φωτογραφιών. Η θέση του ακοντίου ήταν ακριβώς επάνω στο καρφί του οποίου οι συντεταγμένες μετρήθηκαν νωρίτερα (Εικόνα 3.13). Βασικές παράμετροι που πρέπει να προσέξει κανείς κατά τη διαδικασία λήψης φωτογραφιών είναι:

- Οριζόντια θέση φωτογραφικής μηχανής
- Αποφυγή λήψης σε ρύθμιση ευρυγώνιου φακού
- Κατάλληλος φωτισμός
- Ύψος λήψης στο μέσο του πρσανούς
- Κατακόρυφη θέση στο καρφί των στάσεων λήψης

Η λήψη των φωτογραφιών πραγματοποιήθηκε με απλή ψηφιακή φωτογραφική μηχανή τύπου OLYMPUS μ840 των 8mpixels με την καλύτερη δυνατή ανάλυση που παρέχει η συγκεκριμένη.

Εικόνα 3.11: Κατασκευή στήριξης της ψηφιακής στο ακόντιο.

Εικόνα 3.12: Εφαρμογή της κάμερας στο ακόντιο.

Εικόνα 3.13: Μέθοδος λήψης φωτογραφίας.

Εικόνα 3.14: Σύνολο φωτογραφιών πρώτης λήψης στις 10/12/2013.

- VII. Μετακίνηση επισημασμένων μετακινούμενων όγκων (Εικόνα 3.15 - 3.16): Οι μετακινήσεις πραγματοποιήθηκαν ομαδοποιημένα σε συγκεκριμένο τμήμα του πρανούς ανά κατηγορία, ούτως ώστε να διακριθούν καλύτερα στο νέφος σημείων. Δηλαδή οι μετακινήσεις των μεγαλύτερων μεγεθών 20 και 30 cm στο ανατολικό τμήμα του πρανού, των μικρότερων μεγεθών 3 και 5 cm στο κεντρικό τμήμα του πρανού και των 10 m στο δυτικό τμήμα. Το μέγεθος της μετακίνησης σε αυτήν την πειραματική διαδικασία δεν διαδραματίζει σημαντικό ρόλο απλά αναφέρεται ότι στα μεγαλύτερα

μεγέθη τεμαχίων η μετακίνηση ήταν της τάξης των 50 cm χαμηλότερα, ενώ στα μικρότερα της τάξης των 30 cm και αναφέρεται απλώς για να είναι εφικτό να διακριθούν στο νέφος σημείων σε συνδυασμό με τις φωτογραφίες.

Εικόνα 3.15: (α) Μετακίνηση πέτρας 5cm. (β) Τοποθέτηση.

Εικόνα 3.16: Τοποθέτηση πέτρας 30cm

VIII. Λήψη φωτογραφιών μετά τις μετακινήσεις: Μετά τη μετακίνηση των τεμαχίων, η επαναληπτική λήψη πρέπει να είναι ακριβώς από τη θέση της προηγούμενης λήψης στην αντίστοιχη στάση από τις 7, ούτως ώστε οι μετακινήσεις που θα εμφανιστούν στο νέφος σημείων να είναι των τεμαχίων και όχι λόγω αλλαγής των θέσεων λήψης. Η παράμετρος του ύψους των στάσεων προέκυψε με βάση τις μετρήσεις GPS, προσθέτοντας όμως το ύψος ακοντίου και την απόσταση από την βάση της ψηφιακής μηχανής που στηριζόταν στο ακόντιο μέχρι τον φακό, η οποία είναι 0,0265 μ. Επίσης μικρή διόρθωση

πραγματοποιήθηκε και στις παραμέτρους X, Y καθώς υπολογίστηκε η απόσταση 0,015μ. του κέντρου της μηχανής που αντιστοιχεί στο καρφί που μετρήθηκε με το GPS από τον φακό της μηχανής. Οι τελικές συντεταγμένες των φωτογραφιών παρατίθενται στο Πίνακα 3.1.

Πίνακας 3.1: Πίνακας συντεταγμένων στάσεων φωτογραφικής μηχανής.

ΣΤΑΣΗ	X	Y	Z
S1_2.10.JPG	362079.266	4527655.930	503.156
S2_2.10.JPG	362079.849	4527656.728	503.125
S3_2.10.JPG	362080.420	4527657.754	503.154
S4_2.10.JPG	362081.000	4527658.358	503.134
S5_2.0.JPG	362081.580	4527659.188	503.133
S6_2.0.JPG	362082.134	4527659.989	503.074
S7_2.0.JPG	362082.736	4527660.801	503.031

3.2.2 Επεξεργασία δεδομένων με το λογισμικό Agisoft Photoscan και Cloud Compare

Μετά από τις εργασίες πεδίου που πραγματοποιήθηκαν για πειραματική αυτή διαδικασία ελέγχου της μεθόδου, ξεκινά η διαδικασία επεξεργασίας των δεδομένων που συλλέχθηκαν από το πρανές. Ο στόχος αυτής της διαδικασίας είναι η δημιουργία νέφους σημείων για τις δύο λήψεις που πραγματοποιήθηκαν και η αφαίρεση των νεφών αυτών ώστε να συγκριθούν μεταξύ τους. Η δημιουργία νεφών σημείων πραγματοποιήθηκε με το λογισμικό Agisoft Photoscan (v. 1.0.3 build 1832) ενώ η σύγκριση των νεφών σημείων μεταξύ των διαφορετικών λήψεων με το λογισμικό CloudCompare V2 (v. 2.5.1).

Το agisoft photoscan είναι ένα φωτογραμμετρικό πρόγραμμα που επιτρέπει την δημιουργία υψηλής ανάλυσης γεωαναφερμένων ορθοφωτογραφιών και εξαιρετικά λεπτομερή ψηφιακά μοντέλα εδάφους αλλά και πολυγωνικά μοντέλα χρώματος και υφής. Οι προϋποθέσεις του συστήματος H/Y σύμφωνα με το εγχειρίδιο οδηγιών του είναι οι εξής:

- Ελάχιστες απαιτήσεις συστήματος:
 - Windows XP ή νεότερη έκδοση (32 ή 64 bit), Mac OS X Snow Leopard ή νεότερη έκδοση, Debian / Ubuntu (64 bit)
 - Επεξεργαστή Intel Core 2 Duo ή ισοδύναμο
 - 2GB μνήμη RAM
- Προτεινόμενες απαιτήσεις συστήματος:
 - Windows XP or later (64 bit), Mac OS X Snow Leopard or later, Debian / Ubuntu (64 bit)
 - Επεξεργαστή Intel Core i7
 - 12GB μνήμη RAM

Όταν γίνει η λήψη και η εγκατάσταση του PhotoScan στον υπολογιστή, μπορεί να τρέξει είτε σε δοκιμαστική έκδοση αν κάποιος βρίσκεται υπό εξερεύνηση του προγράμματος είτε σε πλήρη λειτουργία, βάζοντας τον κωδικό άδειας χρήσης αν έχει προηγηθεί αγορά. Επίσης, στην ιστοσελίδα του προγράμματος υπάρχει φόρμα αίτησης κωδικού άδειας χρήσης για πλήρη λειτουργία με διάρκεια ενός μήνα. Η χρήση του PhotoScan στη δοκιμαστική λειτουργία δεν είναι χρονικά περιορισμένη. Ωστόσο, λειτουργίες όπως η αποθήκευση και η εξαγωγή αποτελέσματος δεν είναι διαθέσιμες.

Η ροή των εργασιών που ακολουθήθηκε μέσω του λογισμικού agisoft photoscan για κάθε μία περίπτωση δημιουργίας νέφους σημείων έχει ως εξής:

- Βαθμονόμηση μηχανής
- Ευθυγράμμιση φωτογραφιών
- Δημιουργία πυκνού νέφους
- Δημιουργία πλέγματος
- Δημιουργία υφής

Οι δύο τελευταίες εργασίες δημιουργίας πλέγματος και υφής δεν είναι απαραίτητες για τον στόχο της διαδικασίας, αφού αυτός μπορεί να επιτευχθεί σταματώντας στη δημιουργία και

εξαγωγή του πυκνού νέφους αλλά ωστόσο είναι απαραίτητες για την ολοκληρωμένη κατασκευή του τρισδιάστατου μοντέλου και της καλύτερης και πιο κατανοητής παρουσίασής του.

Το CloudCompare είναι ένα λογισμικό ανοικτού κώδικα επεξεργασίας και σύγκρισης τρισδιάστατων νεφών σημείων. Η ροή των εργασιών που ακολουθήθηκε μέσω του λογισμικού CloudCompare για κάθε μία περίπτωση δημιουργίας νέφους σημείων έχει ως εξής

- Εισαγωγή νεφών σημείων
- Ταύτιση των δύο νεφών μεταξύ τους
- Ευθυγράμμιση αυτών με τουλάχιστον 3 σημεία
- Σύγκριση νεφών
-

I. Εισαγωγή εικόνων στο Agisoft Photoscan 1.0.3

Μετά το άνοιγμα και την αποθήκευση της εργασίας στο agisoft photoscan, εισάγονται οι εικόνες κάνοντας add photos
. Εμφανίστηκαν στο Workspace, και δίπλα από κάθε φωτογραφία αναγράφεται η ένδειξη NC (not calibrated) και NA (not aligned), ένδειξη ότι απαιτείται βαθμονόμηση και ευθυγράμμιση των φωτογραφιών.

II. Βαθμονόμηση μηχανής

Στην επίσημη ιστοσελίδα του λογισμικού agisoft photoscan υπάρχει το βοηθητικό λογισμικό Agisoft Lens (ελεύθερο προς εγκατάσταση) για τη βαθμονόμηση ψηφιακής φωτογραφικής μηχανής. Ανοίγοντας το και κάνοντας show chessboard
, εμφανίζεται η οθόνη του υπολογιστή με μοτίβο ασπρόμαυρων καρό τετραγώνων (Εικόνα 3.17). Πραγματοποιήθηκε λήψη της οθόνης αυτής με τη φωτογραφική κάθετα σε αυτήν αλλά και από τέσσερις ακόμη διαφορετικές γωνίες (Εικόνα 3.18) με ολόκληρη τη φωτογραφία να καλύπτεται από το μοτίβο βαθμονόμησης και όχι όπως η πρώτη από τις παρακάτω φωτογραφίες που εμπεριέχει εικόνα και έξω από την οθόνη. Ο σωστός τρόπος λήψης είναι όπως οι ακόλουθες 4 φωτογραφίες από διαφορετικές γωνίες λήψης.

Εικόνα 3.17: Ανάπτυξη μοτίβου βαθμονόμησης.

Εικόνα 3.18: Τέσσερις διαφορετικές γωνίες λήψης.

Εικόνα 3.19: Παράμετροι βαθμονόμησης.

Πατώντας calibrate
 επεξεργάστηκε τα exif δεδομένα και τις θέσεις λήψης των φωτογραφιών και παρήγαγε αρχείο με όλες τις παραμέτρους βαθμονόμησης. Το αρχείο αυτό αποθηκεύτηκε σε μορφή .xml με σκοπό να μπορεί να χρησιμοποιηθεί από άλλα προγράμματα. Το λογισμικό αυτό λαμβάνει υπόψιν όλα τα χαρακτηριστικά της μηχανής και των φωτογραφιών όπως εστιακή απόσταση, θέση πρωτεύοντος σημείου, ανάλυση εικόνων αλλά και τις γωνίες στροφής του φακού.

Στη συνέχεια το αρχείο που προέκυψε από την παραπάνω διαδικασία φορτώθηκε στο μενού επιλογών του agisoft photoscan και οι φωτογραφίες βαθμονομήθηκαν. Αξίζει να σημειωθεί ότι αν οι φωτογραφίες που θα χρησιμοποιηθούν στο μοντέλο έχουν τραβηχτεί με μεγέθυνση, τότε και οι φωτογραφίες βαθμονόμησης πρέπει να ληφθούν με την αντίστοιχη μεγέθυνση, προκειμένου τα εξαγόμενα αποτελέσματα να αντιστοιχούν στη σωστή εστιακή απόσταση και όχι στην απόσταση του ευρυγώνιου φακού. Έτσι, οι φωτογραφίες βαθμονόμησης

τραβήχτηκαν με 7.6 εστιακή απόσταση όπως και οι φωτογραφίες της πρώτης πειραματικής διαδικασίας.

III. Ευθυγράμμιση των φωτογραφιών

Πριν γίνει η ευθυγράμμιση των φωτογραφιών, καταχωρήθηκαν στην καρτέλα Ground Control οι συντεταγμένες των φωτογραφιών λήψης εφόσον ήταν γνωστές από τις μετρήσεις GPS. Επίσης, εκτός από τις θέσεις των φωτογραφιών καταχωρήθηκαν και οι συντεταγμένες των στόχων, ούτως ώστε με βάση αυτές τις θέσεις να γίνει η ευθυγράμμιση και ο προσανατολισμός του πρσανούς και όχι στο αυθαίρετο σύστημα του λογισμικού. Στην ίδια καρτέλα επιλέχθηκε η επιλογή
 Ground Control Settings, όπου καθορίστηκε σε ποιο σύστημα αναφοράς συντεταγμένων ανήκουν οι φωτογραφίες που φορτώθηκαν.

Εικόνα 3.20: Καθορισμός συστήματος αναφοράς.

Στη συνέχεια, εξήχθησαν σε αρχείο .txt οι θέσεις των φωτογραφιών αλλά και των στόχων κάνοντας export
 από την καρτέλα Ground Control, με σκοπό να επαναφορτώνονται εύκολα και γρήγορα κατά τη διάρκεια των δοκιμών στο λογισμικό.

Ground Control			
Cameras	X (m)	Y (m)	Z (m)
<input checked="" type="checkbox"/> S1_2.10.JPG	362079.265800	4527655.929500	503.156300
<input checked="" type="checkbox"/> S2_2.10.JPG	362079.849000	4527656.728300	503.125000
<input checked="" type="checkbox"/> S3_2.10.JPG	362080.420000	4527657.754200	503.154100
<input checked="" type="checkbox"/> S4_2.10.JPG	362081.000200	4527658.357700	503.134000
<input checked="" type="checkbox"/> S5_2.0.JPG	362081.580300	4527659.188300	503.133100
<input checked="" type="checkbox"/> S6_2.0.JPG	362082.133600	4527659.988900	503.074400
<input checked="" type="checkbox"/> S7_2.0.JPG	362082.735900	4527660.801100	503.031100
Total Error			
Markers	X (m)	Y (m)	Z (m)
<input checked="" type="checkbox"/> point 8	362079.132000	4527661.942000	502.264000
<input checked="" type="checkbox"/> point 7	362076.779000	4527659.770000	503.274000
<input checked="" type="checkbox"/> point 6	362079.387400	4527664.936000	503.635300
<input checked="" type="checkbox"/> point 5	362078.524600	4527662.810100	503.509800
<input checked="" type="checkbox"/> point 4	362078.080700	4527660.578300	502.881900
<input checked="" type="checkbox"/> point 3	362076.932900	4527663.195800	504.575400
<input checked="" type="checkbox"/> point 2	362076.280700	4527660.966000	504.101200
<input checked="" type="checkbox"/> point 1	362075.655800	4527659.546600	503.675800
Total Error			

Εικόνα 3.21: Συντεταγμένες στάσεων και στόχων.

Εικόνα 3.22: Θέσεις στάσεων και στόχων.

Έχοντας τις συντεταγμένες των θέσεων, δόθηκε η εντολή align photos από την καρτέλα Workflow, στις παραμέτρους συγκρότησης επιλέχθηκε η επιλογή ground controls και δημιουργήθηκε το αραίο νέφος σημείων του πρανούς.

Cameras	X (m)	Y (m)	Z (m)	Error (m)
<input checked="" type="checkbox"/> S1_...	362079.265800	4527655.929500	503.156300	0.016236
<input checked="" type="checkbox"/> S2_...	362079.849000	4527656.728300	503.125000	0.016955
<input checked="" type="checkbox"/> S3_...	362080.420000	4527657.542000	503.154100	0.011746
<input checked="" type="checkbox"/> S4_...	362081.000200	4527658.357700	503.134000	0.019571
<input checked="" type="checkbox"/> S5_...	362081.580300	4527659.188300	503.133100	0.011400
<input checked="" type="checkbox"/> S6_...	362082.133600	4527659.988900	503.074400	0.016371
<input checked="" type="checkbox"/> S7_...	362082.735900	4527660.801100	503.031100	0.008960
Total Error				0.014882

Εικόνα 3.23: Σφάλμα στάσεων κάμερας.

Η καρτέλα error (m) δείχνει την απόσταση μεταξύ των εισαγόμενων και των εκτιμώμενων θέσεων της κάμερας, η οποία είναι αποδεκτή. Το νέφος σημείων μπορεί να εξαχθεί σε 6 διαφορετικούς τύπους αρχείων. Η μορφή ASCII είναι η πιο διαδεδομένη για εισαγωγή νέφους σημείων σε άλλα λογισμικά. Το νέφος αυτό αποθηκεύτηκε σε αρχείο .txt με 23.971 σημεία περιλαμβάνοντας τα πεδία X,Y,Z,R,G,B.

Εικόνα 3.24: Αραίο νέφος σημείων 1^{ης} λήψης.

