

Popis třídy CCoordTrans

Dokumentace třídy CCoordTrans popisuje funkce pro převod souřadnic mezi zeměpisnou délkou a šířkou, geografickým souřadnicovým systémem UTM¹, hlásným systémem MGRS² a systémem ECEF³.

• Zeměpisná délka a šířka ↔ UTM

Převod mezi zeměpisnou délkou a šířkou a UTM, kde dochází k přepočtu úhlu v geocentrické soustavě na souřadnice podle standardu UTM.

Vstupní a výstupní proměnné:

<i>double</i>	lat	zeměpisná šířka
<i>double</i>	lon	zeměpisná délka
<i>double</i>	utm_x	x souřadnice UTM
<i>double</i>	utm_y	y souřadnice UTM
<i>int</i>	zone	označení poledníkové zóny UTM
<i>char</i>	zonev	označení rovnoběžné zóny UTM

Deklarace:

```
BOOL LatLonToUTMXY(double lat, double lon, double *utmx, double *utmy, int *zone, char *zonev);  
  
BOOL UTMXYToLatLon(double utmx, double utmy, int zone, char zonev, double *lat, double *lon);
```

• UTM ↔ MGRS

Převod mezi UTM a MGRS je komplex podmínek pro transformaci velmi podobných souřadnic a zóny do standardizované souřadnice armádního souřadného referenčního systému.

Vstupní a výstupní proměnné:

¹ UTM - Universal Transverse Mercator

² MGRS - Military Grid Reference System

³ ECEF - Earth-Centered, Earth-Fixed

<i>char</i> [2]	square	identifikátor oblasti MGRS
<i>int</i>	easting	východní souřadnice MGRS
<i>int</i>	northing	severní souřadnice MGRS
<i>double</i>	utm_x	x souřadnice UTM
<i>double</i>	utm_y	y souřadnice UTM
<i>int</i>	zone	označení poledníkové zóny UTM
<i>char</i>	zonev	označení rovnoběžné zóny UTM

Deklarace:

```

BOOL UTMXYToMGRS (double utmx, double utmy, int zone, char zonev, char
square[2], int *easting, int *northing);

BOOL MGRSToUTMXY (int zone, char zonev, char square[2], int easting, int
northing, double *utmx, double *utmy);

```

- **Zeměpisná délka a šířka ↔ MGRS**

Převod mezi zeměpisnými souřadnicemi a MGRS. Funkce využívají transformace mezi zeměpisnými souřadnicemi, UTM (viz **Chyba! Nenalezen zdroj odkazů.**) a následně dochází k přepočtu na souřadnici MGRS (viz **Chyba! Nenalezen zdroj odkazů.**).

Vstupní a výstupní proměnné:

<i>int</i>	zone	číselné označení zóny souřadnicové sítě MGRS
<i>char</i>	zonev	znakové označení zóny souřadnicové sítě MGRS
<i>char</i> [2]	square	identifikátor oblasti MGRS
<i>int</i>	easting	východní souřadnice MGRS
<i>int</i>	northing	severní souřadnice MGRS
<i>double</i>	lat	zeměpisná šířka
<i>double</i>	lon	zeměpisná délka

Deklarace:

```

BOOL LatLonToMGRS (double lat, double lon, int *zone, char *zonev, char
square[2], int *easting, int *northing);

BOOL MGRSToLatLon (int zone, char zonev, char square[2], int easting, int
northing, double *lat, double *lon);

```

- **Zeměpisná délka a šířka ↔ ECEF**

Funkce přepočítávající souřadnice mezi geodetickým a geocentrickým systémem.

Vstupní a výstupní proměnné:

<i>double</i>	lat	zeměpisná šířka
<i>double</i>	lon	zeměpisná délka
<i>double</i>	heli	eliptická výška
<i>double</i>	x	x souřadnice ECEF
<i>double</i>	y	y souřadnice ECEF
<i>double</i>	z	z souřadnice ECEF

Deklarace:

```
void LatLonToECEF(double lat, double lon, double heli, double *x, double *y, double *z);  
  
void ECEFToLatLon(double x, double y, double z, double *lat, double *lon, double *heli);
```

- **UTM ↔ ECEF**

Využita transformace přes zeměpisnou šířku a délku.

Vstupní a výstupní proměnné:

<i>double</i>	utm_x	x souřadnice UTM
<i>double</i>	utm_y	y souřadnice UTM
<i>int</i>	zone	označení poledníkové zóny UTM
<i>char</i>	zonev	označení rovnoběžné zóny UTM
<i>double</i>	heli	eliptická výška
<i>double</i>	x	x souřadnice ECEF
<i>double</i>	y	y souřadnice ECEF
<i>double</i>	z	z souřadnice ECEF

Deklarace:

```
void ECEFToUTMXY(double x, double y, double z, double *utmx, double *utmy, int *zone, char *zonev, double *heig);  
  
void UTMXYToECEF(double utmx, double utmy, int zone, char zonev, double heig, double *x, double *y, double *z);
```

- **MGRS ↔ ECEF**

Využita transformace přes zeměpisnou šířku a délku.

