

Принципы построения и функционирования комплекса обработки данных ДЗЗ КА «Канопус-В»

Еремеев В.В., Колесников В.И., Кузнецов А.Е., Новиков М.В., Побаруев В.И.

Роскосмос, ОАО «Российские Космические Системы»,
Рязанский государственный радиотехнический университет

Съёмочная аппаратура:

- Многозональная съёмочная система (МСС)

МПЗС₁: 0,54-0,6 мкм, МПЗС₂: 0,63-0,69 мкм,
МПЗС₃: 0,69-0,72 мкм, МПЗС₄: 0,72-0,86 мкм,
Захват $\sim 20,2$ км
Разрешение $\sim 10,5$ м.

- Панхроматическая съёмочная система (ПСС)

0,52-0,85 мкм
Захват ~ 23 км
Разрешение $\sim 2,3$ м.

Характеристики целевой информации

Принцип съёмки кадрово-сканерный

- 1) Микрокадр: видеоданные от МПЗС, служебная и ТМ-информация;
- 2) Формат матрицы МК: 1092x1992(общий), 985x1920(видео), 8 бит/пиксель;
- 3) Период съёмки: 6 кадров ПСС – 1 кадр МСС + служебный кадр;
- 4) Заголовок МК:
 - положение ЦМ (GPS), (X, Y, Z) , (V_x, V_y, V_z) , $\sigma(\odot) = 15.м$
 - ориентация (α, ω, χ) , $(\dot{\alpha}, \dot{\omega}, \dot{\chi})$ $\sigma(\odot) = 30'', 3''/с$
 - $t_{БШВ}$, T_{GPS} .

Основные искажающие факторы

Внешние факторы

- Вращение Земли
- Рельеф
- Погрешность навигационных измерений
- Временные ошибки

Внутренние факторы (искажения датчика)

- Проективные искажения МК
- Погрешности измерений конструктивных параметров
- Перекрытие и взаимный разворот МК

Задачи наземной обработки

Формирование непрерывных изображений по стандартным уровням обработки

Оценка качества

Каталогизация

Специфика:

- Общность операций при каталогизации и получении стандартной продукции
- Поэтапная обработка исходной информации
- Исключение промежуточных операций по сохранению файла (Ресурс-ДК)
- Минимальное число рабочих мест

Выходная продукция ПК NormSatB

Уровень 0	Микрокадр ПСС/МСС в исходной структуре (TIFF). XML-файл метаданных.
Уровень 1	МК/Оперативное структурно-восстановленное изображение (маршрут, фрагменты) (ЦСИ для МСС). Геопривязка по орбитальным параметрам. XML-файл метаданных с матрицей геопривязки (МГ). Форматы: BMP, TIFF, RAW.
Уровень 2	МК/Прецизионное СВИ (маршрут, фрагменты). Трансформирование в картпроекцию (UTM, Гаусса-Крюгера). Форматы: BIL, GeoTiff, Img.
Уровень 3	МК/СВИ ортотрансформирование с использованием ЦМР и ОТМ. Форматы: BIL, GeoTiff, Img.

Состав полей файла метаданных:

- общая информация;
- параметры матрицы изображения;
- тип датчика;
- параметры качества;
- измерения ЛЭВО и УЭВО;
- параметры МГП;
- параметры картпроекции.

Структурно восстановленное изображение по уровню обработки 1

Пример обработки данных ПСС КА «Канопус-В»

Этапы обработки:

- Сглаживание измерений ЛЭВО и УЭВО
- Расчет параметров геопривязки МК
- Вычисление рассогласования в ОИТ
- Уравнивание блока МК и формирование поправок к УЭВО
- Трансформирование МК в проекцию (Меркатора, УТМ, Гаусса-Крюгера)
- Радиометрическое совмещение МК

Структурно-восстановленное изображение

Пример обработки данных ПСС и МСС КА «Канопус-В»

Фрагмент маршрута ПСС по уровню обработки 2

Цветосинтезированное изображение МСС

Радиометрическая обработка

Калибровочная

Преобразование
в 12 бит

Восстановление
линейности

Коррекция
неравномерности
чувствительности

Расчет СПЭЯ

Статистическая

Восстановление
равномерности
чувствительности по
полю микрокадра

Выравнивание
характеристик
микрокадров

Калибровочная радиометрическая коррекция (технология обработки)

Изображение

Коэффициенты РК

Преобразование в 12 бит

Расчет $ks_{i,j}$ с учетом ВЗН

$$ks_{i,j} = 1 / \left(\sum_i^{i+N-1} (1 / KS_{i,j}) / N \right)$$

Учет темнового сигнала

$$U_{r12} = (Uo_{i,j} - Ut_j) \times ks_{i,j}$$

$$Ut_j = \sum_{i=986}^{989} (U_{986,j} + U_{987,j} + U_{988,j} + U_{989,j} * 32) / 35$$

Расчет СПЭЯ

Калибровочная радиометрическая коррекция (применение коэффициентов коррекции)

**Калибровочная радиометрическая коррекция
(«Изображение» матрицы коэффициентов коррекции,
основная конфигурация, матрица 1, левый регистр)**

Статистическая радиометрическая коррекция

Выравнивание яркости по полю микрокадра

$$B = \text{MED}(B_j)$$

$$R = \sum_{n=1}^N \sum_{m=1}^M \left[B_{n,m} \cdot (a_0 + a_1 n + a_2 m + a_3 mn + a_4 n^2 + a_5 m^2) - B_{n,m} \right]^2 = \min$$