IV. Δημιουργία πυκνού νέφους σημείων

Με την ευθυγράμμιση των φωτογραφιών, το πρόγραμμα δημιουργεί νέφος σημείων το οποίο όμως δύναται να γίνει πολύ πυκνότερο με την εντολή build dense cloud. Υπάρχουν πέντε επιλογές για την πυκνότητα των σημείων και τρεις επιλογές σχετικά με το είδος του αντικειμένου που αποτυπώνεται. Σημειώνεται ότι το νέφος σημείων που προκύπτει από αυτή τη μέθοδο των φωτογραφιών είναι ακανόνιστο και η απόσταση μεταξύ των σημείων καθώς επίσης και η πυκνότητα μεταξύ αυτών είναι αυθαίρετη, ανάλογα με το αντικείμενο που αποτυπώθηκε. Όσο περισσότερες εναλλαγές στην τοπογραφία και την υφή του αντικειμένου τόσο πιο πυκνό νέφος σημείων θα προκύψει. Έτσι, σε περίπτωση που χρειαστεί να εξαχθεί ένα κανονικό πλέγμα προτείνεται να χρησιμοποιηθεί η επιλογή export DEM στο μενού File και να καθοριστεί το επιθυμητό βήμα κανάβου στο πεδίο ανάλυσης Pixel.

Η παράμετρος της ποιότητας κατά τη δημιουργία νέφους σημείων έχει την ακόλουθη επεξήγηση:

- Στην επιλογή Ultra high χρησιμοποιείται κάθε pixel της αρχικής εικόνας, έτσι ώστε η ανάλυση του εξαγόμενου DEM που προκύπτει να είναι κοντά στην ανάλυση των αρχικών εικόνων.
- Στην επιλογή High οι εικόνες υποδιαιρούνται με συντελεστή δύο από κάθε πλευρά, γεγονός που σημαίνει ότι η τελική ανάλυση των DEM θα είναι δύο φορές μικρότερη από την ανάλυση των αρχικών εικόνων,
- Το ίδιο συμβαίνει και με τις χαμηλότερες επιλογές πυκνότητας στη δημιουργία νέφους σημείων, οι οποίες οδηγούν σε πρόσθετη συρρίκνωση των αρχικών φωτογραφιών.

Λόγω ορισμένων παραγόντων όπως η κακή υφή ορισμένων στοιχείων της σκηνής, θορυβώδεις ή άσχημα εστιασμένες εικόνες, μπορεί να προκαλέσουν κάποιες ακραίες τιμές μεταξύ των σημείων. Το Agisoft Photoscan για να ταξινομήσει αυτές τις ακραίες τιμές έχει διάφορους ενσωματωμένους αλγόριθμους φιλτραρίσματος που ανταποκρίνονται στις ανάγκες κάθε αντικειμένου που αποτυπώνεται.

Για να υπάρχει μία τάξη μεγέθους της πυκνότητας που μπορεί να προσφέρει το λογισμικό, χρησιμοποιήθηκε αρχικά η μεσαία επιλογή ποιότητας (quality) και η επιλογή

αλγορίθμου φιλτραρίσματος aggressive, η οποία μετά από δοκιμές κρίθηκε καταλληλότερη για την αποτύπωση πρανούς.

Εικόνα 3.25: Δημιουργία πυκνού νέφους σημείων.

Με τις δύο αυτές επιλογές η ποσότητα των σημείων ανέρχεται στο 1.432.263, με quality high 5.464.312, ενώ με ultra high στο 19.133.146. Από τη στιγμή που δημιουργήθηκε το νέφος σημείων μπορεί να αποθηκευτεί κάνοντας export points. Στην τελευταία επιλογή δυσκολεύει αρκετά η διαχείριση του αρχείου txt που προκύπτει καθώς είναι της τάξης των 800MB και δεν φορτώνει σε αρκετά προγράμματα όπως στο υπολογιστικό φύλλο της Microsoft, το οποίο δέχεται ως 1.000.000 εγγραφές. Όπου χρειάστηκε η διαχείριση τέτοιου αρχείου χρησιμοποιήθηκε το λογισμικό Vi Improved – A text editor αλλά και το Gnumeric Spreadsheet. Το νέφος σημείων που προέκυψε με το μεγαλύτερο πλήθος σημείων είναι αυτό που χρησιμοποιήθηκε στην υπόλοιπη διαδικασία καθώς πληρούσε τις απαιτήσεις πυκνότητας της δοκιμής που επιχειρείται.

Εικόνα 3.26: Νέφος σημείων 1^{ης} λήψης.

V. Δημιουργία πλέγματος και υφής

Με βάση το πυκνό νέφος σημείων που δημιουργήθηκε νωρίτερα, χτίζεται το πλέγμα δηλαδή το δίκτυο τριγώνων του πρσανούς αλλά και το μοντέλο υφής που περιλαμβάνει τις αναφορές του χρώματος κάθε σημείου του νέφους, σύμφωνα με τις επιλογές που διακρίνονται στα παράθυρα της Εικόνας 3.27.

Εικόνα 3.27: Επιλογές δημιουργίας πλέγματος και υφής.

Εικόνα 3.28: Τρισδιάστατο μοντέλο πλέγματος και υφής.

Παρατηρείται πως τα κενά (τρύπες) που υπήρχαν στο πρανές επουλώθηκαν μέσα από το λογισμικό με αυτόματο τρόπο (Εικόνα 3.28), δίνοντας τους χρωματική πληροφορία που συσχετίζεται με το πρανές, ώστε να μη διακρίνεται ότι στις περιοχές αυτές δεν υπάρχει πληροφορία συντεταγμένων επειδή κάποιο άλλο τέμαχος του πρανούς κάλυπτε αυτές τις περιοχές και εμπόδιζε την έκθεση τους σε τουλάχιστον τρεις φωτογραφίες ή επειδή δεν είχαν εναλλαγές.

VI. Υπολογισμός απόστασης στο τρισδιάστατο μοντέλο

Για να εξασφαλιστεί ότι το μοντέλο έχει σωστή κλίμακα, κρίνεται σκόπιμο να πραγματοποιηθεί μέτρηση σε αυτό μιας ή και περισσότερων γνωστών αποστάσεων. Για τη

μέτρηση απόστασης μεταξύ σημείων στο τρισδιάστατο μοντέλο, γίνεται εισαγωγή των δύο σημείων (markers) μεταξύ των οποίων η απόσταση είναι επιθυμητό να υπολογιστεί. Στη συνέχεια, επιλέγονται οι δύο markers και κάνοντας δεξί κλικ πάνω σε έναν και create scale bar εμφανίζεται η απόσταση μεταξύ των δύο κάτω αριστερά στο workspace.

Εικόνα 3.29: Μέτρηση αποστάσεων στο τρισδιάστατο μοντέλο.

Στον Πίνακα 3.2 επιχειρείται μία σύγκριση μεταξύ των μετρούμενων αποστάσεων από στόχους του πρανούς στο πεδίο με μετροταινία, στο autocad από εισαγωγή των συντεταγμένων του GPS και στο Agisoft Photoscan μετά τη δημιουργία του τρισδιάστατου μοντέλου.

Πίνακας 3.2: Σύγκριση μετρούμενων αποστάσεων

ΣΗΜΕΙΑ	ΑΠΟΣΤΑΣΗ ΜΕ ΜΕΤΡΟΤΑΙΝΙΑ	ΑΠΟΣΤΑΣΗ ΣΤΟ AUTOCAD (GPS)	ΑΠΟΣΤΑΣΗ ΣΤΟ AGISOFT
1 - 4	2,79	2,752	2,768
4 - 6	4,64	4,611	4,621
4 - 5	2,38	2,360	2,355
1 - 2		1,608	1,605
2 - 3		2,371	2,380
3 - 6		3,152	3,162
3 - 8		3,428	3,434
3 - 4		3,322	3,333

Παρατηρείται πως μεταξύ των μετρήσεων στο πεδίο και στο autocad υπάρχει ήδη μία απόκλιση των μετρήσεων της τάξης των 3cm. Αυτό οφείλεται κατά κύριο λόγο σε μη ακριβή μέτρηση με την μετροταινία καθώς η απόσταση που μετρήθηκε δεν ήταν επάνω σε μία επίπεδη επιφάνεια που συνεπάγεται σταθερότητα στις μετρήσεις. Συγκριτικά όμως των μετρήσεων του Agisoft με αυτών του Autocad από το οποίο λήφθηκαν οι συντεταγμένες των στόχων που εισήχθησαν σε αυτό παρατηρείται ότι η απόκλιση είναι της τάξης του ενός εκατοστού η οποία είναι ικανοποιητική.

Αφού δημιουργήθηκε και ελέγχθηκε το τρισδιάστατο μοντέλο των φωτογραφιών που λήφθηκαν πριν από την μετακίνηση των τεμαχών, ακολουθήθηκε η ίδια διαδικασία και για τις φωτογραφίες που λήφθηκαν μετά από τις μετακινήσεις. Έτσι, προέκυψαν δύο νέφη σημείων για αυτήν την πρώτη πειραματική διαδικασία, το (Α) μη μετακινήσεων και το (Β) με τις μετακινήσεις.

Όπως αναφέρθηκε στην αρχή του παρόντος κεφαλαίου, η σύγκριση των δύο νεφών περιλαμβάνει την εισαγωγή τους στο λογισμικό CloudCompare, την ταύτιση του ενός νέφους στο άλλο, την ευθυγράμμιση τους, δηλαδή τη καλύτερη δυνατή ταύτιση των δύο, και την σύγκρισή του, δηλαδή την αφαίρεση του ενός από το άλλο.

VII. Εισαγωγή νεφών σημείων

Κατά την εισαγωγή των δύο αρχείων ASCII στο πρόγραμμα διαχείρισης και σύγκρισης νεφών σημείων Cloud Compare, παρατηρείται ότι τα δύο νέφη δεν ταυτίζονται αλλά απέχουν περίπου 0.5m το ένα από το άλλο με την ίδια όμως διάταξη στο χώρο. Αυτό οφείλεται σε σφάλμα του λογισμικού κατά την εισαγωγή των νεφών σε αυτό καθώς έγινε εισαγωγή των Ψηφιακών Μοντέλων Εδάφους που προέκυψαν από τα συγκεκριμένα νέφη στο λογισμικό της ESRI ArcGIS 9.3.1 δεν προέκυψε τέτοια διαφορά στη θέση των δύο αυτών DEM. Με αυτή τη διαφορά τα δύο νέφη δεν μπορούν να συγκριθούν γιατί θα προκύψουν διαφορές που δε θα οφείλονται στις μετακινήσεις που πραγματοποιήθηκαν στο πεδίο αλλά σε αυτήν την απόκλιση των νεφών. Για το λόγο αυτό κρίνεται αναγκαίο να εγγραφεί το ένα νέφος πάνω στο άλλο.

VIII. Ταύτιση του ενός νέφους στο άλλο

Η απόκλιση αυτή που υπάρχει μεταξύ των δύο νεφών μειώνεται με τη διαδικασία της ταύτισης του ενός νέφους στο άλλο (registration). Επιλέγοντας τα δύο νέφη και κάνοντας registration
 εμφανίζεται το παράθυρο επιλογών στο οποίο καθορίζονται οι ρόλοι των δύο νεφών σημείων αλλά και παράμετροι σχετικά με το σφάλμα διαφοροποίησης και των αριθμό των σημείων. Η αρχική λήψη (A) επιλέχθηκε ως σταθερό νέφος, βάσει του οποίου θα εγγραφεί το νέφος με τις μετακινήσεις (B).

Εικόνα 3.30: Ταύτιση νεφών.

Ακόμη όμως και μετά από την ταύτιση των δύο νεφών παρατηρείται πως υπάρχει μία μικρή απόκλιση της τάξης των 5cm μεταξύ τους, η οποία πρέπει να μειωθεί όσο το δυνατόν περισσότερο, ώστε να συγκριθούν τα δύο νέφη.

ΙΧ. Ευθυγράμμιση του νέφους (B) ως προς το (A)

Για να διορθωθεί αυτό το πρόβλημα και να επιτευχθεί η σύγκριση, ακολουθήθηκε η εξής διαδικασία.

- Επιλέχθηκαν και τα δύο νέφη, κρατώντας το ctrl και ενεργοποιήθηκε η επιλογή
 η οποία ευθυγραμμίζει δύο νέφη με βάση τουλάχιστον τρία σημεία. Καθορίστηκε ποιο από τα δύο νέφη σημείων θα είναι το σταθερό (reference) και ποιο θα μετακινηθεί (aligned).
- Επιλέχθηκαν τρία σημεία με βάση τα οποία πραγματοποιήθηκε η μεταφορά του ενός νέφους (B) πάνω στο άλλο (A), το οποίο παρέμεινε στις αρχικές του συντεταγμένες.
- Πατώντας align πραγματοποιήθηκε η συνόρθωση του νέφους (B) με βάση το (A) και εμφανίστηκαν αυτόματα οι πληροφορίες σχετικά με το σφάλμα του μετασχηματισμού αυτού.

Εικόνα 3.31: Τρεις θέσεις μετασχηματισμού.

Εικόνα 3.32: Θέση μετασχηματισμού στο νέφος σημείων.

Εικόνα 3.33: Σφάλμα μετασχηματισμού.

X. Σύγκριση νεφών σημείων

Επιλέχθηκαν τα δύο νέφη, ενεργοποιήθηκε η εντολή
 Compute Cloud/Cloud Distance και επιλέχθηκε σε ποιο από τα δύο νέφη θα υπολογιστούν οι διαφορές, το οποίο είναι το (B). Έτσι προέκυψαν οι διαφορές, στοιχεία των οποίων παρουσιάζονται στο παράθυρο της

Εικόνας 3.34 μέσα από το οποίο δίδεται και η δυνατότητα αναπαράστασης των διαφοροποιήσεων των νεφών σε γράφημα.

Εικόνα 3.34: Σύγκριση νεφών σημείων.

Στο γράφημα της Εικόνας 3.35 αποτυπώνονται οι μηδενικές ή πολύ μικρές μετακινήσεις με μπλε χρώμα, οι λίγο μεγαλύτερες με πράσινο και οι πιο μεγάλες με κίτρινο οι οποίες είναι ελάχιστες. Στην Εικόνα 3.43 παρουσιάζεται το προκύπτον νέφος σημείων (B) στο οποίο αποτυπώνονται οι διαφοροποιήσεις του από το σταθερό νέφος (A) με διαβάθμιση χρώματος.

Εικόνα 3.35: Αναπαράσταση διαφοροποιήσεων των νεφών.

Εικόνα 3.36: Προκύπτων νέφος σημείων.

Γνωρίζοντας τις θέσεις στις οποίες μετακινήθηκαν τεμάχια του πρανούς, ακολουθεί εστίαση σε αυτές προκειμένου να εξεταστεί πως εντοπίστηκαν στη διαφοροποίηση των δύο νεφών. Πιο συγκεκριμένα, στην Εικόνα 3.37 απεικονίζεται τμήμα του πρανούς στο οποίο είναι διακριτή μία μετακίνηση τεμάχους της τάξης των 5cm που πραγματοποιήθηκε στο πεδίο.

Εικόνα 3.37: Μετακίνηση τεμάχους.

Η μετακίνηση αυτή αποτυπώθηκε στη σύγκριση των νεφών σημείων και διακρίνεται κάτωθι (Εικόνα 3.38), όπου η πρώτη δείχνει απλώς το (Α) νέφος σημείων και η δεύτερη το (Β) που πλέον περιλαμβάνει και τις διαφοροποιήσεις μεταξύ των δύο.

Εικόνα 3.38: Σύγκριση και διαφοροποιήσεις των νεφών σημείων.

Εικόνα 3.39: Παράδειγμα σύγκρισης μεγαλύτερων μετακινήσεων.

Συνεπώς, γίνεται αντιληπτό πως μέσα από αυτήν την μέθοδο μπορούν να εντοπιστούν πολύ μικρές μετακινήσεις τεμαχών ακόμα και της τάξης των 5cm. Ως επόμενο παράδειγμα είναι επιθυμητό να διακριθεί πως εντοπίζονται οι μεγαλύτερες μετακινήσεις. Για το λόγο αυτό εστιάζεται η προσοχή σε μετακινήσεις τεμαχών της τάξης των 20cm. Στην Εικόνα 3.39 (α)

παρουσιάζεται τμήμα από την ίδια τη φωτογραφία που χρησιμοποιήθηκε στην κατασκευή του νέφους σημείων και παρατηρούνται τρεις πέτρες μεταξύ δύο στόχων στην αρχική τους θέση. Στην εικόνα 3.39(β) παρατηρούνται οι ίδιες πέτρες μετακινημένες με αυθαίρετη και όχι μετρούμενη μετακίνηση όπως θα συνέβαινε στην πραγματικότητα.

Εφόσον υπάρχει η οπτική εικόνα των αρχικών και τελικών θέσεων των τεμαχών, και γνωρίζοντας σε ποια περιοχή του πλανού υλοποιήθηκαν αυτές οι μετακινήσεις, πραγματοποιήθηκε εστίαση στο τμήμα του νέφους που περιλαμβάνει τις μετακινήσεις αυτές. (Εικόνα 3.40).

Εικόνα 3.40: Εστίαση στο τμήμα του νέφους που υλοποιήθηκαν μετακινήσεις.

Παρατηρώντας το νέφος σημείων γίνεται αντιληπτό ότι έχει επισημανθεί και η περιοχή της αρχικής θέσης της μετακίνησης αλλά και της τελικής. Αυτό συνέβη διότι σε αυτήν την πειραματική διαδικασία κατά την σύγκριση των δύο νεφών, επιλέχθηκε οι διαφορές να καταγράφουν στο νέφος που είχε προκύψει από τις φωτογραφίες που περιλάμβαναν τις μετακινήσεις.

