
 1

Курс «Космическая картография»

Лекция 06

Перспективная проекция
для случая планеты произвольной формы

Корохин Виктор Валентинович
v.v.korokhin@gmail.com

Institute of Astronomy,
Kharkiv V.N. Karazin National University, Ukraine

2015, Харьков

 2

План лекцииПлан лекции

1. Постановка задачи

2. Основные системы координат

3. Параметры, задающие проекцию

4. Переход от прямоугольных координат на плоскости
перспективной проекции (на изображении) к
планетографическим координатам

5. Переход от планетографических координат к
прямоугольным координатам на плоскости
перспективной проекции (на изображении)

 3

Постановка задачиПостановка задачи

 4

Фигуры различных тел Солнечной СистемыФигуры различных тел Солнечной Системы

Косм. тело
Полярное

сжатие

Экв.
радиус,

км

Перепад
высот, км

Перепад
высот,
в Rэкв

Солнце 9·10−6 6.9551·105

Луна 0.00125 1738.1 до 20 0.0115

Земля 0.0033528 6378,1 19.842 0.0031

Марс 0.00589 3396.2 до 35-37 0.0106

Юпитер 0.06487 71492.0

Сатурн 0.09796 60268.0

Астероиды
и кометы

Фигуры многих космических тел далеки от сферы, и на
многих из них сложный рельеф (перепады высот)

http://ru.wikipedia.org/wiki/%D0%97%D0%B5%D0%BC%D0%BB%D1%8F#.D0.A4.D0.BE.D1.80.D0.BC.D0.B0

 5

E.V. Shalygin, Yu.I. Velikodsky, V.V. Korokhin,
and O.S. Shalygina.

Formulas of the Perspective Cartographic Projection for
Planets and Asteroids of Arbitrary Shape

Формулы опубликованы в работахФормулы опубликованы в работах [[11, , 22, , 33]]

Алгоритмы реализованы в рамках Алгоритмы реализованы в рамках
программной системы программной системы xIRISxIRIS

((БПК – Библиотека Планетной КартографииБПК – Библиотека Планетной Картографии))

http://www.lpi.usra.edu/meetings/lpsc2003/pdf/1946.pdf
http://www.astron.kharkov.ua/dslpp/cartography/
http://www.astron.kharkov.ua/dslpp/cartography/carthography.pdf

 6

Описание фигуры планетыОписание фигуры планеты

1. Самый общий вид

F(x, y, z) = 0, (1)

2. Эллипсоид вращения

, (2)

где A, B, C – полуоси эллипса.

3. Сфера

x2 + y2 + z2 = R2. (3)

4. Сфера с картой локальных высот h(x, y, z) (откл. от сферы)

x2 + y2 + z2 = (R + h(x, y, z))2. (4)

x2

A2 +
y2

B2 +
z2

C2 =1

 7

Основные системы координатОсновные системы координат

(xP , yP) – координаты точки на
плоскости изображении.

(XYZ) – система координат (СК)
с началом координат (НК) в
центре планеты 0. Ось Y
направлена на сев. полюс. Ось Z
направлена на точку с нулевыми
планетоцентрич. координатами
l = b = 0.

(X'Y'Z') – СК с НК в точке пересечения линии визирования и
плоскости проекции 0'. Оси X' и Y' совпадают с осями XP и YP на
плоскости изображении. Ось Z' направлена на наблюдателя N (точку
проекции). X'0'Z' – это плоскость проекции (ПП). Координаты
наблюдателя в этой СК x' = y' = 0, z' = D.

 8

Параметры, задающие проекциюПараметры, задающие проекцию

D – расстояние от наблюдателя
до центра планеты и от
наблюдателя до ПП.

ρ – угол отклонения линии
визирования от направления на
центр планеты (для КА – это
отклонение от надира).

ψ – азимут этого отклонения.
Отсчитывается в плоскости

изображения от позитивного направления оси Y' против час. стрелки.
Для поперечной (экваториальной, англ. Vertical) проекции ρ = ψ = 0.

b0, l0 – планетографические координаты поднаблюдательной точки.

