

PART 1 - Data

Weather satellite data
Available for each 15
minutes

Illustrated with
NOAA-AVHRR
available since 1981
online resource

Weather satellite data
Available for each 15
minutes

Illustrated with
NOAA-AVHRR
available since 1981
online resource

Weather satellite data
Available for each 15
minutes

Illustrated with
NOAA-AVHRR
available since 1981
online resource

Weather satellite data
Available for each 15
minutes

Illustrated with
NOAA-AVHRR
available since 1981
online resource

Weather satellite data
Available for each 15
minutes

Illustrated with
NOAA-AVHRR
available since 1981
online resource

Vegetation change derived from weather satellite data (1981-2009) (each 10 day)

MODIS data

We have weekly MODIS data on
vegetation and reflectance for the last 10
years. About 10000 Scenes.

MODIS data

The Landsat program

We have about 10 000 Landsat scenes, from
all the sensors:

MSS 1

MSS 2

MSS 3

MSS 4

MSS 5

TM 4

TM 5

ETM 7

Other satellite data sources

We also process data from
ASTER
Rapid Eye
Quickbird
TOMS
SeaWiFS
and more sensors

PART 2 - Processing

Downloading and organizing

Download from FTP servers, organizing into folders and register to database is automated by using scripting (Tcl-Expect, applescript and shell commands). Servers not allowing FTP but delivering data upon request must be visited manually at present.

Importing and projecting

Satellite images come in an incredible number of different formats and projections. And not seldom is the geo-registering a bit out of place. This step can not be fully automated. The most tedious part of identifying ground control points (points with an exactly known position) is, however automated. But the correctness of the geo-registering must still be manually checked.

Reflectance correction

Of the satellites we use, only the data from MODIS is delivered as ground reflectance data. For other sensors we need to convert the data from the registered electromagnetic signal at the sensor to ground reflectance. This demands detailed knowledge about the sensor calibration, the distance to the sun, the suns elevation at the time of image acquisition, and the transparency of the atmosphere at the time of acquisition.

Terrain correction

For high resolution imagery it is essential to correct for terrain shading and shadows. For medium to low resolution data it is not that important. This demands a detail Digital Elevation Model (DEM). For this we use the Shuttle Radar Topography Mission (SRTM) or the ASTER DEM. The former is better over flatter areas, whereas the latter is better in very steep terrain (e.g. Tibet).

Spectral classification

The automated processing chain includes the option of automated Spectral Angle Mapping (SAM) of any feature in the scene. By default water, forests, grasslands and some other features are classified by using global spectral libraries. The spectral data is extracted to fit the individual sensors used in the processing chain. This data is used to support some of the subsequent processing, and can also be used for feature extraction.

Band transformation

The satellite sensors register electromagnetic radiation in different wavelength bands. The data can not be directly compared To overcome this we use a pre-determined Principal Component Analysis methods called Tasseled Cap. It was first defined for Landsat data, but is now also defined for e.g. MODIS, ASTER and Quickbird. By applying this transformation we derive 4 physically related indexes (brightness, greenness, wetness and yellowness) that are comparable.

These 4 indexes are then used in most of the subsequent processing, which is thus the same for data derived from all sensors.

Cloud indexing and masking

Identifying clouds and cloud shadows is crucial for getting the correct information from the satellite images. The hitherto published cloud identification methods did not meet the standard we needed. We have hence developed a set of different cloud detection routines. This turned out to be the most difficult task in the development of the automated processing chain.

Water indexing and masking

Water is not trivial to detect accurately in satellite imagery. But without an accurate water mask the detection of forests, clouds and cloud shadows becomes biased. The surface wetness is also in itself an important indicator. Adopting time series analysis it can for instance be used for predicting soil water conditions and forecast crop and vegetation production. Again we were forced to develop our own water indexing and masking algorithms to get the quality we desired.

Woody biomass indexing and forest masking

Woody biomass reflect electromagnetic radiation differently compared to non-woody vegetation. We used this well known difference to design an index for woody biomass, which we then threshold to automatically derive forests from the satellite images. Preliminary results indicate that this index is well correlated with stem density on the ground.

Pixel unmixing

The processing chain includes an automatic forward (or data) driven pixel unmixing. As we do not have information on the spectral end-members for each scene we adopt a method identifying the spectral signal from one material (e.g. vegetation) based on an index (e.g. vegetation index). We then use the index value in each pixel to extract the part of the reflectance in that pixel that is derived from the identified material, and hypothetically we can then unmix the reflectance from the material and other stuff.

PART 3 - Processing example

Raw landsat scene (19950121)

Clouds!

The scenes did not fit!
The colors were not the same!

Terrain shadows!