3.2.3 Συμπεράσματα 1^{ης} πειραματικής διαδικασίας

Μέσα από αυτήν την πειραματική διαδικασία καταδεικνύεται ο τρόπος με τον οποίο μπορεί να απεικονιστεί μία μετακίνηση βραχέδους τεμάχους μέσα από τη σύγκριση δύο τρισδιάστατων νεφών σημείων. Όπως φάνηκε από την παραπάνω ανάλυση μετακίνηση τεμάχους με μέσο μήκος πλευρών 5 cm διακρίθηκε ικανοποιητικά καλά. Εφόσον λοιπόν ήταν ξεκάθαρη η μετακίνηση ενός τόσο μικρού αντικειμένου πόσο μάλλον των μεγαλύτερων τεμαχών τα οποία είναι συνηθώς αυτά που δημιουργούν προβλήματα από την πτώση τους. Σχετικά με τις μετακινήσεις μεγαλύτερων διαστάσεων όπως αυτές της τάξης των 30cm ένα άλλο χαρακτηριστικό που απορρέει από την παραπάνω απεικόνιση των διαφορών είναι ότι σε πραγματικές μετακινήσεις τεμαχών σε ένα πρανές είναι δύσκολο να εντοπιστεί το ίδιο τέμαχος στην αρχική του και στην τελική του θέση γιατί ακόμα κι αν το σχήμα αυτού του τεμάχους που θα αποκολληθεί παραμείνει ίδιο στα χαμηλά δε θα απεικονιστεί με τον ίδιο τρόπο καθώς θα έχει ανατραπεί και θα αποτυπωθεί μία άλλη επιφάνεια αυτού. Η επιφάνεια αυτή δεν είναι σίγουρο ότι θα αποτυπωθεί πλήρως και αυτό συμβαίνει επειδή το νέφος σημείων από φωτογραφίες δεν αποδίδεται με σταθερό βήμα αλλά είναι αυθαίρετο. Το γεγονός αυτό ίσως να δυσχεραίνει την ικανότητα ταυτοποίησης ενός τεμάχους στην αρχική του και στην τελική του θέση.

Η πειραματική αυτή διαδικασία πραγματοποιήθηκε για να γίνει αντιληπτό μέσα από την διατριβή με αυτήν πως ανταποκρίνεται η φωτογραμμετρική αυτή μέθοδος σε μετακινήσεις τεμαχών από το ίδιο το υλικό του πρανούς. Μπορεί οι μετακινήσεις αυτές να ήταν τεχνητές όμως βγαίνουν χρήσιμα συμπεράσματα για το πώς μπορούν να εντοπιστούν και να απεικονιστούν οι πραγματικές μετακινήσεις που συμβαίνουν σε ένα πρανές.

3.3 Διακριτική ικανότητα εντοπισμού μικρομετακινήσεων

3.3.1 Σχεδιασμός εργασιών πεδίου

Η δεύτερη πειραματική διαδικασία ελέγχου της μεθόδου τρισδιάστατης αποτύπωσης μέσω φωτογραφιών επικεντρώνεται στην ανάδειξη της ικανότητας της μεθόδου προς εντοπισμό μετακινήσεων. Επειδή δεν είναι γνωστό μέχρι πόσο μικρές μετακινήσεις μπορεί να εντοπίσει, γι'

αυτό το λόγο πραγματοποιήθηκαν πέντε τεχνητές μετακινήσεις διαφορετικού μήκους. Πιο συγκεκριμένα, για τη πειραματική διαδικασία αυτή χρησιμοποιήθηκαν τετράγωνα τεμάχια από ξύλο 7,5x7,5cm. Ο λόγος που δεν χρησιμοποιήθηκε υλικό από το ίδιο το πρανές είναι για να είναι όσο το δυνατόν γεωμετρικό το σχήμα του αντικειμένου και να είναι περισσότερο ευδιάκριτο στο νέφος σημείων, ώστε να αναδειχθούν καλύτερα οι μετακινήσεις. Τα τεμάχια αυτά τοποθετήθηκαν επάνω στο πρανές σε διακριτές επιφάνειες και μετακινήθηκαν χειροκίνητα όπως περιγράφεται ακολούθως:

- 3 τεμάχια μετακινήθηκαν 2 cm.
- 3 τεμάχια μετακινήθηκαν 3 cm.
- 3 τεμάχια μετακινήθηκαν 5 cm.
- 3 τεμάχια μετακινήθηκαν 7 cm.
- 3 τεμάχια μετακινήθηκαν 10 cm.

Εικόνα 3.41: Μετακίνηση κύβου

Τα προαναφερόμενα τεμάχια τοποθετήθηκαν σε περιοχές του πρανούς που ήταν σχεδόν βέβαιο ότι θα καλυφθούν από τουλάχιστον τρεις φωτογραφίες, ώστε να δημιουργηθεί νέφος σημείων. Η βεβαιότητα αυτή προέκυψε έχοντας υπ' όψιν από προηγούμενες λήψεις ποιες περιοχές του πρανούς καλύπτονται τρισδιάστατα και σε ποιες δημιουργούνταν τρύπες λόγω

υπερκάλυψης άλλου όγκου. Αρχικά επικολλήθηκαν στο πρανές βέλη - διανύσματα από χαρτόνι μήκους ίσου με την επιθυμητή μετακίνηση, τα οποία ταυτόχρονα καταδεικνύουν τη διεύθυνση της μετακίνησης. Στην Εικόνα 3.42 διακρίνονται τα συγκεκριμένα αντικείμενα με τα αντίστοιχα διανύσματα που δείχνουν το μήκος και τη διεύθυνση της μετέπειτα μετακίνησης.

Εικόνα 3.42: Γενική όψη του πρανούς με τοποθετημένους κύβους πριν τη μετακίνηση.

Ενδεικτικά στις παρακάτω εικόνες παρουσιάζονται μεμονωμένες τοποθετήσεις κύβων πριν την μετακίνησή τους στη θέση των διανυσμάτων.

Εικόνα 3.43: (α) Μετακίνηση 2cm. (β) Μετακίνηση 10cm. (γ) Μετακίνηση 3cm. (δ) Μετακίνηση 5cm.

Εικόνα 3.44: Μετακίνηση 7cm δύο τεμαχών.

Η πειραματική διαδικασία αυτή φαίνεται να μοιάζει με την πρώτη που πραγματοποιήθηκε, όμως η διαφορά τους έγκειται στο ότι σε αυτήν διαφοροποιείται το μέγεθος της μετακίνησης και όχι το μέγεθος του αντικειμένου μετακίνησης. Αφού τοποθετήθηκαν τα αντικείμενα αυτά επάνω στο πρανές κρίθηκε σκόπιμο η λήψη των φωτογραφιών να πραγματοποιηθεί λίγο μακρύτερα από ότι στις δύο προηγούμενες δοκιμές, ώστε να ελεγχθεί η ανταπόκριση της μεθόδου με χρήση μεγαλύτερης μεγέθυνσης. Για το λόγο αυτό οι φωτογραφίες ελήφθησαν με εστιακή απόσταση 11.6mm. Έτσι, πριν αλλά και μετά την μετακίνηση των κύβων πραγματοποιήθηκε λήψη από 9 στάσεις με γνωστές συντεταγμένες από μέση απόσταση από το πρανές 7m. Στην Εικόνα 3.45 παρουσιάζεται μετακινημένος κύβος στην προβλεπόμενη θέση των 7cm. Ακολούθως, στο κεφάλαιο περιγράφεται η επεξεργασία των δεδομένων που συλλέχθηκαν από το πρανές με φωτογραφίες και πως μέσα από αυτήν δύναται να αναδειχθούν τα πλεονεκτήματα και οι δυνατότητες της μεθόδου.

Εικόνα 3.45: Μετακίνηση στην προβλεπόμενη θέση.

3.3.2 Επεξεργασία δεδομένων με το λογισμικό Agisoft Photoscan και Cloud Compare

Ο στόχος της συγκεκριμένης πειραματικής διαδικασίας είναι να διακρίνει τις τεχνητές μετακινήσεις που πραγματοποιήθηκαν στο πρηνές όπως περιγράφηκαν στο κεφάλαιο 3.3.1. Για την επίτευξη του στόχου αυτού είναι απαραίτητο να δημιουργηθούν δύο νέφη σημείων. Ένα νέφος με τους κύβους ξύλου στη αρχική τους θέση πριν τη μετακίνηση στο οποίο να φαίνονται και τα διανύσματα σύμφωνα με τα οποία θα γίνει η μετακίνηση (νέφος Γ) και ένα νέφος με τους κύβους ξύλου στη θέση που υποδεικνύεται από τα βελάκια (νέφος Δ). Η δημιουργία των δύο αυτών νεφών σημείων έχει πραγματοποιηθεί ακριβώς όπως και στην 1^η πειραματική διαδικασία και περιγράφεται παρακάτω.

I. Εισαγωγή εικόνων και βαθμονόμηση φωτογραφικής μηχανής

Η λήψη των φωτογραφιών σε αυτήν την διαδικασία πραγματοποιήθηκε με εστιακή απόσταση 11.6, επομένως έπρεπε να γίνει ξανά βαθμονόμηση της μηχανής με το μέγεθος της μεγέθυνσης αυτής. Με τη βοήθεια του λογισμικού Agisoft Lens πραγματοποιήθηκε η βαθμονόμηση και έγινε εισαγωγή των παραμέτρων στο Agisoft Photoscan για να βαθμονομηθούν οι φωτογραφίες και να συνεχιστεί ομαλά η διαδικασία δημιουργίας νέφους σημείων.

Εικόνα 3.46: Βαθμονόμηση φωτογραφιών εστιακής απόστασης 11.6mm.

II. Ευθυγράμμιση των φωτογραφιών

Για την ευθυγράμμιση των φωτογραφιών καταγράφηκαν οι συντεταγμένες των καινούριων εννέα στάσεων και το συνολικό σφάλμα μεταξύ των εισαγόμενων και των εκτιμώμενων θέσεων της κάμερας είναι 0,0134m για το νέφος Γ και 0,0139m για το νέφος Δ. Το συνολικό αυτό σφάλμα είναι <math><2\text{cm}</math>, κρίνεται αποδεκτό, δεν χρειάζεται να προστεθούν στην ευθυγράμμιση επιπλέον οι στόχοι που τοποθετήθηκαν στο πρανές γιατί υπάρχει ο κίνδυνος να αυξηθεί το σφάλμα βάζοντας αυτούς.

Cameras	X (m)	Y (m)	Z (m)	Error (m)
S1.JPG	362080.571000	4527654.182000	503.138000	0.008861
S2.JPG	362081.247000	4527654.919000	503.110000	0.007778
S3.JPG	362081.919000	4527655.652000	503.082000	0.003141
S4.JPG	362082.597000	4527656.377000	503.053000	0.007106
S5.JPG	362083.276000	4527657.102000	503.024000	0.010649
S6.JPG	362083.964000	4527657.830000	502.992000	0.023564
S7.JPG	362084.651000	4527658.559000	502.928000	0.013885
S8.JPG	362085.340000	4527659.288000	502.894000	0.020106
S9.JPG	362086.029000	4527660.018000	502.894000	0.011739
Total Error				0.013345

Cameras	X (m)	Y (m)	Z (m)	Error (m)
S1.JPG	362080.571000	4527654.182000	503.138000	0.009704
S2.JPG	362081.247000	4527654.919000	503.110000	0.012486
S3.JPG	362081.919000	4527655.652000	503.082000	0.004611
S4.JPG	362082.597000	4527656.377000	503.053000	0.006442
S5.JPG	362083.276000	4527657.102000	503.024000	0.008330
S6.JPG	362083.964000	4527657.830000	502.992000	0.018602
S7.JPG	362084.651000	4527658.559000	502.928000	0.018884
S8.JPG	362085.340000	4527659.288000	502.894000	0.019712
S9.JPG	362086.029000	4527660.018000	502.894000	0.016818
Total Error				0.013969

Εικόνα 3.47: Συντεταγμένες 9 στάσεων για νέφος Α αριστερά και νέφος Β δεξιά.

III. Δημιουργία πυκνού νέφους σημείων

Έτσι η διαδικασία προχωράει στην κατασκευή του πυκνού νέφους σημείων με την καλύτερη δυνατή ποιότητα “ultra high” και παρατηρείται ότι ο αριθμός των σημείων που δημιουργήθηκαν αυξήθηκε από τις προηγούμενες λήψεις στα 23.612.644 για το νέφος Γ και στα 23.343.795 για το νέφος Δ. Αυτό συνέβη λόγω της απομάκρυνσης ελαφρώς από το πρανές και λήψης με μεγαλύτερη εστιακή απόσταση αλλά και της αύξησης των στάσεων της φωτογραφικής μηχανής σε 2 παραπάνω. Πραγματοποιήθηκε εξαγωγή των νεφών σημείων σε μορφή ASCII ώστε να εισαχθούν στο πρόγραμμα CloudCompare.

IV. Δημιουργία πλέγματος και υψής

Στη συνέχεια κατασκευάστηκε το τρισδιάστατο μοντέλο πλέγματος και υψής για τα δύο νέφη. Το μοντέλο που προέκυψε από το νέφος Γ παρουσιάζεται στην Εικόνα 3.48, στο οποίο μπορούν να διακριθούν οι κύβοι και τα βελάκια τα οποία έχουν τοποθετηθεί στο πρανές, το σύνολο των οποίων είναι 15, ενώ στην Εικόνα 3.49 διακρίνονται οι κύβοι μετακινημένοι στις προβλεπόμενες θέσεις καλύπτοντας τα βελάκια. Σε μεγαλύτερη κλίμακα στις Εικόνες 3.50 και 3.51 παρουσιάζονται οι μετακινήσεις των 10cm.

Εικόνα 3.48: Μοντέλο υψής νέφους A.

Εικόνα 3.49: Μοντέλο υψής νέφους B.

Εικόνα 3.50: Αρχική θέση κύβων.

Εικόνα 3.51: Μετακίνηση κύβων 10cm.

V. Υπολογισμός απόστασης στο τρισδιάστατο μοντέλο

Όπως και στην προηγούμενη δοκιμή της εξομοίωση μετακινήσεων υπό πραγματικές συνθήκες ο υπολογισμός μιας τουλάχιστον απόστασης στο μοντέλο κρίνεται απαραίτητος ώστε να καταστεί γνωστή η απόκλιση της πραγματικότητας με το τρισδιάστατο μοντέλο. Στην Εικόνα 3.52 διακρίνεται ο υπολογισμός της απόστασης μιας συγκεκριμένης μετακίνησης των 10cm, η οποία υπολογίστηκε σε 0.108m, γεγονός που σημαίνει πως το μοντέλο αποκλίνει περίπου 8mm αφού το βελάκι ήταν 10cm, όπως αποτυπώνεται και στην εικόνα 3.43 της παρούσας εργασίας. Επίσης, το ίδιο καλά ανταποκρίνεται και στις μικρότερες αποστάσεις, καθώς μετρώντας δύο βελάκια των τριών και δύο εκατοστών το ένα εντοπίστηκε ως 0.027m και το άλλο ακριβώς 0.02m (Εικόνα 3.53).

Εικόνα 3.52: Υπολογισμός απόστασης μετακίνησης στο νέφος Γ.

Εικόνα 3.53: Υπολογισμός απόστασης μετακίνησης στο νέφος Γ.

Επειδή, τα βελάκια καλύφθηκαν από τη μετατόπιση των κύβων δεν ήταν εφικτό να μετρηθούν τα ίδια σημεία στο νέφος B και για το λόγο αυτό μετρήθηκε μία απόσταση μεταξύ δύο στόχων του πρανούς, η οποία υπήρχε από τις μετρήσεις GPS που την έδιναν 1.635m και εδώ υπολογίστηκε σε 1.634m (Εικόνα 3.54). Επομένως επιβεβαιώνεται για μία ακόμη φορά πως το μοντέλο δίνει περίπου 1cm ακρίβεια στις μετρήσεις.

Εικόνα 3.54: Υπολογισμός απόστασης μεταξύ δύο στόχων στο νέφος B.

VI. Εισαγωγή νεφών σημείων στο CloudCompare

Όπως και στα προηγούμενα νέφη A και B κατά την εισαγωγή αυτών στο πρόγραμμα διαχείρισης και σύγκρισης νεφών σημείων Cloud Compare, παρατηρείται ότι τα δύο νέφη δεν ταυτίζονται αλλά απλώς έχουν την ίδια όμως διάταξη στο χώρο. Επομένως πρέπει να γίνουν οι άλλες δύο γνωστές πλέον διαδικασίες ταύτισης και ευθυγράμμισης.

VII. Ταύτιση του ενός νέφους στο άλλο

Η απόκλιση αυτή που υπάρχει μεταξύ των δύο νεφών μειώνεται κατά πολύ με τη διαδικασία της ταύτισης του ενός νέφους στο άλλο (registration) γεγονός που καθιστά τη σύγκριση των δύο εφικτή. Η αρχική λήψη επιλέχθηκε ως σταθερό νέφος, βάσει του οποίου θα εγγραφεί το νέφος μετά τις μετακινήσεις.

Εικόνα 3.55: Ταύτιση.

Ακόμη όμως και μετά από την ταύτιση των δύο νεφών παρατηρείται πως υπάρχει μία μικρή απόκλιση της τάξης των 4cm μεταξύ τους, η οποία πρέπει να μειωθεί όσο το δυνατόν περισσότερο, ώστε να συγκριθούν τα δύο νέφη.

Εικόνα 3.56: Διαφορά δύο νεφών.