Во всех СК координаты отсчитываются в одинаковых единицах
(например, в км или в экват. радиусах планеты).

 9

Переход от прямоугольных координат Переход от прямоугольных координат
на плоскости перспективной проекциина плоскости перспективной проекции

((на изображениина изображении))
к планетографическим координатамк планетографическим координатам

((xxpp, y, ypp)) → → ((l, bl, b))

 10

Этап A: Этап A: ((xxpp, y, ypp) → () → (x, y, zx, y, z))
Переход от прямоугольных координат на изображенииПереход от прямоугольных координат на изображении

к Декартовым координатам, связанным с планетойк Декартовым координатам, связанным с планетой

Уравнение линии визирования в системе (XYZ):

, (5)

где (xN, yN, zN) – координаты наблюдателя, (xA, yA, zA) – координаты
точки на плоскости проекции, соответствующей (xp, yp).

Координаты наблюдателя:

, (6)

где l0, b0 – планетоцентрические координаты наблюдателя.

x− x N

x A− xN

=
y− y N

y A− y N

=
z− z N

zA− zN

{ x N=D∙ sin l0 cos b0

y N=D ∙sin b0

zN=D ∙cos l0 cos b0

 11

1.1. ППереход в систему координат (ереход в систему координат (xx11, y, y11, z, z11))
с началом в центре планетыс началом в центре планеты

Производится в 4 приема:

(a) поворот → (b) сдвиг → (c) поворот → (d) сдвиг.

 12

((11a) a) Поворот на угол Поворот на угол ψψ вокруг оси вокруг оси Z', Z',
чтобы поместить чтобы поместить

центр планеты в плоскость центр планеты в плоскость YY1a1aO'ZO'Z1a1a

(7)

Запись в обычной форме:

{ x1a=x ' ∙cosψ+ y ' ∙ sin ψ

y1a=− x ' ∙ sin ψ+ y ' ∙ cos ψ

z1a=z '

[
x1a

y1a

z1a

1
]=MR1

1 ∙ [
x '
y '
z '
1

] MR1
1
=[

cosψ sin ψ 0 0
−sin ψ cosψ 0 0

0 0 1 0
0 0 0 1

]

 13

(1b) (1b) СдвигСдвиг начала координат начала координат
в точку наблюдателя в точку наблюдателя NN

(8)

Запись в обычной форме:

{ x1b=x1a

y1b= y1a

z1b=z1a−D

[
x1b

y1b

z1b

1
]=MT 1

1 ∙ [
x1a

y1a

z1a

1
] MT 1

1=[
1 0 0 0
0 1 0 0
0 0 1−D
0 0 0 1

]

 14

(1c) (1c) Поворот на угол Поворот на угол ρρ вокруг оси вокруг оси XX1b 1b , ,
чтобы поместить чтобы поместить

центр планеты на ось центр планеты на ось ZZ1c1c

(9)[
x1с

y1с

z1с

1
]=MR2

1 ∙ [
x1в

y1в

z1в

1
] MR2

1
=[

1 0 0 0
0 cosρ sinρ 0
0−sinρ cosρ 0
0 0 0 1

]

 15

(1d) (1d) СдвигСдвиг начала координат в начала координат в центр планетыцентр планеты

(10)[
x1

y1

z1

1
]=MT 2

1 ∙ [
x1c

y1c

z1c

1
] MT 2

1=[
1 0 0 0
0 1 0 0
0 0 1 D
0 0 0 1

]

 16

2.2. ППоворот вокруг оси оворот вокруг оси ZZ11, чтобы поместить, чтобы поместить
центральный меридиан планеты вдоль ось центральный меридиан планеты вдоль ось YY22

(11)

где P0 – позиционный угол проекции полярной оси планеты на
изображении, отсчитываемый
от направления
«север - вверху» против
часовой стрелки.

(P0 – ψ) – позиционный угол,
отсчитываемый от
направления от центра
планеты к центру косой
перспективной проекции.