Vstupní a výstupní proměnné:

<i>int</i>	zone	číselné označení zóny souřadnicové sítě MGRS
<i>char</i>	zonev	znakové označení zóny souřadnicové sítě MGRS
<i>char[2]</i>	square	identifikátor oblasti MGRS
<i>int</i>	easting	východní souřadnice MGRS
<i>int</i>	northing	severní souřadnice MGRS
<i>double</i>	heig	eliptická výška
<i>double</i>	x	x souřadnice ECEF
<i>double</i>	y	y souřadnice ECEF
<i>double</i>	z	z souřadnice ECEF

Deklarace:

```
void ECEFToMGRS(double x, double y, double z, int *zone, char *zonev, char square[2], int *easting, int *northing, double *heig)

void MGRSToECEF(int zone, char zonev, char square[2], int easting, int northing, double heig, double *x, double *y, double *z)
```

Funkce rozšiřující

Pro jednoduché využívání byly naprogramovány podpůrné funkce popsané níže.

- **Převod mezi stupni a radiány**

Funkce *RadToDeg* převádí proměnnou z radiánů do stupňů a funkce *DegToRad* řeší převod opačný.

Vstupní a výstupní proměnné:

<i>double</i>	rad	y souřadnice ECEF
<i>double</i>	deg	z souřadnice ECEF

Deklarace:

```
double RadToDeg(double rad);
double DegToRad(double deg);
```

- **Převod mezi desetinným číslem úhlu ve stupních a stupni, minutami**

Funkce *AngleToDegMinSec* převádí úhel zadaný desetinným číslem do třech celočíselných proměnných. Opačný postup řeší funkce *DegMinSecToAngle*.

Vstupní a výstupní proměnné:

<i>double</i>	angle	hodnota úhlu v desetinném tvaru
<i>int</i>	deg	hodnota úhlu ve stupních
<i>int</i>	min	hodnota úhlu v minutách
<i>int</i>	sec	hodnota úhlu v sekundách

Deklarace:

```
void AngleToDegMinSec(double angle, int *deg, int *min, double *sec);  
double DegMinSecToAngle(int deg, int min, double sec);
```

- **Zaokrouhlení při převodu z proměnné typu *double* na *integer***

Funkce *Round* zaokrouhluje číslo v desetinném tvaru na celočíselný tvar. Řád je standardizovaný pro datový typ *integer*.

Vstupní proměnné:

<i>double</i>	angle	číslo v desetinném
---------------	--------------	--------------------

Návratová hodnota:

<i>int</i>	hodnota úhlu ve stupních
------------	--------------------------

Deklarace:

```
int Round(double ndbl);
```

- **Výpočet eliptické výšky v ECEF soustavě**

Funkce pro výpočet eliptické výšky je počítán ze vstupních proměnných popisující bod prostorové pravoúhlé soustavy ECEF a navrácí proměnnou popisující výška nad elipsoidem.

Vstupní proměnné:

<i>double</i>	x	x souřadnice ECEF
<i>double</i>	y	y souřadnice ECEF
<i>double</i>	z	z souřadnice ECEF

Návratová hodnota:

<i>double</i>	výška nad elipsoidem [m]
---------------	--------------------------

Deklarace:

```
double GetHeight(double x, double y, double z);
```

• Výpočet vzdálenosti dvou bodů

Výpočet vzdálenosti mezi dvěma body může být volán hned dvěma způsoby. Prvním je zadáním dvou bodů pomocí struktury *PPoint* nebo pomocí zeměpisné šířky a délky.

Vstupní proměnné:

<i>PPoint</i>	A	x,y,z souřadnice ECEF prvního bodu
<i>PPoint</i>	B	x,y,z souřadnice ECEF druhého bodu
<i>double</i>	lat1	zeměpisná šířka prvního bodu
<i>double</i>	lon1	zeměpisná délka prvního bodu
<i>double</i>	lat2	zeměpisná šířka druhého bodu
<i>double</i>	lon2	zeměpisná délka druhého bodu

Návratová hodnota:

<i>double</i>	vzdálenost mezi zadanými body [m]
---------------	-----------------------------------

Deklarace:

```
double GetDistance(PPoint A, PPoint B);  
double GetDistance(double lat1, double lon1, double lat2, double lon2);
```

