

ENPC Data Science Week

Deep Learning for Remote Sensing

Alexandre Boulch

re tour sur innovation

Research, Innovation, expertise and long-term vision
for industry, French government and Europe

Aerodynamics
Flight dynamics

Materials
Propulsion
Optics
Electromagnetism

Information Processing

Aerodynamics
Flight dynamics

Materials

Propulsion

Optics

Electromagnetism

Information Processing

Remote Sensing

Remote Sensing

Obtaining information about objects without contact

Earth Observation

Gathering information about Earth via Remote Sensors

- aerial
- spatial
- ground

Remote Sensing

Massive data

Satellites constellations covering the earth. e.g. Sentinel (ESA)

Applications examples

- Urban area analysis

Remote Sensing

Massive data

Satellites constellations covering the earth. e.g. Sentinel (ESA)

Applications examples

- Urban area analysis
- Biomass estimation

Remote Sensing

Massive data

Satellites constellations covering the earth. e.g. Sentinel (ESA)

Applications examples

- Urban area analysis
- Biomass estimation
- Oil spread detection
- MNT estimation
- Building deformation from space

Need for robust, automatic and fast processing

Objective

INPUT DATA

Registered aerial or spatial images

Heterogeneous sources:

- RGB
- Hyperspectral
- LIDAR
- SAR ...

SEMANTIC MAP

1 label per pixel

E.g. Tree, Building, Roads,...

Machine
Learning

Classification problem

Labels:

Car
Dog
House
Plane
Toy
Game
Ball
Cat
Road
Tree
Lego
Ski
Food
Pillow
Sun
Flower
...

Images + Labels

Classification problem

Labels:

Car
Dog
House
Plane
Toy
Game
Ball
Cat
Road
Tree
Lego
Ski
Food
Pillow
Sun
Flower
...

Images + Labels ————— Annotated images

Classification framework

Image

Direct classification is difficult

Annotated
image

Same object, different colors

Example

Image space :

- High dimension (Image space)
- No structure of the image
- Not robust to changes

Classification framework

Same object, different colors

Gradient and threshold

Example

Similar after transformation

Classification framework

How to do it ?

Expert features

Image

Feature
extraction

Classification

Human

Emprical rules

Emprical thresholds
or SVM

Annotated
image

Water is blue
+
blue level > 200
green & red < 100

Designing features is difficult

Binary classification

Designing features is difficult

Binary classification

What is a good and generic description of oranges ?

Designing features is difficult

Binary classification

What is a good and generic description of oranges ?

Round

Designing features is difficult

Binary classification

What is a good and generic description of oranges ?

Round

Designing features is difficult

Binary classification

Not orange

What is a good and generic
description of oranges ?

Round
Color: orange

Designing features is difficult

Binary classification

What is a good and generic description of oranges ?

Round
Color: orange
No line

Designing features is difficult

Binary classification

What is a good and generic description of oranges ?

Round
Color: orange
No line

How to do it ?

Image

Complex features

Complex features:
- generic features
- human design

SVM (support vector machines)

Annotated image

Histograms of Oriented Gradients (HOGs)

How to do it ?

Deep Neural Networks

Image

Annotated
image

Convolutions
(First layers)

Fully connected
layers

Input

Deep neural networks

- **Two step algorithm:**
 - FORWARD: predict the output given a input
 - BACKWARD: compute the gradient of the loss, update the parameters of the network (back propagation)
- **A lot of parameters to optimize**
- **Efficient computing using GPUs**
- **State of the art**

First convolution layer

Gabor filters
[Daugman 1985]

AlexNet first
convolution layer
[Krizhevsky 2012]

Neural networks are not new

1980's, Artificial Neural Networks

Fukushima, *Neocognitron : A Self-organizing Neural Network Model for a Mechanism of Pattern Recognition Unaffected by Shift in Position*, *Biological Cybernetics* 36-4, 1980

Late 1980's, Backpropagation algorithm applied to deep neural networks

LeCun et al., *Backpropagation Applied to Handwritten Zip Code Recognition*, *Neural Computation*, 1, pp. 541–551, 1989

2000's, GPU implementation, renewed interest in Deep Learning

Ciresan et al., *Deep Big Simple Neural Nets for Handwritten Digit Recognition*, *Neural Computation*, 22, pp. 3207–3220, 2010

Since 2010:

Highly multiclass object recognition (ImageNet challenges),
optical flow, segmentation . . .

What changed ?

Internet

**Deep
Learning**

**Computing
power**

What about Remote Sensing ?

More data available

Sentinel
Landsat

...

Free data

ESA
NSA / JPL

Platforms

PEPS
Google Earth Engine

www.esa.int

ONERA

THE FRENCH AEROSPACE LAB

Application examples

RADAR
Tree Species
recognition

Optical
Urban
semantics

3D data
Urban
semantics

Tree species recognition

Remnningstorp
(Sweden)

Objective

Semantic labeling of forest areas up to the species level

Challenge

Doing better than human eye.

Tree species recognition with SAR data

Radar penetrates vegetation, it reflects on object with size similar to wave length.

Radar data gives information on the structure of the forest.

Tree species recognition

Generated from open data:

Dept. of Forest Resource
Management,
*Swedish University of
Agricultural Sciences*

7 classes:

Water

No tree

Trees:

Birch

Oak

Pine

Spruce

Misc.

Tree species recognition

SAR data

- Band P
- Polarized
- Vegetation penetration

HH HV VV channels

RGB Color composition

Tree species recognition

Ground Truth

Histograms
and SVM

LeNet
Small neural
network

AlexNet
Large neural
network

Urban semantics

- Car park optimization
- Road mapping
- Urban extension

Using a classification framework

Using segmentation networks

Dense prediction

**Semantic Segmentation of Earth
Observation Data Using Multimodal and
Multi-scale Deep Networks**

Nicolas Audebert, B. Le Saux, Sébastien Lefèvre

ACCV 2016

3D data semantics using segmentation networks

Pick snap shots of the Point cloud

Project back from 2d predictions to point cloud

First place on the Semantic 3D dataset

On going projects at ONERA

Multidate Earth Observation Datamass for Urban Sprawl Aftercare

Big data for
Remote Sensing
w3.onera.fr/medusa

DeLTA
Deep learning for aerospatial
delta-onera.github.io

Intern and PhD positions

Internship opportunities

From October to January

PhD positions 2017

A joint geometrical and semantic approach to reconstructing digital model (*ENPC / ONERA*)

Remote sensing images registration using a deep framework (*ONERA*)

Deep learning for multi-temporal activity analysis in remote sensing
(*ONERA / ENST*)

All opportunities on www.onera.fr

Conclusion

“We chose it because we deal with huge amounts of data. Besides, it sounds really cool.”

Larry Page - Google

RS in Information Processing team: Alexandre Boulch, Nicolas Audebert, Guillaume Brigot, Fabrice Janez, Elise Koeniguer, Bertrand Le Saux

www.esa.int

ONERA
THE FRENCH AEROSPACE LAB