MR3
1=[

cos(P0−ψ) sin(P0−ψ) 0 0
−sin(P0−ψ) cos(P0−ψ) 0 0

0 0 1 0
0 0 0 1

][
x2

y2

z2

1
]=MR3

1 ∙ [
x1

y1

z1

1
]

 17

3.3. ППоворотоворот на угол на угол bb00 вокруг оси вокруг оси XX22 (лежащей в плоскости (лежащей в плоскости
экватора планеты) с тем, чтобы ось экватора планеты) с тем, чтобы ось YY33 оказалось оказалось

направленной на северный полюс планеты:направленной на северный полюс планеты:

(12)[
x3

y3

z3

1
]=MR4

1 ∙ [
x2

y2

z2

1
] MR4

1=[
1 0 0 0
0 cos b0 sin b0 0
0−sin b0 cos b0 0
0 0 0 1

]

 18

44.. ПоворотПоворот на угол на угол ll00 вокруг оси вокруг оси YY33 , ,
чтобы ось чтобы ось ZZ оказалось направленной оказалось направленной

на точку с нулевыми планетограф. координатами:на точку с нулевыми планетограф. координатами:

(13)MR5
1=[

cos l0 0 sin l 0 0
0 1 0 0

−sin l0 0 cos l 0 0
0 0 0 1

][
x
y
z
1

]=MR5
1 ∙ [

x3

y3

z 3

1
]

 19

ПроцедураПроцедура ((xxpp, y, ypp)) → → ((x, y, zx, y, z)) в матричной формев матричной форме

В нашем случае (x, y, z) = (xA, yA, zA).

(14)

Для вычисления координат точки на поверхности планеты (x, y, z)
необходимо решить систему (5) вместе с уравнением (1). Необходимо
найти все решения – все точки пересечения прямой с поверхностью и
выбрать точки, находящиеся на минимальном расстоянии:

d = (xN – x)2 + (yN – y)2 + (zN – z)2. (15)

[
x A

y A

z A

1
]=MR5

1 ∙ MR4
1 ∙ MR3

1 ∙ MT 2
1 ∙ MR2

1 ∙ MT 1
1 ∙ MR1

1 ∙ [
x p

y p

0
1

]

 20

ССлучалучайй эллипсоидаэллипсоида

В случае эллипсоида (уравнение (2)) задача сводится к решению
квадратного уравнения:

, (16)

где

a1 = (1/A)∙(xA – xN)/(zA – zN), a2 = xN /A – a1∙zN,

a3 = (1/B)∙(yA – yN)/(zA – zN), a2 = yN /B – a3∙zN,

с1 = a1 a2 + a3a4, с2 = a1
2 + a3

2 + 1/C2.

Решение с меньшим d (15) соответствует ближней стороне планеты.

{ z= 1
c2

(− c1±√c1
2− c2(a2

2+a4
2−1))

y=A(a1 z+a2)

z=B (a3 z+a4)

 21

Этап Этап B: B: ((x, y, zx, y, z)) → → ((ll, b, b))
Переход от Декартовых координат, связанных Переход от Декартовых координат, связанных

с планетой, к планетографическим с планетой, к планетографическим

По определению планетоцентрических координат (l, b):

. (17)

*Благодаря применению функции sign() удается избежать
неоднозначности функции arctan().

{b=arcsin (y /√x2
+ y2

+ z2
)

l=arctan(x / z)−π sign (z)(1− sign (z))/2

 22

Переход от планетографических координатПереход от планетографических координат
к прямоугольным координатам на плоскостик прямоугольным координатам на плоскости

перспективной проекции перспективной проекции
((на изображениина изображении))

((l, bl, b)) → → ((xxpp, y, ypp))

 23

Этап A:Этап A: ((l, bl, b) → () → (x, y, zx, y, z))
Переход от планетографических координат Переход от планетографических координат

к Декартовым, связанным с планетойк Декартовым, связанным с планетой

Координаты точки на поверхности планеты (x, y, z) находятся путем
решения системы уравнений:

, (18)

где первые 2 уравнения описываю прямую, соотв. направлению от
центра планеты к точке с координатами (l, b), а третье описывает
фигуру поверхности планеты. Ищется точка пересечения.