VIII. Ευθυγράμμιση νεφών

Η διαφορά αυτή θα μειωθεί με την ευθυγράμμιση των νεφών. Κατά τη διαδικασία αυτήν πριν την εισαγωγή τουλάχιστον τριών σημείων με βάση τα οποία έγινε η ευθυγράμμιση επιλέχθηκε ποιο νέφος θα είναι το σταθερό και ποιο αυτό που θα ευθυγραμμιστεί. Επιλέχθηκε η αρχική λήψη ως σταθερό νέφος. Στην εικόνα 3.58 απεικονίζονται οι θέσεις των 7 στόχων που χρησιμοποιήθηκαν για να ευθυγραμμιστούν σχεδόν πλήρως τα δύο νέφη.

Εικόνα 3.57: Καθορισμός ρόλων ευθυγράμμισης.

Εικόνα 3.58: Ευθυγράμμιση με βάση κοινά σημεία

IV. Σύγκριση νεφών σημείων

Επιλέγοντας τα δύο νέφη και πατώντας την εντολή Compute πρέπει να καθοριστεί ποιοι θα είναι οι ρόλοι των δύο νεφών στη σύγκριση μεταξύ τους. Σε προηγούμενη πειραματική διαδικασία είχε επιλεγθεί οι διαφορές να εντοπιστούν στο αρχικό νέφος και κατά τη σύγκριση αυτών παρατηρήθηκε ότι οι διαφορές επισημαίνονταν και στην αρχική αλλά και στην μετακινημένη θέση των τεμαχίων. Για το λόγο αυτό στη συγκεκριμένη πειραματική διαδικασία επιλέχθηκε το νέφος που προέκυψε μετά τις μετακινήσεις, ώστε να εμφανιστούν σε αυτό οι διαφορές.

Εικόνα 3.59: Καθορισμός ρόλων σύγκρισης.

Το νέφος που προέκυψε από τη σύγκριση των δύο παρουσιάζεται στην Εικόνα 3.60.

Εικόνα 3.60: Νέφος σημείων με διαφορές.

Σε αυτό το νέφος παρατηρούνται μετατοπίσεις από 0,00001m έως 0,376754m. Με μπλε χρώμα αναπαριστώνται οι περιοχές με πολύ μικρή ή καθόλου μετακίνηση και όσο μεγαλύτερες οι διαφοροποιήσεις τόσο εντονότερο το χρώμα. Όπως είναι λογικό όλο το πρηνές είναι μπλε με πολύ χαμηλή διαφοροποίηση του ενός από το άλλο αφού οι δύο λήψεις έγιναν με διαφορά ενός δεκαλέπτου. Οι μόνες διαφοροποιήσεις που θα πρέπει να φαίνονται είναι αυτές των 15 κύβων. Μία ελαφριά διαφοροποίηση στα άκρα του νέφους δεν οφείλεται σε μετακινήσεις όπως ορίζεται στο υπόμνημα αλλά πρόκειται για θόρυβο καθώς τα δύο νέφη δεν ήταν ολόιδια και είναι σχεδόν ανέφικτο να είναι ολόιδια και να έχουν ταυτιστεί πλήρως. Σίγουρα κάποιο από τα δύο

περιλαμβάνει λίγο μεγαλύτερη περιοχή, και επειδή δεν βρίσκει τα ίδια σημεία και στο νέφος των μετακινήσεων το επισημαίνει ως διαφορά. Αυτό όμως που ενδιαφέρει είναι το τι έχει αναδειχθεί στο εσωτερικό του πρανούς όπου υλοποιήθηκαν οι μετακινήσεις. Με κόκκινο κύκλο στην ίδια εικόνα επισημαίνονται οι διαφορές από την μετακίνηση των κύβων που πραγματοποιήθηκαν και γίνεται αντιληπτό ότι δέκα από τις δεκαπέντε μετακινήσεις είναι εμφανείς στο νέφος που προέκυψε χωρίς να γίνει καμία εστίαση.

Εικόνα 3.61: Ιστόγραμμα

Εικόνα 3.62: Νέφος σημείων με επισημασμένες διαφορές.

Παρουσιάζεται και το ιστόγραμμα (3.61), στο οποίο διακρίνεται το πλήθος των σημείων σε σχέση με τις μετακινήσεις. Εφόσον όμως οι μετακινήσεις από 10cm και πάνω είναι ψεύτικες καθώς αποτελούν τον θόρυβο που προκλήθηκε κατά τον τρόπο που εξηγήθηκε νωρίτερα, κρίθηκε χρήσιμο να αποκλειστούν ώστε να αναδειχθούν καλύτερα οι πραγματικές. Αυτό έγινε

ορίζοντας στο λογισμικό μέχρι ποιες μετακινήσεις να εμφανίσει και σε πόσες κλάσεις να είναι αυτές διαβαθμισμένες. Επιλέχθηκε δηλαδή οι μετακινήσεις που θα φαίνονται να είναι έως περίπου 10cm και με ποιο έντονη εναλλαγή των χρωμάτων στις κατηγορίες (Εικόνα 3.63).

Στο νέφος αυτό εμφανίζονται περισσότερες διαφορές που όμως και πάλι δεν οφείλονται όλες σε αυτές που πραγματοποιήθηκαν. Διαπιστώνεται ότι στο κέντρο αλλά και στη δεξιά μεριά αυτού εμφανίζονται με ανοικτό κίτρινο πολύ μικρές διαφοροποιήσεις, οι οποίες οφείλονται στην μη ταύτιση των δύο νεφών και απλώς με αυτές τις παραμέτρους αναδείχθηκαν και αυτές, μαζί με τις επιθυμητές. Η μη ταύτιση των νεφών μπορεί να έχει γίνει είτε γιατί δεν πάρθηκαν ακριβώς από τις ίδιες θέσεις οι φωτογραφίες είτε γιατί δημιουργούνται με διαφορετικό τρόπο τα νέφη σημείων στο λογισμικό Agisoft Photoscan. Τα δύο νέφη ευθυγραμμίστηκαν εκ νέου στο λογισμικό CloudCompare όμως βλέπουμε ότι παρόλο αυτά δεν ταυτίστηκαν πλήρως. Η τιμή του χρώματος αυτού είναι της τάξης του 1 έως 1,5 cm, η οποία αποτελεί την ακρίβεια επανάληψης της μεθόδου.

Εικόνα 3.63: Αποκλεισμός μεγάλων διαφοροποιήσεων.

Παρουσιάζεται και το ιστόγραμμα (3.63), στο οποίο διακρίνεται το πλήθος των σημείων σε σχέση με τις μετακινήσεις. Εστιάζοντας στην περιοχή στην οποία δε φάνηκαν οι μετακινήσεις των 2cm και 3cm, διαπιστώνεται ότι με αυτές τις παραμέτρους είναι εμφανείς. Συγκεκριμένα, στην Εικόνα 3.64 στον κύκλο δεξιά εντοπίζονται τρεις κύβοι οι οποίοι μετακινήθηκαν 2cm και αριστερά 2 κύβοι που μετακινήθηκαν 3cm.

Εικόνα 3.64: Μετακινήσεις 3cm αριστερά και 2cm δεξιά.

Εκτός από τα νέφη σημείων στο λογισμικό Agisoft Photoscan δημιουργήθηκε το τρισδιάστατο μοντέλο εδάφους και για τα δύο νέφη σημείων. Έγινε εισαγωγή των δύο αυτών DEM στο λογισμικό ArcGIS 9.3.1 της ESRI και μέσω του raster calculator πραγματοποιήθηκε αφαίρεση του ενός από το άλλο. Το αποτέλεσμα της αφαίρεσης αυτής παρουσιάζεται στην παρακάτω εικόνα (3.65). Αρχικά επιλέχθηκε να εμφανιστεί η διαφορά ύψους μεταξύ των δύο στο μοντέλων στη θέση με άσπρο χρώμα που καταδεικνύεται παρακάτω και εντοπίζεται στο πρώτο παράθυρο 0.079 και δεύτερον επιλέχθηκε να εμφανιστεί η διαφορά ύψους στη θέση με μαύρο χρώμα η οποία απεικονίζεται στο κατωτέρω παράθυρο και είναι -0.079. Η διαφορά δηλαδή που εντοπίζεται (Εικόνα 3.66) είναι περίπου 8 εκατοστά δηλαδή σχεδόν όσο το ύψος του κύβου που μετατοπίστηκε από τη μία θέση στην άλλη. Αυτό που βλέπουμε είναι κάτοψη του πρανούς, η οποία στη συγκεκριμένη περίπτωση ήταν εφικτό να απεικονιστεί επειδή το πρανές

δεν είχε πολύ μεγάλη κλίση. Σε ένα κάθετο πλάνος η συγκεκριμένη σύγκριση δεν θα ήταν εφικτή.

Εικόνα 3.65: Σύγκριση DEM.

Εικόνα 3.66: Διαφορές μεταξύ των DEM

3.3.3 Συμπεράσματα 2ης πειραματικής διαδικασίας

Μέσα από αυτήν την διαδικασία επιχειρήθηκε να γίνει κατανοητό μέχρι ποιες μετακινήσεις μπορεί να εντοπίσει η μεθοδολογία αυτή. Από τους 15 κύβους που μετακινήθηκαν οι 10 εντοπίστηκαν αμέσως κατά τη σύγκριση των νεφών σημείων με την αυτόματη ταξινόμηση που υλοποιείται από το λογισμικό. Δεν εντοπίστηκαν 5 κύβοι εκ των οποίων οι τρεις μετακίνησης τριών εκατοστών και οι 2 μετακίνησης δύο εκατοστών. Όμως η αυτόματη ταξινόμηση περιελάμβανε μετακινήσεις που δεν ήταν πραγματικές αλλά προέκυπταν από την διαφορετική περιοχή κάλυψης των νεφών στα άκρα. Όταν η ταξινόμηση αυτή διορθώθηκε

αποτυπώνοντας μόνο τις μετακινήσεις κάτω των δέκα εκατοστών τότε ήταν ευδιάκριτες οι μετακινήσεις των κύβων που δεν ήταν πριν. Επομένως, τα δύο εκατοστά μετακίνησης που εντοπίστηκαν καθιστούν τη δοκιμή αυτή επιτυχημένη καθώς διαφαίνεται ότι η μέθοδος μπορεί να συμβάλει σημαντικά στην αντιμετώπιση μικρομετακινήσεων τεμαχών τα οποία με την πάροδο του χρόνου μπορεί να αποκολληθούν τελείως και να δημιουργήσουν προβλήματα που δεν υπολογίζονται.

Εκτός όμως από αυτό το συμπέρασμα μέσα από την παραπάνω διαδικασία επιτεύχθηκε και ένα άλλο πείραμα που έχει να κάνει με την ακρίβεια της επανάληψης. Δεδομένου ότι οι δύο λήψεις του πρανούς έγιναν με διαφορά χρόνου μόλις 10 λεπτών είναι κατανοητό πως μπορούμε να εντοπίσουμε το σφάλμα της μεθόδου. Δηλαδή η σύγκριση των δύο νεφών θα έπρεπε να εξάγει διαφορές μόνο στις θέσεις των 15 κύβων που μετακινήθηκαν εφόσον όλο το υπόλοιπο πρανές δεν είχε καμία μετακίνηση. Όμως κατά τη δεύτερη ταξινόμηση που πραγματοποιήθηκε εντοπίστηκαν καθαρά όλες οι μετακινήσεις των κύβων όμως εμφανίστηκε και διαφοροποιήσεις που κατηγοριοποιούνται στο 1 cm οι οποίες αποτελούν το σφάλμα της μεθόδου. Οι διαφοροποιήσεις αυτές που προέκυψαν σε όλο το πρανές ενώ δεν υπήρχαν στην πραγματικότητα οφείλονται είτε σε διαφορετικό τρόπο κατασκευής των δύο νεφών ο οποίος δεν μπορεί να καθοριστεί είτε σε μη πλήρη ταύτιση των νεφών. Δηλαδή όπου αναφέρεται πως διακρίθηκε μετακίνηση για παράδειγμα δέκα εκατοστών αυτή μπορεί να διαφέρει είτε προς τα πάνω είτε προς τα κάτω κατά ένα εκατοστό.

3.4 Εφαρμογή της μεθοδολογίας σε πραγματικές συνθήκες

3.4.1 Σχεδιασμός εργασιών πεδίου

Η τρίτη πειραματική διαδικασία ελέγχου της μεθόδου τρισδιάστατης αποτύπωσης πρανών στην ουσία δεν αποτελεί πείραμα αλλά εφαρμογή της μεθόδου σε πραγματικές συνθήκες και συγκεκριμένα, αφορά τη σύγκριση δύο λήψεων από το πρανές με διαφορά χρόνου 6 μηνών, ούτως ώστε να εντοπιστούν τυχόν πραγματικές μετακινήσεις μέσα στο διάστημα αυτό και όχι τεχνητές όπως στις προηγούμενες πειραματικές διαδικασίες. Στις 10/12/2013 πραγματοποιήθηκαν δύο λήψεις του πρανούς. Η πρώτη λήψη των 7 φωτογραφιών αποτύπωσε την αρχική μορφή του πρανούς και η επόμενη λήψη συμπεριέλαβε τις μετακινήσεις που περιγράφηκαν στο κεφάλαιο 3.2 για τις ανάγκες της πρώτης πειραματικής διαδικασίας ελέγχου

της μεθόδου. Επομένως, για να εντοπιστούν μετακινήσεις στο πρανές με διαφορά χρόνου ενός βμήνου πραγματοποιήθηκε λήψη του πρανούς στις 13/06/2014, η οποία λήψη συγκρίθηκε με την δεύτερη λήψη του Δεκεμβρίου του 2013 προκειμένου να μην περιληφθούν και οι τεχνητές μετακινήσεις που έγιναν τότε.

Η δυσκολία στη σύγκριση των δύο αυτών νεφών σημείων έγκειται στην εξασφάλιση κατά την πρώτη λήψη, των στάσεων της φωτογραφικής μηχανής αλλά και των στόχων επάνω στο πρανές. Οι στόχοι επάνω στο πρανές είχαν επισημανθεί με σπρέι, μαρκαδόρο, καρφάκια και ροδέλες που επικολλήθηκαν στο πρανές και στη δεύτερη επίσκεψη σε αυτό μετά από 6 μήνες τα σημάδια αυτά ήταν εμφανή. Οι χάρτινοι στόχοι που είχαν επικολληθεί επάνω σε αυτά τα σημάδια, όπως είναι λογικό είχαν χαθεί ή αλλοιωθεί. Για το λόγο αυτό επικολλήθηκαν καινούριοι πάνω στα υπάρχοντα σημάδια. Οι στάσεις της φωτογραφικής μηχανής είχαν εξασφαλιστεί με καρφιά και σπρέι.

Η συγκεκριμένη εξάμηνη περίοδος ενδείκνυται για εντοπισμό μετακινήσεων καθώς η άνοιξη χαρακτηρίζεται για τις έντονες βροχοπτώσεις που λόγω της διάβρωσης αλλά και της πλήρωσης των διαρρήξεων ενός πρανούς με νερό ενισχύουν τις πιθανότητες μετακινήσεων τεμαχών.

Από τις δύο λήψεις φωτογραφιών παρατηρούνται (Εικόνα 3.66) με γυμνό μάτι κάποιες εμφανείς διαφορές, οι οποίες επισημαίνονται με κόκκινο κύκλο στην πρώτη λήψη και αναμένεται να εντοπιστούν και στην αφαίρεση των δύο νεφών σημείων, η οποία περιγράφεται αναλυτικά στο επόμενο κεφάλαιο. Επιπλέον, παρατηρείται στη δεύτερη και καλοκαιρινή λήψη μία ελαφριά φυτοκάλυψη που έχει δημιουργηθεί μετά την πάροδο 6 μηνών λόγω της εποχής.

Εικόνα 3.67: Καλοκαιρινή λήψη του πρανούς από τις 7 στάσεις.

Εικόνα 3.68: Σύνολο φωτογραφιών λήψης (α) στις 10/12/2013 και (β) στις 13/06/2014.

3.4.2 Επεξεργασία δεδομένων πεδίου με Agisoft Photoscan και Cloud Compare

Ο στόχος της συγκεκριμένης πειραματικής διαδικασίας ελέγχου της μεθόδου είναι να συγκρίνει δύο διαφορετικές χρονικές στιγμές από το πρανές που μελετάται. Αναφέρθηκε νωρίτερα πως η μία λήψη του πρανούς πραγματοποιήθηκε το Δεκέμβριο του 2013 και η δεύτερη τον Ιούνιο του 2014. Το νέφος σημείων από τη λήψη του Δεκεμβρίου (νέφος Β) έχει ήδη δημιουργηθεί για τις ανάγκες της πρώτης δοκιμής, επομένως απομένει να δημιουργηθεί το νέφος σημείων για τον μήνα Ιούνιο (νέφος Ε) και να συγκριθούν μεταξύ τους, ώστε να εντοπιστούν οι τυχόν πραγματικές μετακινήσεις που μπορεί να συνέβησαν στο πέρας των 6 μηνών.

I. Εισαγωγή εικόνων και βαθμονόμηση φωτογραφικής μηχανής

Η λήψη των φωτογραφιών σε αυτή την πειραματική διαδικασία πραγματοποιήθηκε με εστιακή απόσταση 7.6 όπως και στην πρώτη λήψη. Επομένως, δε χρειάστηκε να γίνει ξανά βαθμονόμηση της μηχανής για αυτήν την εστιακή απόσταση αλλά απλώς φορτώθηκε στο λογισμικό Agisoft Photoscan το ήδη υπάρχον αρχείο βαθμονόμησης.