Raw landsat scene (20030119)

Near infrared reflectance (corrected)

Natural colors based on reflectance corrected bands

Terrain corrected natural color image

Tasseled cap lightness (soil)

Tasseled Cap Greenness (vegetation)

Tasseled Cap Wetness (Water)

Tasseled Cap Yellowness (senescent vegetation)

SAM water feature classification

Tasseled Cap Normalized Difference Water Index)

Thermal emissivity (surface skin temperature)

TCNDCI with natural color image as backdrop

Clouds and cloud shadows mask

Tasseled Cap Normalised Difference Water Index

Tasseled Cap Normalized Difference Woody Index

Tasseled Cap Bare Index

Soil spectral signal after vegetation spectral unmixing

Natural color from Landsat MSS 1972 image

Tasseled Cap Brightness from 1972 and 2001

PART 4 Applications

Mount Kilimanjaro

Mount Kilimanjaro

Mount Kilimanjaro

A. 19870225

B. 20000221

C. 20060205

D. Thematic map 19870225

E. Thematic map 20000221

F. Thematic map 20060205

Mount Kilimanjaro

A 1987 natural color

B 2000 natural color

C 2006 natural color

E 1987 woody biomass

F 2000 woody biomass

F 2006 woody biomass

Mount Kilimanjaro

Mount Kilimanjaro

Mount Kilimanjaro

Mount Kilimanjaro

Patch Nr 52
Area (ha): 83.256
Perimeter (m): 6270.000
Shape Index: 1.718
Fractal Dimension: 1.079
Core Area (ha): 56.695
Num Core Areas: 1
Core Area Index (%): 68.098

Patch Nr 86
Area (ha): 73.590
Perimeter (m): 10944.000
Shape Index: 3.189
Fractal Dimension: 1.172
Core Area (ha): 32.003
Num Core Areas: 10
Core Area Index (%): 42.488

Zanzibar

1975

1986

2001

2009

Rwenzori

Rwenzori

Rwenzori

Glaciers in the Rwenzori Mountains: a reinterpretation

Photograph by Sella taken the 12th of July 1906 from Stairs Peak, showing Mount Baker and Mount Stanley.

Rwenzori

Driving forces contributing to glacier retreat

- a) Global changes in temperature and atmospheric circulation patterns.
- b) Continental drying (less precipitation and more sunshine)
- c) Local changes in land use and land cover

Landcover changes – Adjusted NDVI trend 1973-2005

Lake Naivasha

Lake Naivasha

Ivory Coast

Vegetation and land cover changes in the **cocoa** belt in **Ivory Coast** using time series of high resolution satellite images

The illustration site was chosen to
represent the transition zone
between open land and forest.

Landsat TM image from 1988

Landsat TM image from 1988

The image is corrected for sun-earth geometry and atmospheric disturbances. The colors are then derived from the corrected image bands.

The reflectance data of the image can be used for mapping biophysical ground conditions - notably in combination with a spectral library derived from ground sampling in the region of study.

Landsat TM image from 2002

This image is taken 14 years later, but in the same season (December). The anniversary image pair can be used for studying changes in vegetation (e.g. forests and tree cover) and other land cover changes.

Let us look at some changes that can be easily detected from this image pair....

Landsat TM image from 2002

This image is taken 14 years later, but in the same season (December). The anniversary image pair can be used for studying changes in vegetation (e.g. forests and tree cover) and other land cover changes.

Let us look at some changes that can be easily detected from this image pair....

Landsat TM image from 2002

This image is taken 14 years later, but in the same season (December). The anniversary image pair can be used for studying changes in vegetation (e.g. forests and tree cover) and other land cover changes.

Let us look at some changes that can be easily detected from this image pair....

Landsat TM image from 2002

This image is taken 14 years later, but in the same season (December). The anniversary image pair can be used for studying changes in vegetation (e.g. forests and tree cover) and other land cover changes.

Let us look at some changes that can be easily detected from this image pair....

Forest losses from 1988 to 2002

This image illustrates the forest cover in 1988 (green-yellow) compared with 2002 (green). The yellowish areas were forested in 1988, but not in 2002.

The forest cover is calculated from global standards in forest reflection. To evaluate the accuracy of the forest cover maps, site specific field data is needed. It would then also be possible to estimate the losses in biomass - and in carbon storage.

PART 5 Sharing and Dissemination

Freeware GIS

Freeware GIS

Lake Tanganyika Project: Zambia National Site Characterisation and Catchment Management

Lake Tar

A United
covering
Tanzania

Training

Last upda

LESSO

Lake Tar

A United
covering
Tanzania

Training

Last upda

LESSO

Lake Tanganyika Project: Zambia National Site Characterisation and Catchment Management Design Workshop

GIS training module – Lesson 11

Thomas Gumbrecht, ICRAF

GLOBAL ENVIRONMENT FACILITY
TRANSFORMING LIVES

Lake Tar

A United
covering
Tanzania

Training

Last upda

LESSO

MAPS

Lake Tanganyika Regional Integrated Management Project

A United Nations Development Programme (UNDP) / Global Environmental Facility (GEF) project covering the Lake Tanganyika riparian countries, Burundi, the Democratic Republic of Congo, Tanzania and Zambia.

Training module created by Thomas Gumbrecht, ICRAF

Last updated: November, 2010

LESSON 11 – Satellite image interpretation