Příklad použití

Hlavní kód programu obsahuje pouze volání funkcí třídy *CCoordTrans* a funkce pro výpis do okna konzole. V úvodu jsou deklarované proměnné, které jsou potřebné pro přenos hodnot mezi funkcemi. Následně navazuje definice dvou bodů *A* a *B* v třídímenzionální pravoúhlé soustavě. Důležitou částí jsou volané funkce. Pomocí komentářů je kód rozdělen do

bloků podle problematiky. V každém bloku je volána funkce pro získání výsledků, které jsou okamžitě vypisovány na obrazovku pomocí příkazu *printf*. Vypisované hodnoty jsou vždy vztahovány k severu a východu, proto budou ve výsledcích zobrazeny i záporné hodnoty.


```

int main(array<System::String ^> ^args)
{
 CCoordTrans Souradnice;
 double x, y, lon, lat, h, lat2, lon2, h2, cx, cy, cz;
 int z, n, ist;
 char zch, zone[2];
 PPoint A, B;
 IPoint C, D;

 //body od severu k jihu
 A.x = -1147207.9742;
 A.y = -2676233.6104;
 A.z = 5655682.5014;

 B.x = 1414578.8616;
 B.y = 3953483.0702;
 B.z = -4784899.9226;

 //ECEP > Latitude
 Souradnice.ECEFToLatLon(A.x, A.y, A.z, &lat, &lon, &h);
 Souradnice.AngleToDegMinSec(Souradnice.RadToDeg(lat), &C.x, &C.y, &C.z
 );
 Souradnice.AngleToDegMinSec(Souradnice.RadToDeg(lon), &D.x, &D.y, &D.z
 );
 printf("LanLon A: N %d\"%d'%f, E %d\"%d'%f, %f\n", C.x, C.y, C.z,
 D.x, D.y, D.z, h);
 Souradnice.ECEFToLatLon(B.x, B.y, B.z, &lat2, &lon2, &h2);
 Souradnice.AngleToDegMinSec(Souradnice.RadToDeg(lat2), &C.x, &C.y,
 &C.z);
 Souradnice.AngleToDegMinSec(Souradnice.RadToDeg(lon2), &D.x, &D.y,
 &D.z);
 printf("LanLon B: N %d\"%d'%f, E %d\"%d'%f, %f\n\n", C.x, C.y, C.z,
 D.x, D.y, D.z, h);

 //Height from ECEF
 printf("Height A: %f\n\n", Souradnice.GetHeight(A.x, A.y, A.z));
  
```

```

//Latitude > ECEF
Souradnice.LatLonToECEF(lat, lon, h, &A.x, &A.y, &A.z);
printf("Latitude > ECEF A: %f, %f, %f\n", A.x, A.y, A.z);
Souradnice.LatLonToECEF(lat2, lon2, h2, &B.x, &B.y, &B.z);
printf("Latitude > ECEF B: %f, %f, %f\n\n", B.x, B.y, B.z);

//Latitude > UTM
Souradnice.LatLonToUTMXY(lat, lon, &x, &y, &z, &zch);
printf("Latitude > UTM A: %f, %f %d %c\n", x, y, z, zch);
Souradnice.LatLonToUTMXY(lat2, lon2, &x, &y, &z, &zch);
printf("Latitude > UTM B: %f, %f %d %c\n\n", x, y, z, zch);

//Latitude > MGRS
if(Souradnice.LatLonToMGRS(lat2, lon2, &z, &zch, zone, &ist, &n))
 printf("Latitude > MGRS B: %d%c%2.2s%d%d\n\n", z, zch, zone,
 ist, n);

//ECEF > MGRS
Souradnice.ECEFToMGRS(B.x, B.y, B.z, &z, &zch, zone, &ist, &n, &h);
printf("ECEF > MGRS B: %d%c%2.2s%d%d, %f\n\n", z, zch, zone, ist,
 n, h);

//MGRS > UTM
if(Souradnice.MGRSToUTMXY(z, zch, zone, ist, n, &x, &y))
 printf("MGRS > UTM B: %f, %f %d %c\n\n", x, y, z, zch);

//MGRS > LanLon
if(Souradnice.MGRSToLatLon(z, zch, zone, ist, n, &lat, &lon))
 printf("MGRS > LanLon B: %f, %f\n\n",
 Souradnice.RadToDeg(lat), Souradnice.RadToDeg(lon));

//MGRS > ECEF
Souradnice.MGRSToECEF(z, zch, zone, ist, n, h, &cx, &cy, &cz);
printf("MGRS > ECEF B: %f, %f, %f\n\n", cx, cy, cz);

//Distance
double distance = Souradnice.GetDistance(A, B);
printf("DISTANCE - Points: %f\n", distance);

return 0;
}

```