Хочу сразу обратить внимание на один момент: в самóм названии дискуссии допущена существенная ошибка, в результате чего аргументация участников, в основном, направлена на достоинства и недостатки формата, а не на ситуацию с его применением, задаваемую приказом. Т.е. "мимо цели".
1. О приказе

Итак, приказ устанавливает применение формата SXF для обмена и хранения цифровых топографических и навигационных карт и планов, создаваемых за счет средств федерального бюджета, а вовсе не о обмене и хранении пространственных данных вообще. Т.е. на самом деле речь идет о довольно узком применении формата:

· Только для цифровых карт и планов, которые являются лишь одним из видов пространственных данных. Ни один слой в нормальной ГИС сам по себе не является картой или планом, поэтому для обмена и хранения слоев ГИС (что чаще всего и понимают под наборами пространственных данных) применять этот формат не требуется.

· Только для топографических и навигационных. Приказ не требует обменивать и хранить кадастровые, гидрографические, равно как и любые другие карты в этом формате. Приказ также не запрещает передавать содержание любых карт в виде раздельных наборов данных в любых иных форматах.
· Только для обмена и хранения. Об использовании речь не идет, так что в любой рабочей системе могут использоваться любые другие форматы и СУБД. Так что, получив материалы из фонда в формате SXF, можно спокойно их конвертировать, сшивать и как угодно использовать в любом ином формате, а исходник положить в архив, где он и будет храниться. Обмениваться можно, опять же, слоями / наборами данных, а не картами.
Тем не менее, не следует недооценивать важность требований приказа лишь потому, что он, якобы, направлен только на решение государственной проблемы, т.е. внутри государственных организаций. Приказ является нормативным правовым актом МЭР'а, и все субъекты картографо-геодезической деятельности должны его выполнять. Таким образом, он затрагивает интересы всех участников отрасли и рынка, в том числе и тех, кто использует или продвигает конкурирующие технологии. Отсюда становится понятно, что это уже вопрос антимонопольного дела, поскольку данный акт создает преференции для одной из технологий.

Интересно отметить, что хотя Панорама позиционируется как государственная ГИС, а ее формат теперь – как государственный обменный, представители ГОСУДАРСТВЕННЫХ унитарных предприятий бывшей Роскартографии (но не околовоенных организаций) в данной дискуссии высказывались против этого формата. Так кому в государстве он нужен? Похоже, только его разработчикам и некоторым производственникам, которые не хотят или не могут использовать другие (более удобные, полезные, эффективные и потому более "модные") технологии. Т.е. налицо защита интересов всё-таки не государства, а чьих-то личных.

Плачевная ситуация в отрасли, приведшая к необходимости вмешательства высшего руководства страны с последовавшим требованием разработки концепции модернизации отрасли, обусловлена многолетним монополизмом Роскартографии и Минобороны в производстве топографических карт и планов и связанных с этим технологий. И которые, естественно, не заинтересованы в развитии альтернативных производителей пространственной информации и их технологий. Нетрудно видеть, что данный приказ этот монополизм укрепляет. И вполне понятна реакция ФКЦ "Земля" как субъекта (государственного, между прочим), использующего альтернативные технологии, более соответствующие решаемым им задачам. Раньше ФКЦ был волен сам выбирать, какие продукты, форматы и технологии использовать, сталкиваясь с SXF только при получении материалов из фонда (и то, можно было заказать в другом формате). Теперь, после слияния трех ведомств, он оказался в одной лодке с монополистом-производителем, от требований которого теперь не отвертишься. Потому понятно его "беспокойство", больше похожее на сигнал SOS. Был бы в приказе только второй пункт – была бы, действительно, только констатация имеющегося положения, но с первым пунктом все оказывается гораздо печальнее.