II. Ευθυγράμμιση των φωτογραφιών

Οι στάσεις που είχαν υλοποιηθεί στο έδαφος κατά την πρώτη λήψη του Δεκεμβρίου εξασφαλίστηκαν, ώστε οι φωτογραφίες της δεύτερης λήψης να ληφθούν ακριβώς από τις ίδιες θέσεις. Σε μία όμως από τις στάσεις ενώ ήταν επισημανσμένη με σπρέι δε βρέθηκε το καρφί. Ήταν βέβαια σχετικά εύκολο να βρεθεί η θέση του καρφιού καθώς οι στάσεις ήταν τοποθετημένες σε ευθεία με ενδιάμεση απόσταση ενός μέτρου. Παρόλα αυτά όμως ενδεχομένως η δεύτερη λήψη στη συγκεκριμένη στάση να διαφοροποιήθηκε κατά μερικά εκατοστά. Αφού έγινε η εισαγωγή των συντεταγμένων των θέσεων, πραγματοποιήθηκε η ευθυγράμμιση των φωτογραφιών με βάση αυτές. Δεν εντοπίστηκε κάποια εμφανής διαφορά από την στάση που υλοποιήθηκε εκ νέου κι έτσι προχώρησε η διαδικασία στην κατασκευή του νέφους σημείων. Το σφάλμα μεταξύ εισαγόμενων και υπολογιζόμενων θέσεων λήψης φωτογραφιών ήταν ικανοποιητικό και δεν ήταν απαραίτητη η εισαγωγή των θέσεων των στόχων.

Cameras	Easting	Northing	Altitude	Error (m)
<input checked="" type="checkbox"/> S1_2.10.JPG	362079.265800	4527655.929500	503.156300	0.016118
<input checked="" type="checkbox"/> S2_2.10.JPG	362079.849000	4527656.728300	503.125000	0.016857
<input checked="" type="checkbox"/> S3_2.10.JPG	362080.420000	4527657.542000	503.154100	0.011683
<input checked="" type="checkbox"/> S4_2.10.JPG	362081.000200	4527658.357700	503.134000	0.019677
<input checked="" type="checkbox"/> S5_2.0.JPG	362081.580300	4527659.188300	503.133100	0.011494
<input checked="" type="checkbox"/> S6_2.0.JPG	362082.133600	4527659.988900	503.074400	0.016523
<input checked="" type="checkbox"/> S7_2.0.JPG	362082.735900	4527660.801100	503.031100	0.008608
Total Error				0.014865

Εικόνα 3.69: Συντεταγμένες στάσεων και σφάλμα θέσεων.

Επίσης δε βρέθηκε ένας στόχος ο οποίος ήταν τοποθετημένος επάνω σε βραχώδες τέρμαχος το οποίο στην πάροδο του δμήνου μετατοπίστηκε και δεν ήταν εφικτός ο εντοπισμός της επισημασμένης θέσης του στόχου. Οι στόχοι όμως ούτως ή άλλως δε χρησιμοποιήθηκαν σε αυτήν την ευθυγράμμιση αλλά μόνο κατά τη διάρκεια ταύτισης των νεφών στο CloudCompare όπου όπως είναι προφανές ο στόχος δε χρησιμοποιήθηκε.

III. Δημιουργία πυκνού νέφους σημείων

Έτσι η διαδικασία προχωράει στην κατασκευή του πυκνού νέφους σημείων (E) με την καλύτερη δυνατή ποιότητα “ultra high” και ο αριθμός των σημείων που προέκυψαν ανέρχεται στα 17.650.467. Πραγματοποιήθηκε εξαγωγή του νέφους σημείων σε μορφή ASCII, ώστε να εισαχθεί στο πρόγραμμα CloudCompare.

IV. Δημιουργία πλέγματος και υφής

Στη συνέχεια κατασκευάστηκε το τρισδιάστατο μοντέλο πλέγματος και υφής το οποίο παρουσιάζεται στην Εικόνα 3.69. Στην Εικόνα 3.68 απεικονίζεται το τρισδιάστατο μοντέλο του πρηνούς από τις 10/12/2013 για να υπάρχει μία αρχική γνώση σχετικά με το τι αναμένεται να εντοπιστεί στη σύγκριση των νεφών σημείων.

Εικόνα 3.70: Τρισδιάστατο μοντέλο αποτύπωσης του πρανού στις 10/12/2013.

Εικόνα 3.71: Τρισδιάστατο μοντέλο του πρανού στις 13/6/2014.

Όπως επισημάνθηκαν στο κεφάλαιο του σχεδιασμού των εργασιών πεδίου οι διαφορές μεταξύ των δύο λήψεων στις φωτογραφίες, το ίδιο ευδιάκριτες είναι αυτές οι διαφορές και στα τρισδιάστατα μοντέλα.

V. Υπολογισμός απόστασης στο τρισδιάστατο μοντέλο

Επιλέχθηκε να μετρηθεί μέσα από το μοντέλο η διάσταση ενός από τους στόχους που τοποθετήθηκαν στο πρανές επειδή οι διαστάσεις αυτών ήταν γνωστές 9x9cm. Παρατηρείται από την Εικόνα 3.70 πως η διάσταση υπολογίστηκε ακριβώς όσο είναι στην πραγματικότητα.

Εικόνα 3.72: Υπολογισμός διάστασης στόχου.

Σε μία όμως μέτρηση μεγαλύτερης απόστασης μεταξύ δύο στόχων του πρανούς η απόσταση υπολογίστηκε 1.885m ενώ σύμφωνα με τις συντεταγμένες τους έχοντας εισάγει τα σημεία στο autocad η απόσταση δίνεται 1.954m. Η διαφορά δηλαδή είναι περίπου 6cm, η οποία οφείλεται πιθανόν στα σφάλμα φακού που εξηγήθηκε στο 2^ο κεφάλαιο καθώς το σημείο 2 που χρησιμοποιήθηκε για μέτρηση βρίσκεται στο ανώτερο τμήμα του πρανούς δηλαδή μακρύτερα από τον φακό και όχι κάθετα σε αυτόν. Η διαφορά αυτή θα συνορθωθεί στο λογισμικό CloudCompare.

Εικόνα 3.73: Υπολογισμός απόστασης στόχων.

Όπως αναφέρθηκε στην αρχή του κεφαλαίου αυτού, η σύγκριση των δύο νεφών περιλαμβάνει την εισαγωγή τους στο λογισμικό CloudCompare, την ταύτιση του ενός νέφους στο άλλο, την ευθυγράμμιση τους, δηλαδή την καλύτερη δυνατή ταύτιση των δύο, και την σύγκρισή τους δηλαδή την αφαίρεση του ενός από το άλλο.

V. Εισαγωγή νεφών σημείων

Όπως και στις άλλες δύο πειραματικές διαδικασίες, παρατηρείται ότι τα νέφη δεν ταυτίζονται αλλά απέχουν το ένα από το άλλο περίπου 50 – 60cm. Εφόσον είναι η ίδια διαφορά, όπως και στις άλλες δοκιμές τότε αυτή δεν οφείλεται σε λανθασμένες συντεταγμένες αλλά στη λειτουργία του λογισμικού που τα εισάγει με αυτήν την μορφή. Επομένως, απαιτείται να ταυτιστούν τα δύο νέφη για να συγκριθούν.

VI. Ταύτιση του ενός νέφους στο άλλο

Η απόκλιση αυτή που υπάρχει μεταξύ των δύο νεφών εξαλείφεται με τη διαδικασία της ταύτισης του ενός νέφους στο άλλο (registration). Ακόμη και μετά από την ταύτιση των δύο νεφών παρατηρείται πως υπάρχει μία μικρή απόκλιση της τάξης των 4cm μεταξύ τους, η οποία όπως και προηγουμένως θα μειωθεί, προκειμένου οι διαφορές που θα προκύψουν να είναι οι πραγματικές.

VII. Ευθυγράμμιση του νέφους (E) ως προς το (B)

Στη συγκεκριμένη διαδικασία επειδή τα δύο νέφη απείχαν χρονικά μεταξύ τους απαιτήθηκε μεγαλύτερος αριθμός κοινών σημείων στα δύο νέφη Β και Ε μέχρι το σημείο όπου η ευθυγράμμιση ήταν ικανοποιητική. Έτσι, τοποθετήθηκαν στο σύνολο 12 σημεία σε κάθε νέφος δηλαδή 24 στο σύνολο.

Εικόνα 3.74: Πέντε θέσεις μετασχηματισμού.

Εικόνα 3.75: Σφάλμα μετασχηματισμού.

VIII. Σύγκριση νεφών σημείων

Επιλέχθηκαν τα δύο νέφη, ενεργοποιήθηκε η εντολή Compute Cloud/Cloud Distance και επιλέχθηκε σε ποιο από τα δύο νέφη θα υπολογιστούν οι διαφορές, το οποίο είναι το νέφος που δημιουργήθηκε από τις φωτογραφίες που τραβήχτηκαν το καλοκαίρι δηλαδή το Ε. Έτσι προέκυψαν οι διαφορές, οι οποίες παρουσιάζονται στην Εικόνα 3.74 που ακολουθεί αλλά και το ιστόγραμμα (Εικόνα 3.75) στο οποίο εμφανίζονται οι υπολογισμένες διαφοροποιήσεις.

Εικόνα 3.76: Σύγκριση νεφών σημείων.

Εικόνα 3.77: Ιστόγραμμα διαφοροποιήσεων των νεφών.

Λαμβάνοντας υπόψη το κεφάλαιο 3.4.2 παράγραφο IV όπου επισημαίνονται με κόκκινο κύκλο οι διαφορές που εντοπίζονται με γυμνό μάτι στα τρισδιάστατα μοντέλα, παρατηρείται πως και κατά την αφαίρεση των δύο νεφών σημείων οι περιοχές αυτές έχουν αναδειχθεί. Είναι δηλαδή οι περιοχές με τις μεγαλύτερες μετακινήσεις τεμαχών. Αυτό καταδεικνύει ότι η μέθοδος αυτή είναι ικανή να εντοπίσει πραγματικές μετακινήσεις. Αναλύονται τρεις από όλες τις μετακινήσεις οι οποίες είναι οι πιο χαρακτηριστικές.

Χαρακτηριστική είναι η περίπτωση της 1^{ης} διαφοράς όπως επισημαίνεται στην παραπάνω εικόνα όπου το ορθογώνιο τέμαχος που απεικονίζεται στην φωτογραφία του Δεκεμβρίου έχει μετακινηθεί.

Εικόνα 3.78 α) Απεικόνιση Δεκεμβρίου

β) Απεικόνιση Ιουνίου

Κατόπιν αυτού του εντοπισμού μετακίνησης υπολογίστηκαν οι διαστάσεις του συγκεκριμένου τεμάχου μέσα από το Agisoft Photoscan, οι οποίες απεικονίζονται στην ακόλουθη εικόνα.

Εικόνα 3.79 Μέτρηση στην απεικόνιση Δεκεμβρίου

Εξίσου χαρακτηριστική είναι η περίπτωση της 2^{ης} διαφοράς όπως επισημαίνεται στην παραπάνω εικόνα όπου έχει μετακινηθεί ένα βραχώδες τμήμα του πρανούς στο οποίο μάλιστα είχε τοποθετηθεί στόχος κατά τη λήψη του Δεκεμβρίου.

Εικόνα 3.80 α) Απεικόνιση Δεκεμβρίου

β) Απεικόνιση Ιουνίου

Τρίτη και τελευταία χαρακτηριστική περίπτωση που αναλύεται είναι ενός αρκετά μεγάλου βραχώδους τεμάχους το οποίο αποκολλήθηκε και κύλησε χαμηλότερα. Παρουσιάζεται παρακάτω το συγκρινόμενο νέφος από διαφορετική γωνία με υπόβαθρο το πρανές Ε.

Εικόνα 3.81: Σύγκριση νεφών σημείων

Εικόνα 3.82 α) Απεικόνιση Δεκεμβρίου

β) Απεικόνιση Ιουνίου

Στην ακόλουθη εικόνα φαίνεται η θέση στην οποία κατέληξε το τέμαχος αυτό, δηλαδή λίγα μέτρα παρακάτω.

Εικόνα 3.83 Μετακινημένο τέμαχος

3.4.3 Συμπεράσματα 3^{ης} πειραματικής διαδικασίας

Μέσα από τη τρίτη πειραματική διαδικασία η οποία όπως αναφέρθηκε νωρίτερα στην ουσία δεν είναι πείραμα αλλά εφαρμογή σε πραγματικές συνθήκες επιβεβαιώνεται η επιτυχία της μεθόδου να διακρίνει μετακινήσεις. Όλες οι διαφοροποιήσεις που αναδείχθηκαν από τη σύγκριση των νεφών, εκτός από τις πολύ μικρές που αποτελούν τον θόρυβο της μεθόδου, μπορούν να αιτιολογηθούν ώστε να καταστεί σαφές ότι είναι πραγματικές. Παραπάνω περιγράφηκαν μόνο οι τρεις σημαντικότερες όμως όλες είναι δυνατόν να εντοπιστούν στις φωτογραφίες. Έτσι η τρίτη αυτή πειραματική διαδικασία επιβεβαιώνει τις δύο προηγούμενες και καθστά τη μέθοδο ένα εργαλείο διαχρονικής παρακολούθησης πρανών.

4 Η ΤΡΙΣΔΙΑΣΤΑΤΗ ΑΠΟΤΥΠΩΣΗ ΣΗΜΕΡΑ

4.1 Τρισδιάστατη αποτύπωση: φωτογραμμετρία ή 3D laser scanner

4.1.1 3D laser scanner

Η χρησιμοποίηση της τεχνολογίας laser με στόχο τη μέτρηση αποστάσεων πρωτοεμφανίστηκε στο τέλος του 1970. Ωστόσο, οι εφαρμογές της τεχνολογίας αυτής, όπως είναι για παράδειγμα οι ψηφιακοί σαρωτές laser άργησαν μέχρι να γίνουν διαθέσιμοι στην αγορά (Σιεητάνης, 2008). Έτσι λοιπόν, κατά τα τελευταία χρόνια που οι εφαρμογές αυτές έχουν αναπτυχθεί, το αποτέλεσμα είναι νέα όργανα μετρήσεων να έχουν εισαχθεί στις επιστήμες που ασχολούνται με την αποτύπωση αντικειμένων, χώρων και ούτω καθεξής. Τα όργανα αυτά έχουν την ικανότητα μέτρησης και ανακατασκευής ενός τρισδιάστατου χώρου ή και αντικειμένου διαφορετικής κλίμακας και μεγέθους λεπτομέρειας με μια οικονομική και ταχεία προσέγγιση. Συνήθως τα όργανα αυτά, που είναι γνωστά ως τρισδιάστατοι ανιχνευτές (laser 3D laser scanners), είναι συνήθως επίγεια (Ι.Π.Ε.Τ./Κ.Ε.Τ.Ε.Π., 2005).

I. Τεχνικές ανίχνευσης των 3D laser scanners

Οι επίγειοι τρισδιάστατοι σαρωτές laser αποτελούν όργανα ενεργής απεικόνισης που παρέχουν τρισδιάστατες συντεταγμένες για ένα αποτυπωμένο αντικείμενο, χώρο και ούτω καθεξής σε πραγματικό χρόνο. Το αποτέλεσμα της χρήσης τους οδηγεί σε νέφος σημείων τριών συντεταγμένων στους άξονες x , y , z και τα οποία έχουν αναφορά το σύστημα αναφοράς της σάρωσης με μια ένταση i , που αποτελεί την ένταση του ανακλώμενου σήματος (Σιεητάνης, 2008).

Οι τεχνικές ανίχνευσης διαφοροποιούνται με βάση την τεχνική που εφαρμόζεται για να υπολογιστεί η απόσταση μεταξύ της πηγής της ακτίνας laser και των σημείου του χώρου που σαρώνεται. Η απόσταση αυτή προσδιορίζεται με μια από τις παρακάτω τρεις μεθόδους (Ι.Π.Ε.Τ./Κ.Ε.Τ.Ε.Π., 2005):

- Μέθοδος τριγωνισμού: ο ανιχνευτής χρησιμοποιεί τη μεγάλη οπτική ευκρίνεια που προσφέρεται από μια δέσμη laser, όταν αυτή προβάλλεται πάνω στο αντικείμενο και τις εξισώσεις της φωτογραμμετρίας, ώστε να καταστεί δυνατός ο υπολογισμός της θέσης του

κάθε σημείου, που φωτίζεται από την ακτίνα laser στον τρισδιάστατο χώρο. Κρίσιμη για την πετυχημένη λειτουργία του ανιχνευτή laser θεωρείται η εξασφάλιση των κατάλληλων συνθηκών φωτισμού του αντικειμένου και ταυτόχρονα η αρχή λειτουργίας αυτού, που είναι εξάρτηση του εντοπισμού του στίγματος της ακτίνας laser στην εικόνα του αντικειμένου, που καταγράφεται από τον ενσωματωμένο οπτικό αισθητήρα CCD.

Υπάρχουν μάλιστα, περιπτώσεις στις οποίες χρησιμοποιούνται δύο οπτικοί αισθητήρες CCD, οι οποίοι όμοια σχετικά με την φωτογραμμετρική εμπροσθοτομία έχουν την ικανότητα να εντοπίσουν στο χώρο ένα σημείο αφού έχουν ανιχνευτεί οι εικονοσυντεταγμένες του σε δύο εικόνες, των οποίων η σχετική θέση είναι γνωστή.

- Χρόνος της πτήσης ενός παλμού laser: Ένας παλμός laser εκπέμπεται προς το αντικείμενο και η απόσταση ανάμεσα στη συσκευή αποστολής σημάτων και την επιφάνεια του αντικειμένου προσδιορίζεται από το χρόνο που παρεμβάλλεται ανάμεσα στην μετάδοσης και την υποδοχή του παλμού.