{ x cos l− z sin l=0
y cos b−(x sin l+ z cos l)sin b=0
F (x , y , z)=0

 24

ССлучалучайй эллипсоидаэллипсоида

В случае эллипсоида решение выглядит так:

, (19)

где

.

{ x=r (b ,l)cos bsin l
y=r (b ,l)sin b
z=r (b ,l)cos bcos l

r (b , l)=
1

√cos2 bsin2 l
A2

+
sin2 b

B2
+

cos2 b cos2 l
C 2

 25

Этап Этап B:B: ((x, y, zx, y, z)) → → ((xxpp, y, ypp))
Переход от Декартовых координат, Переход от Декартовых координат,

связанных с планетой,связанных с планетой,
к прямоугольным координатам на изображениик прямоугольным координатам на изображении

Применяется инверсное преобразование:

. (20)

Точка на плоскости проекции (x', y', z'), точка наблюдателя (0, 0, -D) и
точка на изображении (xp, yp, 0) (в СК (X'Y'Z')) расположены на одной
прямой. Следовательно, должно выполняться следующее выражение:

.

Следовательно, xp = x' D/(D – z'), yp = y' D/(D – z'). (21)

[
x '
y '
z '
1

]=MR5
2 ∙ MT 2

2 ∙ MR4
2 ∙ MT 1

2 ∙ MR3
2 ∙ MR2

2 ∙ MR1
2 ∙ [

x
y
z
1
]

x p

x '
=

y p

y '
=

−D
z '−D

 26

Матрицы трансформацийМатрицы трансформаций

MR3
2=[

cos(P 0−ψ)−sin (P0−ψ) 0 0
sin (P0−ψ) cos(P0−ψ) 0 0
0 0 1 0
0 0 0 1

]
MR1

2=[
cos l0 0−sin l0 0
0 1 0 0
sin l0 0 cos l 0 0
0 0 0 1

]MR2
2=[

1 0 0 0
0 cos b0−sin b0 0
0 sin b0 cos b0 0
0 0 0 1

]

MR4
2
=[

1 0 0 0
0 cosρ−sinρ 0
0 sinρ cosρ 0
0 0 0 1

] MT 1
2
=[

1 0 0 0
0 1 0 0
0 0 1−D
0 0 0 1

]

MR5
2
=[

cosψ −sin ψ 0 0
sin ψ cosψ 0 0
0 0 1 0
0 0 0 1

] MT 2
2
=[

1 0 0 0
0 1 0 0
0 0 1 D
0 0 0 1

]

 27

Задание для самостоятельной работыЗадание для самостоятельной работы

1. Вывести формулы преобразования координат для
сферической планеты.

2. Используя работу [1] , изучить алгоритм вычисления
фотометрических углов
(5 Transformation (x, y, z) → (α, i, ε)).

http://www.astron.kharkov.ua/dslpp/cartography/carthography.pdf

 28

Список источниковСписок источников

1. E.V. Shalygin, Yu.I. Velikodsky, V.V. Korokhin, and O.S. Shalygina.
Formulas of the Perspective Cartographic Projection for Planets and
Asteroids of Arbitrary Shape:
http://www.astron.kharkov.ua/dslpp/cartography/carthography.pdf

2. E.V. Shalygin, Yu.I. Velikodsky, and V.V. Korokhin. Formulas of the
Perspecitive Cartographic Projection for Planets and Asteroids of Arbitrary
Shape:
http://www.astron.kharkov.ua/dslpp/cartography/

3. E.V. Shalygin, Yu.I. Velikodsky, and V.V. Korokhin. Formulas of the
Perspecitive Cartographic Projection for Planets and Asteroids of Arbitrary
Shape. // Lunar and Planet. Sci. 34-rd. Abstract #1946. 2003. LPI. Houston:
http://www.lpi.usra.edu/meetings/lpsc2003/pdf/1946.pdf

http://www.lpi.usra.edu/meetings/lpsc2003/pdf/1946.pdf
http://www.astron.kharkov.ua/dslpp/cartography/
http://www.astron.kharkov.ua/dslpp/cartography/carthography.pdf

 29

Ура! Это всё!Ура! Это всё!