2. О выборе обменного формата

Когда американцы, например, выбирали обменный формат, они наверняка руководствовались государственными интересами. И почему-то предпочли не какой-то из существующих форматов (вполне для них отечественных), а разработку нового. Во-первых, чтобы он не был связан с каким-либо продуктом или разработчиком и, таким образом, не зависел от конкретных участников рынка/отрасли, не создавал преференций. Во-вторых, чтобы он покрывал максимум потребностей при передаче пространственных данных, т.е. был своего рода "метаформатом". Второе требование привело к тому, что спецификация SDTS оказалась не просто описанием способа кодирования файлов (каковым является спецификация SXF), а целой концептуальной системой, описывающей мир моделирования реальности посредством пространственных данных. Три первых части SDTS описывают общие принципы такого моделирования (кстати, вторая часть – систему классификации), и лишь после этого четыре другие части посвящены отдельным его реализациям (профилям): растровому, векторному топологическому, точечному и чертежному.

Чтобы понять, насколько SDTS – скрупулезная разработка именно обменного формата, и насколько SXF далек от этого, приведу два примера. В SDTS различаются 2 типа и 3 подтипа только одного вида информационных сущностей, называемых "точка", а для растров указывается, чем являются ячейки, – нуль-мерными точками (растр-решетка) или двухмерными ячейками (растр-покрытие). Такого вы не найдете в спецификациях подавляющего большинства форматов конкретных систем, но раз где-то это есть, SDTS сможет передать это без потерь.
А вот фрагмент спецификации SXF:
Флаг кодировки текстов подписей объектов (1 байт):
0 - в кодировке ASCIIZ (Dos);
1 - в кодировке ANSI (Windows);
2 - в кодировке KOI-8 (Unix).

Если вы далеки от программирования, то скорее всего подвоха не заметите. Поэтому поясню: ASCIIZ – это не кодировка, а способ записи строк в памяти компьютера (буква Z указывает, что это строка, оканчивающаяся нулевым байтом, в отличие от строки со счетчиком символов перед ней). Этот способ может применяться к любым кодировкам, в том числе ко всем трем, которые имеются в виду в данном случае. Если поинтересоваться, что такое ASCII, то окажется, что это одна из спецификаций, утвержденных ANSI, причем коды ASCII являются подмножеством кодировок и "Windows", и "Unix". Конечно, настоящий программист догадается, что в данном случае имеются в виду три расширения кодов ASCII (code pages) с номерами 866 (а не 850, которая тоже использовалась в DOS), 1251 и 20866 (а не 21866, используемая для КОИ-8 в Украине). И, чтобы не усложнять себе жизнь, решит, что все три варианта используют запись с конечным нулевым байтом. И еще, наверное, ухмыльнется, что для полного счастья (вернее, зоопарка) не хватает кодировок "ISO" (точнее, 28595), "ГОСТ" (880) и "Mac OS" (10007). Ну да на этот случай у разработчиков есть ответ: 7 раз повторенная в тексте фраза "Приведенная классификация справочных данных не является полной, и может дополняться в дальнейшем".
То есть, если в спецификациях SDTS стремились охватить как можно больше концептуальных вопросов представления пространственной информации, то в SXF способ хранения даже одной простой сущности – строковых значений – описан весьма нечетко. Хорошо, что они не взялись за топологию ;)
Ладно SDTS, давайте вспомним наш отраслевой стандарт 68-3.5-99 "Карты цифровые топографические. Обменный формат. Общие требования", который, как я понимаю, лежит в основе SXF, и который, вроде, еще никто не отменял. Именно этот стандарт говорит, что обменный формат должен утверждаться приказом руководителя службы после его пробной эксплуатации и устранения выявленных недостатков. Достаточно интересный документ, в чем-то прогрессивный для своего времени, но требования которого так до конца и не выполнены при разработке SXF. Вот хотя бы эти два:
"8.7 Логическая структура обменного формата ЦТК должна обеспечивать представление метрики объектов в объектно-ориентированной и цепочно-узловой формах.