Αυτή η αρχή είναι ευρέως γνωστή από τα ηλεκτρονικά ταχύμετρα. Στην πράξη, ένα ταχύμετρο γίνεται να προγραμματιστεί ώστε η λειτουργία να είναι ίδια με αυτή μιας συσκευής σάρωσης. Ωστόσο, η ταχύτητα μέτρησης που θα προέκυπτε θα ήταν πολύ χαμηλή εξαιτίας της χαμηλής απόκρισης του οργάνου.

Οι σαρωτές χρησιμοποιούν μικρά περιστρεφόμενα κάτοπτρα, ώστε να καταστεί δυνατή η γωνιακή εκτροπή της ακτίνας laser (τουλάχιστον για μια από τις δύο γωνίες) και εφαρμόζουν απλούστερους αλγορίθμους χρήσης για να υπολογίσουν την απόσταση, η οποία έτσι χαρακτηρίζεται από μεγαλύτερη ακρίβεια. Οι χαρακτηριστικές τιμές της απόκλισης των μετρήσεων απόστασης από τους ανιχνευτές που εφαρμόζουν τη μέθοδο πτήσης ενός παλμού laser είναι της τάξεως μερικών χιλιοστών. Καθώς όμως οι αποστάσεις είναι σχετικά μικρές, αυτή η ακρίβεια παραμένει σχεδόν σταθερή για ολόκληρο τον τρισδιάστατο χώρο. Η τρισδιάστατη ακρίβεια είναι ακόμη συνάρτηση της ακρίβειας της γωνιακής μέτρησης της ακτίνας, η οποία είναι της τάξης των εκατοστών του βαθμού (g).

- Μέθοδος σύγκρισης φάσης: η συγκεκριμένη μέθοδος είναι επίσης ευρέως γνωστή από ταχυμετρικά όργανα. Εδώ η εκπεμπόμενη ακτίνα διαμορφώνεται από ένα αρμονικό κύμα, ενώ για τον υπολογισμό της απόστασης χρησιμοποιείται η διαφορά φάσης

ανάμεσα στα κύματα αποστολής και λήψης. Στη λειτουργικότητά της η συγκεκριμένη μέθοδος είναι παραπλήσια με την προηγούμενη μέθοδο (χρόνου πτήσης). Ωστόσο, τα αποτελέσματα ενδέχεται να είναι πιο ακριβή (σε βάρος όμως του συνολικού αριθμού των μετρούμενων σημείων αλλά και της μέγιστης μετρούμενης απόστασης) εξαιτίας της πιο πολύπλοκης ανάλυσης των σημάτων. Καθώς μάλιστα, θα πρέπει να χρησιμοποιηθεί ένα καλά καθορισμένο σήμα επιστροφής για την εκτίμηση των αποστάσεων, οι ανιχνευτές ενδέχεται να χαρακτηρίζονται από μια μειωμένη εμβέλεια και κατά συνέπεια να τείνουν να εξάγουν περισσότερα λανθασμένα ή αποκλεισμένα από τις ανοχές σε σφάλματα μετρήσεων.

Παρόλο που τα όργανα ανιχνευτών laser, που βασίζονται στην πρώτη από τις παραπάνω μεθόδους, έχουν χρησιμοποιηθεί ευρέως από τη δεκαετία του '80, τα όργανα που βασίζονται στις δύο άλλες μεθόδους είναι έχουν πιο πρόσφατα (δηλαδή από το 2000 περίπου) αναπτυχθεί και χρησιμοποιηθεί εκτεταμένα στις μετρικές εφαρμογές σάρωσης (Ι.Π.Ε.Τ./Κ.Ε.Τ.Ε.Π., 2005).

Στην παρακάτω ενότητα παρουσιάζονται οι διαφορές, τα πλεονεκτήματα και τα μειονεκτήματα της φωτογραμμετρίας και των επίγειων τρισδιάστατων σαρωτών laser.

4.1.2 Φωτογραμμετρία ή 3D laser scanner

Η μεγαλύτερη και ενδεχομένως πιο σημαντική διαφοροποίηση ανάμεσα στους επίγειους τρισδιάστατους σαρωτές laser και στη φωτογραμμετρία έγκειται στο ότι ενώ το τελικό προϊόν των πρώτων είναι μια ψηφιακή τρισδιάστατη αναπαράσταση ενός αντικειμένου, χώρου και ούτω καθεξής από μια μετρητική πληροφορία, που αποτελείται από νέφη σημείων, το τελικό προϊόν της φωτογραμμετρίας είναι οι ορθοφωτογραφίες, δηλαδή οι γεωμετρικά διορθωμένες ψηφιακές εικόνες σε ορθή κεντρική προβολή (Αντωνιάδης, 2009). Επιπλέον, τα χαρακτηριστικά της φωτογραμμετρίας και των επίγειων τρισδιάστατων σαρωτών laser, απ' όπου διαπιστώνονται έμμεσα και οι διαφορές μεταξύ τους συνοψίζονται στον παρακάτω πίνακα (Αντωνιάδης, 2009; Σίσκος, 2012):

Πίνακας 4.1: Πίνακας χαρακτηριστικών φωτογραμμετρίας και σαρωτών laser⁵

Χαρακτηριστικά Φωτογραμμετρίας	Χαρακτηριστικά Επίγειων Τρισδιάστατων Σαρωτών Laser
Η αποτύπωση είναι αντικειμενική	Είναι ταχύτερη και αξιόπιστη μέθοδος αποτύπωσης
Ορίζεται σύστημα αναφοράς	
Η ανακατασκευή των γεωμετριών του αντικειμένου, στο χώρο, γίνεται μέσω συνεχούς απόδοσης ή/και σημειακής	Παρέχει ακριβέστερα προϊόντα από οποιαδήποτε άλλη μεθοδολογία
Υπάρχει δυνατότητα επιστημονικού ελέγχου του αποτελέσματος ως προς την ακρίβεια και αξιοπιστία	
Δεν υπάρχει ανάγκη σχεδίων πεδίου (σκαριφήματα-κροκί)	Απαιτεί λιγότερη προεπεξεργασία αλλά και μικρότερο χρόνο εργασίας στο γραφείο
Υπάρχει δυνατότητα έμμεσων μετρήσεων	
Μπορεί να αξιοποιηθούν πλήρως οι δυνατότητες της νέας σχεδιαστικής τεχνολογίας (π.χ., CAD), αλλά και της ψηφιακής τεχνολογίας ανάλυσης εικόνας (image processing). Επιπλέον είναι δυνατόν να αξιοποιηθούν εύκολα οι νέες ολοκληρωμένες τεχνικές ψηφιακής τεκμηρίωσης (αλφαριθμητικά, γραφικά και εικόνες). Αντιμετωπίζονται άμεσα λεπτομέρειες και πολύπλοκα αρχιτεκτονικά ή δύσκολα προσπελάσιμα στοιχεία	Συνδυάζει την ακρίβεια της τοπογραφικής αποτύπωσης και την πληρότητα και συνέχεια αποτύπωσης της φωτογραμμετρικής
Στη διαδικασία των φωτογραμμετρικών αποτυπώσεων, ενσωματώνεται εύκολα η λογική της διαχρονικής παρακολούθησης της δυναμικής συμπεριφοράς του αντικειμένου, εφόσον είναι εύκολη, φθηνή και "πληθωρική" η συλλογή δεδομένων	Παρέχουν μεταβλητή ανάλυση στο έδαφος ανάλογα με την απαιτούμενη ακρίβεια του τελικού προϊόντος
Γίνεται άμεση ανακατασκευή της στερεομετρίας του αντικειμένου	
Αξιοποιούνται γεωμετρικές ιδιότητες (π.χ., σημεία φυγής προοπτικότητας, κλπ.) τα οποία διευκολύνουν ή/και πλουτίζουν τις επεξεργασίες.	Παρέχει συνολική αποτύπωση των 3D αντικειμένων χωρίς επιπλέον κόπο ή χρόνο εργασίας
Η αλγοριθμική επεξεργασία των δεδομένων είναι δύσκολη	Το κόστος αγοράς εξοπλισμού είναι μεγάλο ενώ το κόστος της αποτύπωσης μπορεί να είναι ιδιαίτερα χαμηλό λόγω του μειωμένου χρόνου παραμονής των ειδικευμένων επιστημόνων στο τόπο καταγραφής και του περιορισμένου αριθμού εργατωρών που απαιτούνται για τη δημιουργία του συνολικού 3D μοντέλου
Υπάρχει ανάγκη για πρόσθετες εργασίες της τοπογραφικής μεθόδου (στις περιπτώσεις χρήσης φωτοσταθερών, ή τοποθέτησης του αντικειμένου σε αμοιβαία σχέση με άλλα αντικείμενα)	
Ο εξοπλισμός πεδίου είναι από χαμηλού κόστους μέχρι μέτριου	Τα σημεία που μετρηθούν είναι τυχαία και το βήμα σάρωσης καθορίζεται από το χειριστή του οργάνου
Ο απαραίτητος εξοπλισμός για τις επεξεργασίες γραφείου είναι εξειδικευμένος είτε μέτριου είτε υψηλού κόστους	

Πιο συγκεκριμένα, τα πλεονεκτήματα της φωτογραμμετρίας αφορούν (Κιτσάκης, 2011):

1. το μεγάλο εύρος των δεδομένων που μπορεί και παρέχει τόσο σε ότι αφορά την ανάλυση όσο την κλίμακα του χώρου ή του αντικειμένου που αναπαριστά,
2. τη μεγάλη ακρίβεια στα τρισδιάστατα σημεία, που προκύπτει από τη δυνατότητα μαθηματικών και στατιστικών τρόπων ανάλυσης και της παροχής αποτελεσμάτων, που συνοδεύονται από δείκτες ακρίβειας.,

⁵ Πηγή: Αντωνιάδης, 2009 και Σίσκος, 2012

3. η δυνατότητα προσθήκης υφών στα μοντέλα που παράγονται, μέσα από τις ήδη υπάρχουσες πληροφορίες αυτών στις αρχικά ληφθείσες εικόνες,
4. το υψηλό επίπεδο ανάλυσης και λεπτομέρειας των δεδομένων σε διανυσματική μορφή αλλά και με πληροφορία υφής, που προέρχονται από τις αυξανόμενες δυνατότητες των φωτογραμμετρικών οργάνων λήψης και επεξεργασίας,
5. τη διάθεση δεδομένων που έχουν γεωαναφερθεί αλλά και των μεταδεδομένων που συνδέουν τα παραγόμενα μοντέλα με το πραγματικό αντικείμενο στο χώρο και παρέχουν χρήσιμες πληροφορίες σχετικά με την ποιότητα, το χρόνο και τις πηγές λήψης των δεδομένων.
6. την ικανότητα στερεοσκοπικής όρασης των επικαλυπτόμενων εικόνων, συμβάλλοντας έτσι στην ολοκληρωμένη αντίληψη του αντικειμένου και του περιβάλλοντός του.

Πέραν όμως των παραπάνω προτερημάτων, η φωτογραμμετρία χαρακτηρίζεται και από εξής μειονεκτήματα (Κιτσάκης, 2011):

1. το υψηλό κόστος του φωτογραμμετρικού εξοπλισμού σε σχέση με το λογισμικό, την υπολογιστική ισχύ και τις μετρητικές μηχανές λήψης,
2. την ανάγκη εξειδικευμένου προσωπικού για την επεξεργασία των φωτογραμμετρικών δεδομένων
3. την ανάγκη πραγματοποίησης τοπογραφικών μετρήσεων για τη μετέπειτα φωτογραμμετρική επεξεργασία.

Τα παραπάνω μειονεκτήματα προοδευτικά αντιμετωπίζονται μέσα από τη διαρκή τεχνολογική εξέλιξη των υπολογιστικών συστημάτων και των λογισμικών και τη δυνατότητα χρησιμοποίησης μη μετρητικών μηχανών που πλέον χαρακτηρίζονται από βελτιωμένα χαρακτηριστικά, που οδηγούν στη σημαντική μείωση του κόστους που απαιτείται για τον εξοπλισμό, την εξειδίκευση του προσωπικού, ενώ μειώνουν και το χρόνο που απαιτείται στο για να υλοποιηθούν οι τοπογραφικές μετρήσεις στο εκάστοτε πεδίο (Κιτσάκης, 2011).

Από την άλλη, στα πλεονεκτήματα των τρισδιάστατων σαρωτών laser συγκαταλέγονται (Κιτσάκης, 2011):

1. η δυνατότητα λήψης τεράστιου πλήθους σημείων σε μικρό χρονικό διάστημα με αποτέλεσμα κατόπιν τη λεπτομερέστερη μοντελοποίηση του αντικειμένου
2. η δυνατότητα εργασίας ακόμα και χωρίς φως, καθώς οι σαρωτές laser εκμεταλλεύονται τις ιδιότητες της ηλεκτρομαγνητικής ακτινοβολίας που οι ίδιοι εκπέμπουν με αποτέλεσμα την εύκολη και αποτελεσματική αποτύπωση επιφανειών που δε διακρίνονται έντονη υφή και η οποία δύσκολα μπορεί να προσδιοριστεί με ακρίβεια σε εικόνες ακόμα και στερεοσκοπικά
3. η σάρωση αντικειμένων μιας ποικιλίας διαφορετικών μεγεθών χωρίς την ανάγκη επιπρόσθετων τοπογραφικών μετρήσεων για τη σύνδεση των επιμέρους σαρώσεων.

Πέραν όμως των παραπάνω προτερημάτων, οι σαρωτές laser χαρακτηρίζονται και από εξής μειονεκτήματα (Κιτσάκης, 2011):

1. το υψηλό κόστος για την απόκτηση και συντήρησή τους
2. η δύσκολη μεταφορά και τοποθέτηση τους λόγω των μεγάλων διαστάσεων και του βάρους που έχουν
3. ο μεγάλος όγκος δεδομένων που απαιτεί μεγάλη υπολογιστική ισχύ για την επεξεργασία των δεδομένων σάρωσης και εξειδικευμένο λογισμικό
4. η μη παροχή στατιστικής επεξεργασίας των δεδομένων με αποτέλεσμα να μειώνεται η δυνατότητα ελέγχου της ακρίβειας των τελικά παραγόμενων προϊόντων.

Από την παραπάνω σύγκριση, προκύπτει πως και οι δύο μέθοδοι απαιτούν τόσο χρόνο όσο και κόπο αφού χρειάζεται η πρόσβαση στο χώρο που πρόκειται να αποτυπωθεί ώστε να καταστεί δυνατή η μέτρηση των χαρακτηριστικών του χώρου αυτού. Ταυτόχρονα, διαπιστώνεται πως η ακρίβεια των αποτελεσμάτων εξαρτάται από τα χρησιμοποιούμενα όργανα, που όταν είναι απλά περιορίζουν σημαντικά την ακρίβεια αυτή, ενώ η δυνατότητα γραφικής απεικόνισης των πολύπλοκων στοιχείων που συγκεντρώνονται με τις δύο μεθόδους θα πρέπει να μπορούν να αξιοποιηθούν από τα λογισμικά τρισδιάστατης απόδοσης και σχεδίασης, που ενδέχεται να μην έχουν αυτή την εφαρμογή ή να μην είναι διαθέσιμα (Κιτσάκης, 2011).

Τέλος, και καθώς καθεμία από τις δύο μεθόδους χαρακτηρίζεται από διαφορετικά πλεονεκτήματα και μειονεκτήματα, τα βέλτιστα αποτελέσματα θα μπορούσαν να προκύψουν

από το συνδυασμό και των δύο, εφόσον φυσικά αυτό είναι οικονομικά, χρονικά και τεχνολογικά εφικτό.

Στην επόμενη ενότητα παρουσιάζονται και συγκρίνονται τα λογισμικά που έχουν αναπτυχθεί για την επεξεργασία των δεδομένων της φωτογραμμετρίας (που άλλωστε είναι το αντικείμενο της παρούσας έρευνας), ώστε να διαπιστωθούν οι δυνατότητες που παρέχουν για την αξιοποίηση των δεδομένων που αυτή προσφέρει στην τρισδιάστατη αποτύπωση αντικειμένων, χώρων και ούτω καθεξής.