Выравнивание яркости соседних микрокадров

Используется линейная модель коррекции относительно базового микрокадра

$$B' = A + KB$$

Статистическая радиометрическая коррекция (результат обработки)

Каталогизация данных КА «Канопус-В»

ПК каталогизации

БД BankSat

Геопривязка и
фрагментация

Оценка
радиометрического
качества

Формирование
метаданных

Выделение
облачности

Формирование
данных для текущего
планирования

Поиск и просмотр
информации в БД

Справочные данные

- Витки
 - Потоки на витке
 - Носители потоков витка
 - Журнал СОХР витка
 - Текущие задачи потоков витка
 - Выполненные задачи потоков витка
 - Состав данных файл-потоков витка
- Потоки
 - Кадры потока
 - Задачи кадров потока
 - Геопривязка кадров потока
 - Параметры кадров потока
 - Параметры оценки качества
- Носители потоков
- Журнал СОХР
- Текущие задачи
- Выполненные задачи
- Состав данных файл-потоков архива

№ п...	Спутник	№ витка	Сканер	№ скан	гр. СПК	СПК	Дата	Время	Обл...	шир.№1	дол.№1	шир.№2	дол.№2	шир.№3
1	Канопус	207	МСС	1	Каналы 1-4	1-4 спк	9 сентябрь 2009г.	22:46:40.713	0	55° 33' ...	37° 41' ...	55° 37' ...	38° 03' ...	55° 24' ...
2	Канопус	207	МСС	1	Каналы 1-4	1-4 спк	9 сентябрь 2009г.	22:46:40.853	18	55° 43' ...	37° 36' ...	55° 47' ...	37° 57' ...	55° 33' ...
3	Канопус	207	МСС	1	Каналы 1-4	1-4 спк	9 сентябрь 2009г.	22:46:40.997	22	55° 53' ...	37° 30' ...	55° 57' ...	37° 52' ...	55° 43' ...
4	Канопус	207	МСС	1	Каналы 1-4	1-4 спк	9 сентябрь 2009г.	22:46:41.137	18	56° 02' ...	37° 25' ...	56° 07' ...	37° 46' ...	55° 53' ...
5	Канопус	207	МСС	1	Каналы 1-4	1-4 спк	9 сентябрь 2009г.	22:46:41.277	15	56° 12' ...	37° 19' ...	56° 16' ...	37° 40' ...	56° 02' ...
6	Канопус	207	МСС	1	Каналы 1-4	1-4 спк	9 сентябрь 2009г.	22:46:41.420	26	56° 22' ...	37° 13' ...	56° 26' ...	37° 35' ...	56° 12' ...
7	Канопус	207	МСС	1	Каналы 1-4	1-4 спк	9 сентябрь 2009г.	22:46:41.560	12	56° 32' ...	37° 07' ...	56° 36' ...	37° 29' ...	56° 22' ...

Внешний вид подсистемы

Комплекс оценки качества

Оценка пространственной разрешающей способности системы ДЗЗ

Этап 1. Формирование набора фрагментов, содержащих вертикально или горизонтально ориентированные яркостные перепады.

Этап 2. Аналитическое описание яркостных перепадов и получение функции рассеяния края путем объединения измерений по серии фрагментов

Этап 3. Определение функции рассеяния линии на основе кусочно-полиномиального сглаживания отсчетов функции рассеяния края и взятия производной

Этап 4. Получение частотно-контрастной характеристики $T(\nu)$ путем Фурье-преобразования функции рассеяния линии

Этап 5. Оценка линейного разрешения на местности LRM по величине падения контраста объектов изображений

$$LRM = \frac{\rho}{2\nu_{0.5}}$$

$\nu_{0.5}$ - пространственная частота на которой исходный контраст ЧКХ уменьшился наполовину, [пар линий/пиксель]

ρ - размер пикселя изображения на поверхности Земли, [метров]

Результаты аттестации: точность оценки частотно-контрастной характеристики не хуже 2%

Комплекс оценки качества

Оценка отношения сигнал-шум системы ДЗЗ

Модель изображения: $B = X + \varepsilon$. АКФ изображения: $\hat{K}_\tau = \begin{cases} K_0 + D_\varepsilon, \tau = 0; \\ K_\tau, \tau = 1, 2, \dots \end{cases}$

Дисперсия шума: $D_\varepsilon = \hat{K}_0 - K_0$. Модель АКФ: $K_\tau = a + c\tau^\gamma$

Оценка шума: $R = \sum_{i=1}^N (D_{\varepsilon i} - D_\varepsilon)^2 = \sum_{i=1}^N \left(\hat{K}_{0i} - K_{1i} - \frac{K_{1i} - K_{2i}}{2^\gamma - 1} - D_\varepsilon \right)^2 = \min \implies \gamma, D_\varepsilon$

Этап 1. Отбор на изображении статистически однородных наборов данных $\Phi_s, s = \overline{1, S}$

Этап 2. Вычисление АКФ $K_{\tau si}, \tau = 0, 1, 2; s = \overline{1, S}; i = \overline{1, N_s}$

Этап 3. Нахождение для каждого набора $\gamma_s, D_{\varepsilon s}, s = \overline{1, S}$

Этап 4. Определение итоговой дисперсии шума $D = \sum_{s=1}^S \frac{N_s}{N} D_{\varepsilon s}$

Конструктивным элементом является использование адаптивной модели АКФ, адекватно описывающей статистические свойства видеоданных

Результаты метрологической аттестации: точность оценки СКО шума не хуже 0,2 градации яркости