8.8 Логическая структура обменного формата ЦТК должна обеспечивать представление пространственно-логических связей между объектами."
Подозреваю, что именно по этой причине данный ОСТ не стал ГОСТом, в отличие от четырех его собратьев из серии о ЦТК. Ведь тогда SXF был бы признан не соответствующим гос. стандарту, и его нельзя было бы применять для обмена и хранения цифровых топокарт.

В общем, наверное, можно сказать уже "комментарии излишни". Или "понимающему – достаточно". В том числе и о государственных интересах.
3. О собственно SXF

Для хранения и передачи номенклатурных листов цифровых топокарт, SXF, наверное, – наилучший формат. По одной простой причине – он исходно "заточен" именно под создание цифровых образов номенклатурных листов топокарт в векторном представлении. Для хранения и передачи (не говоря уж об использовании) кадастровых, навигационных, да и любых других, пространственных данных – скорее всего, наихудший. Чтобы не быть голословным, покажу обзорную картинку текста спецификации формата, на которой красным цветом выделены фрагменты, относящиеся к полистному представлению. Оранжевым также помечены фрагменты, специфичные для технологии использующего данный формат ПО, и не применяющиеся в других обменных форматах.
[image: image1.png]@opmar SXF.doc

rosoft Word -0/ x|

Fle Edt Vew Imert Fomat Toble Toos Mindow Help | L - £)| NextMispeling B> H->B Nofil x

B9 o

%, A4 ol

e -z Bixgooon-B B
~ TimesMewRoman ~ 10 ~ | A" B 7 U abe A~ % - 4

130 At1Scm In1 Coll REC TRK EXT OVR English (US)

Нетрудно заметить, что если опустить титул, содержание и три страницы примеров в таблицах в нижнем ряду, то бóльшая часть спецификации "грешит" именно тем, в чем ее обвиняют – поддержке особенностей полистного представления и использующего этот формат ПО.

Хотя приказ утверждает использование SXF для обмена и хранения "цифровых навигационных карт", в спецификации формата нет ни слова о поддержке каких-либо структур данных, необходимых для навигационных систем (та же топология). Всё, что допускает формат – указание, что карта является морской, аэро- или космонавигационной. Т.е. ее навигационные свойства сможет увидеть только человек на экране компьютера, а в компьютерных программах они никак не проявятся.

Хотя спецификация формата не требует использования какого-то конкретного классификатора, на практике использование файлов в этом формате без классификатора не возможно. О множестве других недостатков говорили другие участники дискуссии, не буду повторять.

4. Ответы на вопросы
1. Какие операции будут необходимы для подготовки и обновления единой электронной картографической основы и публикации карт, в виде:

a. Целостного покрытия на территорию субъекта РФ.

b. Целостного покрытия на всю территорию РФ.

c. В формате геоинформационных систем MapInfo, MapXtreme, ArcGIS, Oracle Spatial и др.
Для начала надо определить, что же такое эта ЕЭКО. Данное понятие введено приказом МЭР №467 от 24.12.2008, утвердившим требования к ее составу, структуре, порядку ведения и использования. Требования эти неоднозначны и даже противоречивы. Например, п.1 говорит, что ЕЭКО состоит из слоев ЦТК (всех или некоторых?) в векторном формате, а в случае их отсутствия – изображений ДЗЗ. Как делать целостное покрытие из таких разных данных – одному богу известно. Хотя нет, нам тоже известно: снимки надо будет дешифрировать, а результат потом сшивать с векторными листами.