4.2 Λογισμικά ανάπτυξης τρισδιάστατης αποτύπωσης από φωτογραφίες

Η ψηφιακή φωτογραμμετρία εξελίσσεται ραγδαία λόγω των νέων καμερών, νέων λογισμικών, νέων αλγορίθμων για την εξαγωγή και επεξεργασία δεδομένων και ούτω καθεξής. Οι μέθοδοι απόκτησης και επεξεργασίας δεδομένων με την πραγματοποίηση μη μετρικών ψηφιακών φωτογραφικών μηχανών και η χρήση τους για την τεκμηρίωση έχουν ενδιαφέρον για πολλούς χρήστες, όπως τοπογράφους, αρχιτέκτονες, συντηρητές και αρχαιολόγους, κυρίως λόγω του χαμηλού κόστους των εμπορικών πακέτων λογισμικών. Παρακάτω παρουσιάζονται τα κύρια χαρακτηριστικά ορισμένων εμπορικών και ακαδημαϊκών πακέτων λογισμικού με στόχο την κατανόηση των δυνατοτήτων των υπάρχοντων λογισμικών στη σύγχρονη φωτογραμμετρία (Grussenmeyer και Al Khalil, 2000):

- Εμπορικά πακέτα λογισμικού για τρισδιάστατες μετρήσεις και μοντελοποιήσεις:
 - ✓ 3D Builder Pro: το 3D Builder Pro είναι μια εφαρμογή που βασίζεται στα windows και που αναπτύχθηκε από την 3D Construction Company. Καλύπτει ένα ευρύ φάσμα της συνηθισμένων καταστάσεων μοντελοποίησης και επιτρέπει στο χρήστη να εργαστεί με μια, δύο ή περισσότερες φωτογραφίες και να λάβει άμεσα υφές από τις αρχικές φωτογραφίες. Το λογισμικό είναι επίσης εξοπλισμένο με ένα 3D παράθυρο προεπισκόπησης, το οποίο απεικονίζει ένα διαδραστικό μοντέλο με δυνατότητες φωτοσκίασης και διαφορετικών υφών. Με αυτό το λογισμικό, μπορούν να χρησιμοποιηθούν διαφορετικοί τύποι κάμερας και διαφορετικές μορφές εικόνας, συμπεριλαμβανομένων φωτογραφιών της μορφής TIFF, JPEG, BMP και Sun raster. Το 3D μοντέλο που παράγεται, μπορεί να εξαχθούν υπό πολλές μορφές: DXF,

- VRML, και 3D Studio. Το λογισμικό, τέλος, συμβατό με τα περισσότερα άλλα πακέτα φωτοσκιάσεων.
- ✓ Canoma: το λογισμικό Canoma (Meta Creations, 1999) είναι ένα λογισμικό που προορίζεται για τη δημιουργία 3D φωτορεαλιστικών μοντέλων από εικόνες με ηλεκτρονική σάρωση ή ψηφιακές φωτογραφίες. Το λογισμικό επιτρέπει την επεξεργασία μιας 3D εικόνας με υφές που μπορούν, επίσης, να ληφθούν άμεσα από τις αρχικές φωτογραφίες. Μπορεί, επίσης, να αντικατοπτρίζει υφές για να καλύψει τις αθέατες πλευρές του αντικειμένου. Χρησιμοποιεί πολλές μορφές εικόνας, όπως: BMP, GIF και JPG και επιτρέπει την εξαγωγή 2D (BMP, PSD, TIFF, κ.λπ.) και 3D αρχείων (DXF, VRML, κλπ).
 - ✓ Photo3D: είναι ένα λογισμικό που επιτρέπει τη δημιουργία 3D μοντέλων με υφές από τις φωτογραφίες. Το Photo3D έχει αναπτυχθεί για τη δημιουργία μοντέλων τόσο από μια όσο και από πολλαπλές εικόνες. Η διόρθωση των διαστροφών του φακού είναι δυνατή και τα μοντέλα, που δημιουργούνται, μπορούν να εξεταστούν σε μια κατάσταση προεπισκόπησης. Οι σχέσεις μεταξύ των γραμμών, όπως ο παραλληλισμός και η ορθογωνιότητα (γεωμετρικών περιορισμών), χρησιμοποιούνται για να καθορίσουν τη χωρική σχέση μεταξύ της κάμερας και του αντικειμένου. Αυτό το μοντέλο, που είναι θεωρητικά ισοδύναμο με μικροσκοπικό μοντέλο στην προεπισκόπηση της κάμερας, χρησιμοποιείται για να υπολογιστεί αυτόματα η θέση των ματιών και η κατεύθυνση των αξόνων X, Y, Z του πραγματικού κόσμου συντονίζονται σε σχέση με το ορθογώνιο σχήμα της εικόνας.
 - ✓ Dimension: Αυτό το λογισμικό έχει σχεδιαστεί για να χρησιμοποιηθεί για τη μέτρηση διαστάσεων και την κατασκευή 3D μοντέλων φωτογραφημένων αντικειμένων. Μπορεί να χρησιμοποιήσει σαρωμένες φωτογραφίες, ψηφιακές φωτογραφίες, σκαναρισμένες εικόνες, ψηφιοποιημένα καρέ βίντεο και ούτω καθεξής. Με αυτό το λογισμικό είναι δυνατή η μονή και οι πολλαπλές μοντελοποιήσεις της εικόνας. Στην πραγματικότητα, το λογισμικό είναι εφοδιασμένο με μια ειδική εργαλειοθήκη μέτρησης, που επιτρέπει τον προσδιορισμό 3D πληροφοριών από μεμονωμένες εικόνες. Η ακρίβεια του προκύπτοντος μοντέλου εξαρτάται από την ποιότητα της εικόνας, την κλίμακα της εικόνας και τον αριθμό των διαθέσιμων εικόνων. Οι μόνες

- μορφές εικόνας που μπορούν να εξαχθούν είναι DXF. Επιτρέπει την επικοινωνία με συστήματα CAD / CAM. Τέλος, το συγκεκριμένο λογισμικό δεν επιτρέπει την προσθήκη υφής.
- ✓ PhotoModeler: είναι ένα λογισμικό ψηφιακής φωτογραμμετρίας που χρησιμοποιείται για την εξαγωγή 3D γεωμετρικών δεδομένων και την ανασύσταση 3D μοντέλων από 2D εικόνες. Βασίζεται στη μέτρηση ομόλογων σημείων σε ένα σύνολο εικόνων που προκύπτουν από μία ή περισσότερες κάμερες. Υποστηρίζει τις ψηφιακές ερασιτεχνικές φωτογραφικές μηχανές. Στο PhotoModeler μπορούν να εξαχθούν αρχεία κειμένου, DXF αρχεία, αρχεία VRML και άλλα.
 - ✓ ShapeCapture: είναι ένα λογισμικό μοντελοποίησης που προσφέρει τη στοχοποίηση και εξαγωγή χαρακτηριστικών, τη στοχοποίηση και τη δυνατότητα συντονισμού 3D μετρήσεων, τη πλήρη βαθμονόμηση πλήρη της φωτογραφικής μηχανής και την 3D μοντελοποίηση. Εξάγει εκτιμήσεις ακρίβειας για όλες τις μετρήσεις. Με το ShapeCapture, μπορούν να εξαχθούν 3D μοντέλα με πολλές 3D μορφές, όπως: VRML, DXF, Wavefront OBJ, MTL, STL, και XYZ. Επιτρέπει, επίσης, την 3D μοντελοποίηση τόσο από μία φωτογραφία όσο και από δύο ή περισσότερες φωτογραφίες. Η μέθοδος της ρύθμισης δέσμης χρησιμοποιείται για την επίλυση του προβλήματος του εξωτερικού προσανατολισμού. Θα πρέπει να σημειωθεί ότι το λογισμικό είναι εξοπλισμένο με τα ακόλουθα χαρακτηριστικά: επεξεργασία εικόνας, ανίχνευση ακμών, επιφάνεια τοποθέτησης, ενιαία εικόνα 3D, αυτόματη δημιουργία και σημείο μέτρησης σε γνωστές επιφάνειες χρησιμοποιώντας είτε τρίγωνο ή τυχαίων σημείο.
 - Ακαδημαϊκά πακέτα λογισμικού για τρισδιάστατες μετρήσεις και μοντελοποιήσεις:
 - ✓ Orpheus 3.0: είναι ένα λογισμικό ψηφιακής φωτογραμμετρίας που αναπτύχθηκε στο Ινστιτούτο Φωτογραμμετρίας του Πανεπιστημίου Τεχνολογίας της Βιέννης. Μπορεί να χρησιμοποιηθεί για να ληφθούν μετρήσεις διαδραστικών σημείων και / ή γραμμών, προκειμένου να υπολογίσει τα διάφορα είδη του προσανατολισμού. Είναι κατάλληλο και για επίγειες εφαρμογές φωτογραμμετρίας. Μπορεί να χειριστεί τις εικόνες που λαμβάνονται με ψηφιακές φωτογραφικές μηχανές με άγνωστη γεωμετρία. Προσφέρει επίσης πολλές δυνατότητες για τον υπολογισμό των

παραμέτρων προσανατολισμού μιας φωτογραφίας. Είναι δυνατή η εξαγωγή των παραμέτρων προσανατολισμού σε 3D DXF και αρχεία VRML. Πρέπει να σημειωθεί ότι αυτό το λογισμικό είναι εξοπλισμένο με ένα ισχυρό αλγόριθμο για την επεξεργασία εικόνας και επιτρέπει τη δημιουργία εικόνων πυραμίδας για το χειρισμό μεγάλων εικόνων.

- ✓ SolidFit: είναι ένα διαδραστικό πακέτο λογισμικού για την εξαγωγή τρισδιάστατων μετρήσεων και σχημάτων από μία εικόνα ενός ή περισσοτέρων αντικειμένων. Αυτές οι πληροφορίες μπορούν να εξαχθούν μέσω της μέτρησης σημείων φυγής. Το SolidFit αναδομεί τις θέσεις των σημείων του χώρου από την προοπτική προβολή τους στην εικόνα. Σφάλμα στα σημεία χώρου και τις μετρήσεις υπολογίζονται χρησιμοποιώντας τη θεωρία της διάδοσης των σφαλμάτων. Το μοντέλο που προκύπτει μπορεί να απεικονιστεί σε προβολή 3D ή σε ένα πακέτο CAD.
- ✓ Facade: είναι ένα λογισμικό που επιτρέπει τη μοντελοποίηση χρησιμοποιώντας ένα μικρό αριθμό φωτογραφιών. Ο χρήστης μπορεί να εκτελέσει ακτινική διόρθωση στρεβλώσεων στις εικόνες και να καθορίσει τις παραμέτρους της κάμερας. Μπορεί επίσης να σηματοδοτήσει χαρακτηριστικά (σημεία, τα άκρα, το περίγραμμα) στην εικόνα, να περιορίσει τις συνιστώσες του μοντέλου και να επαληθεύσει την ακρίβεια του μοντέλου προβάλλοντας το μοντέλο στις ανακτηθέντες κάμερες. Η γεωμετρία του μοντέλου έχει τη μορφή αρχείου VRML. Αυτό το μοντέλο μπορεί να φωτοσκιαστεί και να χρησιμοποιηθεί για animations χρησιμοποιώντας διάφορες μορφές χαρτογράφησης υφής. Πρέπει να σημειωθεί ότι το λογισμικό αυτό ανέπτυξε την εμπορικό Canoma, που περιγράφηκε παραπάνω.

4.2.1 Συγκριτική ανάλυση λογισμικών

Όλα αυτά τα παραπάνω αναφερθέντα εμπορικά πακέτα λογισμικού δεν απαιτούν επαγγελματικές ικανότητες. Στην πραγματικότητα, είναι διαδραστικά και εύκολα στη χρήση. Μπορούν, επίσης, να επιτρέπουν την ανακατασκευή - μοντελοποίηση από μια ή περισσότερα σαρωμένες ή ψηφιακές εικόνες που λαμβάνονται από μετρικές, ημι-μετρικές, ψηφιακές ή μη μετρικές κάμερες. Τα περισσότερα από αυτά τα λογισμικά προσφέρουν τη δυνατότητα διόρθωσης της παραμόρφωσης του φακού, την ψηφιακή επεξεργασία της εικόνας και τη βαθμονόμηση της κάμερας (όπως για παράδειγμα το PhotoModeler και το Photo 3D). Ωστόσο,

τα πακέτα γενικά δεν παρέχουν λεπτομερείς πληροφορίες ούτε για την ακρίβεια των υπολογισμένων παραμέτρων των εσωτερικών και εξωτερικών προσανατολισμών, ούτε για την ακρίβεια του προκύπτοντος 3D μοντέλου. Στην πραγματικότητα, οι περισσότερες από αυτές τις προσεγγίσεις δεν καταδεικνύουν υψηλή γεωμετρική ακρίβεια. Από την άλλη πλευρά, τα εργαλεία οπτικοποίησης που υιοθετούν είναι συχνά καλά σχεδιασμένα και εύκολα στο χειρισμό (Grussenmeyer και Al Khalil, 2000).

Αντιθέτως, τα ακαδημαϊκά λογισμικά, που περιγράφηκαν παραπάνω, παρέχουν λεπτομερείς πληροφορίες για όλα τα στάδια υπολογισμού και προσφέρουν στατιστική δοκιμή των υπολογισμένων παραμέτρων. Για τα περισσότερα από αυτά τα πακέτα λογισμικού, χρησιμοποιείται η τυπική απόκλιση για την αξιολόγηση της ακρίβειας των παραμέτρων προσανατολισμού (εσωτερικού και εξωτερικού) και τον υπολογισμό των συντεταγμένων σημείων. Όσον αφορά τους εσωτερικούς και εξωτερικούς προσανατολισμούς, προτείνονται πολλοί αλγόριθμοι, όπως η ομόγραφη μετασχηματισμού, το DLT, οι γραφικές μέθοδοι, οι οδηγίες απόλυτου προσανατολισμού, η δέσμη προσαρμογής και ούτω καθεξής. Αυτοί οι αλγόριθμοι επιτρέπουν τον ακριβή υπολογισμό των παραμέτρων προσανατολισμού και των 3D συντεταγμένων σημείων, καθώς και τον οπτικό και ψηφιακό έλεγχο της σχεδίασης. Ωστόσο, αυτά τα πακέτα λογισμικού που προορίζονται αυστηρά σε προγραμματιστές και απαιτούν επαγγελματικές δεξιότητες (Grussenmeyer και Al Khalil, 2000).

5 ΑΞΙΟΛΟΓΗΣΗ ΤΗΣ ΜΕΘΟΔΟΥ ΚΑΙ ΠΡΟΤΑΣΕΙΣ ΕΞΕΛΙΞΗΣ

Αρχικά είναι σημαντικό να αναφερθεί πως οι δυνατότητες εξέλιξης αυτής της μεθόδου είναι πολλές και σε διαφορετικά επίπεδα. Σαφώς υπάρχει η ανάγκη για περαιτέρω εξέλιξη και επίλυση του τυχαίου σφάλματος του ενός εκατοστού που προέκυψε από τον έλεγχο επανάληψης της μεθόδου. Επίσης στα πεδία που θα μπορούσε κάποιος να κινηθεί ώστε να συμβάλει στην τρισδιάστατη αποτύπωση πρανών είναι αφενός στην ευκολία και ακρίβεια συλλογής δεδομένων πεδίου που σχετίζεται κυρίως με εξοπλισμό που απαιτεί η μέθοδος όπως μεγαλύτερη ακρίβεια στα δεδομένα GPS και καλύτερη ανάλυση φωτογραφικής μηχανής.

Μία ακόμη δυνατότητα που υπάρχει μέσα από τα λογισμικά δημιουργίας και επεξεργασίας νεφών σημείων είναι η λήψη των τριών συντεταγμένων X, Y, Z για κάθε σημείο του νέφους. Αυτό μας δίνει τη δυνατότητα να έχουμε συντεταγμένες της επιφάνειας κάποιες ασυνέχειες και από την ταυτοποίηση τριών σημείων της επιφάνειας αυτής είναι δυνατόν να υπολογιστούν τα γεωμετρικά στοιχεία προσανατολισμού της (γωνία κλίσης και διεύθυνση κλίσης) μέσω της επίλυσης του προβλήματος των τριών σημείων. Για το λόγο αυτό, θα μπορούσε να υπολογιστεί ένας αλγόριθμος, που θα περιλαμβάνει τρία σημεία με γνωστές συντεταγμένες X,Y,Z, θα παρέχει την κλίση και τον προσανατολισμό της επιφάνειας που ορίζουν αυτά τα τρία σημεία. Μέσα από την αξιοποίηση της παρακάτω εξίσωσης μπορεί να επιτευχθεί ο υπολογισμός κλίσης και προσανατολισμού επιφανείας.

$$y \left[\frac{X_a(Z_\beta - Z_\gamma) - Z_a(X_\beta - X_\gamma) + (X_\beta Z_\gamma - Z_\beta X_\gamma)}{Y_a(Z_\beta - Z_\gamma) - Z_a(Y_\beta - Y_\gamma) + (Y_\beta Z_\gamma - Z_\beta Y_\gamma)} \right] \quad (5.1)$$

Το πρόβλημα αρχικά ανάγεται στον δυσδιάστατο χώρο και ισχύουν τα ίδια και στον τρισδιάστατο, που είναι και το πρόβλημα της παρούσας έρευνας. Τα βήματα που ακολουθούνται είναι τα εξής:

- Λαμβάνονται οι x και y συντεταγμένες δύο σημείων και έτσι ορίζεται ένα διάνυσμα (V1) (dx, dy), όπου dx = x2 - x1 και dy = y2 - y1.
- Στη συνέχεια, το διάνυσμα μετατρέπεται σε μοναδιαίο, διαιρώντας με το μέτρο του στο τετράγωνο.

- Στη συνέχεια, προκύπτει ακόμα ένα διάνυσμα (V_2), που ουσιαστικά είναι το μοναδιαίο των αξόνων, όπου $dx = 1 - 0$ και $dy = 0 - 0$.
- Παίρνοντας το εσωτερικό γινόμενο αυτών των δύο διανυσμάτων, προκύπτει ουσιαστικά το συνημίτονο της γωνίας, που ορίζουν αυτά τα δύο διανύσματα ($V_1 \cdot V_2$) και άρα προκύπτει και η γωνία τους.

Το δεύτερο είναι το διάνυσμα της αρχής των αξόνων. Για να προκύψει το εσωτερικό γινόμενο θα πρέπει να υπάρχουν δύο διανύσματα. Το πρώτο είναι το να μετατραπούν τα διαθέσιμα σημεία σε μοναδιαίο διάνυσμα και το δεύτερο είναι το μοναδιαίο διάνυσμα στην αρχή των αξόνων πριν τον x άξονα. Τα δύο σημεία ορίζουν την ευθεία, και για να προκύψουν τρία σημεία απλά προστίθενται τα dz . Με τον τρόπο αυτό υπολογίζεται η κλίση και ο προσανατολισμός μιας επιφάνειας από γνωστές συντεταγμένες στους τρεις άξονες X, Y, Z .

Συμπερασματικά, οι τρεις δοκιμές που αναπτύχθηκαν επάνω στο πρανές με σκοπό να αναδειχθεί η ανταπόκριση της φωτογραμμετρικής αυτής μεθόδου τρισδιάστατης αποτύπωσης πρανών έναντι στο θέμα των κατολισθήσεων κρίνονται επιτυχημένες. Η επιτυχία αυτή έγκειται στα ακόλουθα συμπεράσματα τα οποία προέκυψαν από:

A) Την ευκολία στη λήψη δεδομένων πεδίου

Η συλλογή των δεδομένων στο πεδίο πραγματοποιήθηκε χωρίς ειδικό εξοπλισμό. Τα απαραίτητα μέσα που χρησιμοποιήθηκαν ήταν:

- Εμπορική ψηφιακή φωτογραφική μηχανή
- Τοπογραφικό ακόντιο με δυνατότητα σφαιρικής αεροστάθμης και επέκτασης ύψους (χωρίς κάτοπτρο)
- GPS τύπου GNSS-S9 RTK
- Μετροταινία
- Βίδα σταθεροποίησης της μηχανής και φελιζόλ
- Χάρτινοι στόχοι, καρφιά, σφυρί, σπρέι, κόλλα

Έχοντας υπόψη ότι για την σύγκριση δύο νεφών σημείων μέσα από την οποία μπορούν να εξαχθούν πολύ χρήσιμα συμπεράσματα για μία κατολίσθηση χρειάστηκαν μόνο τα παραπάνω υλικά μέσα, γίνεται αντιληπτό ότι αυτή η μέθοδος διευκολύνει κατά πολύ την αποτύπωση

πρανών. Επίσης, είναι σημαντικό να αναφερθεί ότι το ένα κομμάτι του βασικού εξοπλισμού που είναι το GPS δεν είναι απαραίτητο να χρησιμοποιηθεί αν δεν είναι επιθυμητή η τοποθέτηση του πρανούς στο χώρο. Μπορεί δηλαδή να πραγματοποιηθεί μία σύγκριση ενός πρανούς δύο διαφορετικές χρονικές στιγμές χωρίς τη λήψη των συντεταγμένων των στάσεων της φωτογραφικής μηχανής, αρκεί να εξασφαλιστούν οι στάσεις και να καθοριστεί το ίδιο ύψος λήψης. Επιπρόσθετα, για να επιτευχθεί σωστός προσανατολισμός του μοντέλου μέσα στο λογισμικό Agisoft Photoscan υπάρχουν δύο τρόποι. Ο ένας είναι εισάγοντας στο λογισμικό τις θέσεις της φωτογραφικής αλλά και των στόχων του πρανούς, ενώ ο δεύτερος είναι να εισαχθούν δύο ή και περισσότερες σειρές διαδοχικών λήψεων φωτογραφιών από διαφορετικές διευθύνσεις. Σε αυτήν την περίπτωση οι φωτογραφίες δε θα πρέπει να είναι σε ευθεία γραμμή αλλά να δημιουργούν μία καμπυλότητα. Η μόνη ουσιαστική δυσκολία είναι η ανάβαση στο πρανές για μέτρηση των συντεταγμένων των στόχων γεγονός που είναι ανέφικτο σε πρανή με μεγαλύτερη κλίση και θα πρέπει να συνδυαστούν οι δύο παραπάνω τρόποι που αναφέρθηκαν για σωστό προσανατολισμό του μοντέλου. Για την ολοκλήρωση των εργασιών πεδίου δεν απαιτείται πολυπληθές ανθρώπινο δυναμικό αλλά μπορεί να επιτευχθεί από ένα ή και δύο άτομα.

Ο χρόνος παραμονής στο πρανές είναι σχετικά μικρός. Ο περισσότερος χρόνος αναλώνεται στην σωστή τοποθέτηση των στάσεων λήψης των φωτογραφιών, η οποία είναι μία σημαντική παράμετρος που επηρεάζει όλη την διαδικασία δημιουργίας νέφους σημείων και τρισδιάστατου μοντέλου. Ακόμη, όπου είναι απαραίτητη η τοποθέτηση στόχων στο πρανές, αυξάνει τον χρόνο παραμονής. Η διαδικασία λήψης ακόμα και με τον καθορισμό κατάλληλων ρυθμίσεων λήψης ανάλογα με τις συνθήκες που επικρατούν στο πεδίο δεν επιμηκύνει σημαντικά το χρόνο παραμονής.

B) Την δυνατότητα δημιουργίας και σύγκρισης των νεφών σημείων χωρίς ο χρήστης να είναι εξειδικευμένος.

Η επεξεργασία των δεδομένων υπαίθρου μπορεί να υλοποιηθεί σε διάφορα λογισμικά, τα οποία αναλύονται στη παράγραφο 4.2. Σε ορισμένα από αυτά ο χρήστης δύναται να δημιουργήσει νέφη σημείων αλλά και να τα συγκρίνει στο ίδιο λογισμικό, ενώ σε άλλα απαιτείται εισαγωγή νέφους σημείων. Γενικώς, η επεξεργασία αυτή μπορεί να επιτευχθεί ακόμα και από μη εξειδικευμένους χρήστες στο χώρο της τρισδιάστατης αποτύπωσης πρανών, γεγονός που αυξάνει τις πιθανότητες επιλογής αυτής της μεθόδου έναντι κάποιας άλλης, όπως για

παράδειγμα η τρισδιάστατη αποτύπωση με σαρωτή laser. Τα νέφη σημείων που προκύπτουν από σαρωτές laser επεξεργάζονται σε λογισμικά των οποίων η πολυπλοκότητα τα καθιστά αποκλειστικά για εξειδικευμένους χρήστες.

Η εικόνα μπορεί να μετρηθεί φωτογραμμετρικά, για να δώσει ποσοτικά δεδομένα ή να ερμηνευτεί ως προς τις γεωτεχνική πληροφορίες που παρέχει ή και τα δύο. Η τεχνική έχει πλεονεκτήματα έναντι των συμβατικών μεθόδων αποτύπωσης αν η πρόσβαση στο χώρο ή ο διαθέσιμος χρόνος για να ολοκληρωθεί η έρευνα είναι περιορισμένες ή όταν οι αλλαγές λόγω κατολισθήσεων πρέπει να παρακολουθούνται για μεγάλο χρονικό διάστημα (Savnaidis, 2003).

Επιλέχθηκε το λογισμικό Agisoft Photoscan γιατί η δημιουργία τρισδιάστατου νέφους σημείων υλοποιείται μέσα από συγκεκριμένη ροή εργασιών σχετικά αυτονομημένη που βοηθά τον χρήστη να μην αναλώνει πολύ χρόνο και κόπο στην εκμάθηση λογισμικού ενώ επιτυγχάνει το ίδιο ικανοποιητικό αποτέλεσμα με άλλα λογισμικά όπως το Photomodeler Scanner, στο οποίο οι διαδικασίες δεν είναι αυτονομημένες και υπεισέρχονται σφάλματα και λανθασμένες επιλογές από τον χρήστη που τουλάχιστον ορισμένες από αυτές θα μπορούσαν να αποφευχθούν. Μέσω του λογισμικού Agisoft Photoscan πραγματοποιήθηκε εύκολα η ευθυγράμμιση των φωτογραφιών, δημιουργήθηκε ένα ικανοποιητικά πυκνό νέφος σημείων, ώστε να μπορεί να παρέχει την πληροφορία της δομής του πρανούς, αλλά και δημιουργήθηκε ένα τρισδιάστατο μοντέλο πλέγματος που απεικόνιζε πλήρως την πραγματική όψη του πρανούς. Είναι σημαντικό να αναφερθεί πως όλα τα αυτά τα δεδομένα που προέκυπταν το λογισμικό έδινε τη δυνατότητα εξαγωγής σε πολλούς και διαφορετικούς τύπους αρχείων. Τέλος, η πλήρης ταύτιση και σύγκριση των νεφών είναι μία επίπονη διαδικασία που όμως με τη βοήθεια του λογισμικού CloudCompare και έχοντας κάποιες βασικές γνώσεις σχετικά με γεωαναφορά και συνόρθωση μιας περιοχής, ο χρήστης διευκολύνεται και μπορεί να αποδώσει ένα σημαντικό αποτέλεσμα.

Πιο συγκεκριμένα, η φωτογραμμετρία μπορεί να είναι ένα αποτελεσματικό εργαλείο για την ενεργή παρακολούθηση κινούμενων κατολισθήσεων και για την ανάλυση της ταχύτητας ή τα ποσοστά των πεδίων πίεσης. Η φωτογραμμετρία επιτρέπει τον προσδιορισμό των μετατοπίσεων του εδάφους επί μακρά χρονικά διαστήματα, συγκρίνοντας αντίστοιχα σύνολα από φωτογραφίες. Μάλιστα, οι φωτογραμμετρικές τεχνικές έχουν χρησιμοποιηθεί ευρέως για τον προσδιορισμό των κινήσεων του εδάφους, σε μελέτες καθίζησης σε περιοχές εξόρυξης και για την παρακολούθηση τεχνικών έργων. Τα κύρια πλεονεκτήματα της χρήσης

φωτογραμμετρίας είναι α) η μείωση του χρόνου διεξαγωγής της έρευνας, β) οι ταυτόχρονες τρισδιάστατες συντεταγμένες και γ) η παρακολούθηση ενός απεριόριστου αριθμού σημείων. Η ακρίβεια του προσδιορισμού θέσης των φωτογραμμετρικών σημείων έχει βελτιωθεί κατά πολύ τα τελευταία χρόνια, γεγονός που καθιστά τη φωτογραμμετρία μια ελκυστική μέθοδο για μετρήσεις παραμόρφωσης εδάφους κατά τη διάρκεια κατολισθήσεων υψηλής ακρίβειας (Savvaidis, 2003).

Η επίγεια φωτογραμμετρία, που αποτελεί και το αντικείμενο της παρούσας έρευνας, χρησιμοποιείται για την παρακολούθηση κατολισθήσεων τοπικής κλίμακας. Τοποθεσίες που είναι πολύ απότομες ή πολύ μικρές για να παρατηρηθούν από τον αέρα, προσφέρονται για την εφαρμογή της επίγειας φωτογραμμετρίας. Η επίγεια φωτογραμμετρία μπορεί να χρησιμοποιηθεί αποτελεσματικά σε επικίνδυνες περιοχές ή απρόσιτες θέσεις, όπως είναι περιοχές που παρατηρούνται κατολισθήσεις (Savvaidis, 2003). Γενικώς είναι μια τεχνολογία που θα έχει πολλές εφαρμογές στη γεωλογία και στην αντιμετώπιση φυσικών καταστροφών μέσω του εύκολου και ακριβούς εντοπισμού μετακινήσεων.

Βιβλιογραφία

Ξενόγλωσσες Αναφορές

- Bitelli, G., Dubbini, M. and Zanutta, A. (2004). Terrestrial laser scanning and digital photogrammetry techniques to monitor landslide bodies. *International Archives of Photogrammetry, Remote Sensing and Spatial Information Sciences*, 35(B 5), σελ.246-251.
- Cahyono, B., Matori, A., Basith, A. and Atunggal, D. (2009). Landslide Detection on Slope Area by Using Close-Range Photogrammetric Data.
- Grussenmeyer, P. and Al Khalil, O. (2000). A comparison of photogrammatry software packages for the documentation of buildings. *International Congress of the International Federation of Surveyors. The Mediterranean Surveyor in the new Millennium*, Malta.
- Hudson, J.A., Harrison, J.P., 2000, *Engineering Rock Mechanics: An Introduction to the principles*.
- Priest, S.D., 1993, *Discontinuity Analysis for Rock Engineering*, 1st Edn. Chapman & Hall, London.
- Punmia, B., Jain, A. and Jain, A. (2005). *Surveying*. 1st ed. New Delhi: Laxmi Publications (P) LTD.
- Savvaïdis, D., P. (2003). *Existing Landslide Monitoring Systems and Techniques*. School of Rural and Surveying Engineering, the Aristotle University of Thessaloniki.
- Schenk, T. (2005). *Introduction to Photogrammetry*. Department of Civil and Environmental Engineering and Geodetic Science. The Ohio State University.
- Seker, Z., D. and Duran, Z. (n.d.). *Terrestrial and numerical photogrammetry*.
- US Army Corps of Engineers, (2002). *Engineering and Design: Photogrammetric Mapping (Engineer Manual EM 1110-1-1000)*. 1st ed. Military Bookshop.

Ελληνόγλωσσες Αναφορές

- Αντωνιάδης, Δ. (2009). Αποτύπωση της Μονής Ρουσάνου Μετεώρων Ν.Τρικάλων με χρήση Laser Scanner. Προπτυχιακό επίπεδο. Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.
- Δρακωνάκης, Γ., Μυλωνάς, Α., Τρύφωνα, Μ. και Ψωμαδάκη, Σ. (2014). Διερεύνηση βαθμονόμησης ψηφιακής βιντεοκάμερας. Στο: 5^ο Τακτικό Εθνικό Συνέδριο Μετρολογίας, Εθνικό Ίδρυμα Ερευνών. Αθήνα, σελ. 2-4
- Ι.Π.Ε.Τ./Κ.Ε.Τ.Ε.Π., (2005). Εγχειρίδιο Τρισδιάστατης Ψηφιοποίησης Ακίνητων Μνημείων και Χώρων. DIGITECH III: Μελέτη τεχνολογιών ψηφιοποίησης σε τρεις διαστάσεις. Ξάνθη: Ινστιτούτο Πολιτιστικής & Εκπαιδευτικής Τεχνολογίας. Κέντρο Εφαρμογών των Τεχνολογιών Επικοινωνίας & Πληροφορίας.
- Κιτσάκης, Δ. (2011). Συγκριτική αξιολόγηση φωτογραμμετρικών μεθόδων συλλογής τρισδιάστατης πληροφορίας. Προπτυχιακό επίπεδο. Εθνικό Μετσόβιο Πολυτεχνείο.
- Λέκκας, Ε.Λ., Φυσικές και Τεχνολογικές Καταστροφές, Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών, Αθήνα, 2000, σελ. 23-40
- Μάρης, Π., Φ. (2012). Θέματα Δασολογίας και Διαχείρισης Περιβάλλοντος και Φυσικών Πόρων. 4ος Τόμος: Ολοκληρωμένη Διαχείριση Υδατικών Πόρων. Περιοδική Έκδοση Τμήματος Δασολογίας και Διαχείρισης Περιβάλλοντος και Φυσικών Πόρων του Δημοκρίτειου Πανεπιστημίου Θράκης. 1st ed. Χρυσή Εμμανουηλίδου, Μεθόριος Γραφικές Τέχνες Α.Ε., σελ. 41-58
- Μπαράκου, Α. (2008). Μονοεικονικής αξιοποίησης των ψηφιακών απεικονίσεων του εικονογεωδαιτικού σταθμού TOPCON GPT – 7003i. Προπτυχιακό επίπεδο. Εθνικό Μετσόβιο Πολυτεχνείο
- Περάκης, Κ., Σημειώσεις Μαθήματος, Φωτοερμηνεία και Τηλεπισκόπηση, Τμήμα ΠΜ&ΜΓΤ: Κατεύθυνση Μηχανικών Γεωπληροφορικής & Τοπογραφίας ΤΕ (χ.χ.)
- Σιεητάνης, Ν. (2008). Σύγχρονες μέθοδοι γεωμετρικής τεκμηρίωσης με εφαρμογή στο Ι.Ν. Παναγίας Ποδίου στην Κύπρο. Προπτυχιακό επίπεδο. Εθνικό Μετσόβιο Πολυτεχνείο.
- Σίσκος, Β. (2012). Χρήση επίγειου σαρωτή για την αποτύπωση αρχαίου πύργου στην Αγία Μαρίνα Κέας. Προπτυχιακό επίπεδο. Εθνικό Μετσόβιο Πολυτεχνείο.

Σταυροπούλου, Μ., 2009 Σημειώσεις Μαθήματος, Μετακινήσεις Βαρύτητας – Κατολισθήσεις, Εθνικό Καποδιστριακό Πανεπιστήμιο Αθηνών, Τμήμα Γεωλογίας και Γεωπεριβάλλοντος, Αθήνα.

Σταυροπούλου, Μ., (χ.χ.) Σημειώσεις Μαθήματος, Κατολισθήσεις-Ευστάθεια πρανών, Εθνικό Καποδιστριακό Πανεπιστήμιο Αθηνών, Τμήμα Γεωλογίας και Γεωπεριβάλλοντος, Αθήνα
Φωτογραμμετρία. Σημειώσεις Φωτογραμμετρίας Τ.Μ.Χ.Α ΑΠΘ (χ.χ.).

Διαδικτυακές Αναφορές

Κέντρο Ψηφιοποίησης Πολιτιστικού Αποθέματος, (2008). Φωτογραμμετρικές μέθοδοι. [Online].
Διαθέσιμο στην:
http://www.ipet.gr/digitech2/index.php?option=com_content&task=view&id=73&Itemid=54 [Προσβασιμότητα: 12 Ιούνη 2014].

Εθνικό Αστεροσκοπείο Αθηνών Μετεωρολογικός Σταθμός Γιαννιτσών Πέλλης. Περιοχή Καρυώτισσας. Διαθέσιμο στην: <http://penteli.meteo.gr/stations/giannitsa/>
[Προσβασιμότητα: Ιούλιος 2012, Ιούλιος 2013, 15 Ιουνίου 2014