Кстати, в самом SXF нет такой сущности как слой. Все объекты карты записаны подряд и дифференцируются только классификатором. Так что, видимо, перед формировании ЕЭКО придется еще формировать слои из SXF. (Не понимаю, как Панорама может называться ГИС, если в ее модели данных нет слоев?)
Еще вопрос – в чем "единство" этой основы. То ли в бесшовности (получается что – нет), то ли в том, что это единственный официальный ресурс. Но государственные топокарты – и так единственный вид топокарт, представленный в нормативных документах, зачем еще один "единственный"? Единственная (простите за каламбур) практическая польза введения понятия ЕЭКО и издания нормативного документа о ней – "подведение базы" под создание государственного картографического сервиса в Интернете. Там достаточно просто картинки, а для любой другой цели основу нужно будет делать бесшовной.
Теперь, собственно, ответ на вопрос: размеры покрытия и конечный формат на список требуемых операций не влияют, он определяется решаемой прикладной задачей. В любом случае это сшивка частей объектов, разрезанных рамкой листов, в большинстве случаев перевод надписей с карты в атрибуты объектов и трансформирование данных из проекций отдельных зон в одну общую проекцию (в том числе и в геодезические координаты).
2. Каковы будут средние сроки, трудозатраты, показатели качества данных при выполнении таких операций.

Про сроки, затраты и качество сказать трудно – это зависит от опыта исполнителя, возможностей его аппаратного и программного обеспечения, требований задачи, под которую данные готовятся. Могу только сказать, что целый отдел нашей компании успешно кормился на этом несколько лет, формируя из отдельных листов бесшовные базы данных для ГИС (т.е. сшивая листы, связывая объекты и надписи, строя топологию, устраняя ошибки и т.д.) заказчикам, желавших не просто видеть карты на экране компьютера, а проводить хоть какой-то их анализ.

3. Будут ли решены проблемы потери и искажения данных при конвертации из формата *.sxf в случае опубликования для всеобщего доступа классификатора данных, применяемого совместно с данным форматом.
Поскольку без классификатора невозможно правильно интерпретировать данные цифровых топографических и навигационных карт и планов в этом формате, публикация одной лишь спецификации SXF совершенно недостаточна, чтобы этот формат мог быт принят как обменный. Публикация классификатора, в принципе, позволит решить "проблемы потери и искажения данных", однако цена этого решения в большинстве случаев довольно высока, поскольку значительную часть доводки данных до требуемой кондиции всё равно приходится делать вручную. Конкретнее говорить об этом можно только в контексте реальной задачи, решаемой с применением данных из этих карт и планов. В общем случае это то, насколько модель данных этой задачи "стыкуется" с моделью данных классификатора ЦТК и ЦНК.
4. Каковы будут средние сроки, трудозатраты, показатели качества данных при выполнении операций:

a. Конвертирования цифровых карт и планов, пространственных данных из формата различных геоинформационных систем (MapInfo, MapXtreme, ArcGIS и др.) в формат *.sxf, при условии контроля полноты и идентичности полученных результатов конвертирования исходным данным.

b. Загрузки цифровых карт и планов, цифровых пространственных данных из формата *.sxf в формат наиболее распространенных на рынке геоинформационных систем, используемых потенциальными потребителями (MapInfo, ArcGIS, Oracle Spatial, Intergraph, Bentley Microstation, а также отечественных разработок).
При конвертации из базы геоданных ArcGIS идентичного результата в SXF получить невозможно, ибо последний не поддерживает даже линейно-узловой топологии, не говоря уже о доменах, отношениях, поведении объектов и правилах контроля целостности базы данных. Идентичный результат можно получить только из шейп-файла, при этом формат SXF по сравнению с ним оказывается более сложным и избыточным.

Просто "перегрузить" данные из формата SXF в формат любой ГИС – не проблема. Проблемы начнутся, когда эти данные надо будет использовать. Ибо, как уже не раз отмечали участники дискуссии, без классификатора и трансформации сделанных под него данных в модель данных ГИС толку от этих данных – никакого.
5. Резюме
Не так страшен SXF, если ограничиться его использованием только для обмена (точнее, выдачи из фонда) и хранения цифровых векторных образов бумажных карт и планов. Гораздо хуже то, что его пытаются навязать там, где он не нужен, а именно в геоинформационных системах, которые оперируют пространственными данными, свойства которых значительно отличаются от векторного слепка листа бумажной карты. Хотя из текста приказа это явно не видно, реакция ФКЦ говорит об обратном.
1 / 5

