MERGING LANDSAT DERIVED LAND COVERS INTO QUAD-REFERENCED GEOGRAPHIC INFORMATION SYSTEMS

James M. White
Robert M. Ragan
University of Maryland, Remote Sensing Systems Laboratory
College Park, Maryland 20742

and

K. Peter Lade
Department of Sociology and Anthropology, Salisbury State College
Salisbury, Maryland 21801

There have been enough successful experiments and field applications to conclude that Landsat digital data is sufficiently accurate to define the land cover distributions required as inputs to regional planning and resource allocation models. Even though computer aided translation of raw Landsat data is extremely efficient, the adoption of this new technology by counties and other regional governements has been limited. A major problem continues to center on the difficulties of merging Landsat derived land covers into a geographic information system (GIS) that a regional government may have been using for a number of years. Typically, the data stored in such a GIS is referenced to USGS quadrangle sheets and/or state plane coordinates.

The paper describes an approach for merging multi-scene Landsat data bases into existing geographic information systems having 5-second or smaller cells. The approach uses the output from the State of Maryland's UNIVAC 1180-based Landsat classification program ASTEP (Algorithm Simulation Test and Evaluation) developed by NASA. The structure of the technique was designed to address the problems that emerged as part of the Landsat classification of the 64,000 square mile Chesapeake watershed involving twelve scenes that was conducted by the senior author as part of an EPA study. The paper describes the removal of overlap among adjacent scenes, the crossreferencing of ground control points, and the isolation of the appropriate pixels from the Landsat data base for subsequent positioning into a file containing ancillary data referenced to a specific USGS 7½ minute quadrangle sheet. Examples illustrate the clustering of classified Landsat pixels to define the dominant land use for each of 8,100 cells within a series of quadrangle sheets distributed over the State of Maryland.

The approach uses a hard copy terminal tied to an ASTEP algorithm through telephone lines. A coordinate digitizing board for inputing the position of ground control points is also valuable, although manual measurements are possible. The approach is quite efficient and should be especially attractive for use on regional scale studies.

1. INTRODUCTION

Many states, counties, public utilities and other organizations concerned with planning and managementon a regional scle have integrated computer-based geographic information systems (GIS) into their decision making processes. Properly designed and operated systems allow the decision maker to define the spatial distribution of current conditions within the area of interest and, in an increasing number of cases, conditions in surrounding areas. Of equal importance, a good GIS also allows the decision maker to better understand how the region evolved to its current state and to interpret trends that indicate future conditions. When relatively large areas are involved, the use of GIS and computer technologies are pivotal in the development of effective planning and management strategies.

Current and past land cover distributions are key elements in the GIS. Unfortunately, these land cover files are often poorly defined or not up-todate because of the times and costs required to assemble the data, interpret it, encode it and then enter into the GIS. Professionals concerned with GIS have long recognized the potential of digital format data from the Landsat series of satellites as a base for maintaining up-to-date land cover files in their systems. Although there are many successful applications, Landsat has remained a "potential" to the typical GIS user because the data format is less than ideal. This is especially true for grid cell based GIS that are referenced to USGS or state plane coordinate systems. Individual cells in such systems typically run from north-south vectors and may be 10, 91.8 or 4.5 acres or they may be 5 seconds in size. Although there are a number of programs designed to geometrically correct and reformat Landsat data, the time required to learn these systems, the level of effort and often the special equipment required limits the widespread application of many of the techniques and, thereby, Landsat continues to be unrealized potential.

2. THE CHESAPEAKE BAY EXPERIMENT

The development of the land cover distributions of the 64,000 square mile Chesapeake Bay watershed can be used to illustrate some of the problems that regional planning and management organizations encounter when attempting to integrate a Landsat derived data base into their operations. Figure 1 shows the outline of the Chesapeake watershed and the geometry of the 12 scenes used. The objectives of the Chesapeake Bay Project were: 1) produce a Level I land cover classification of the Chesapeake Bay watershed; 2) within agriculture land cover, determine tillage practices; and 3) tabulate land cover statistics by river subbasins. The land cover statistics were required as input to a mathematical model to predict the non-point source pollution loads to the Chesapeake Bay. The classification was conducted by the Northern Virginia Planning District Commission for the Environmental Protection Agency and used the IDIMS (Interactive Digital Image Manipulation System) and GES (Geographic Entry System) at NASA's Goddard Space Flight Center. The scenes had the known geometric distortions corrected (deskewing, removal of synthetic pixels) and procedures were developed to remove the overlap among scenes. The result was a properly registered land cover distribution that, through the use of a digitizer, was summarized for 63 subwatersheds distributed throughout the basin.

FIGURE 1 Landsat Scene Location within Chesapeake Bay Basin

The existence of such a digital data base was, obviously, very attractive to organizations within the area that had computer-based GIS. State systems, such as Maryland's MAGI (Maryland Automated Geographic Information System) and county systems, such as MSDAMP (Multi-Scale Data Analysis Mapping Program) used by Montgomery County, Maryland appeard to be the logical recipients of the data derived in the Chesapeake study. While it was straight forward to extract a relatively large polygon such as a watershed from the Chesapeake Landsat data base, MAGI and MSDAMP require the definition of land covers within individual cells referenced to USGS or state plane coordinates. The general concept of MSDAMP is illustrated in Figure 2. MSDAMP is a series of 90 x 90 five second cells referenced to 19 USGS 71/2 minute quadrangle sheets. The user obtains information by entering the name of the quadrangle sheet or sheets of interest and then extracts information by defining either polygons or individual cells. Maryland's MAG1 uses either a 91.8 or 4.54 acre cell. Geographical Information Systems of the MSDAMP and MAGI types must have one dominant land cover defined for each cell in the data base. A schematic of the definition problem is illustrated in Figure 3. The domain of a particular USGS quadrangle sheet must be isolated from the Landsat data base and then a specific five second cell must become computer retrievable to the staff of the user organization. processing capabilities are available to all Maryland state and local governmental organizations through the State's UNIVAC 1100 series of computers located at the University and State College campuses. As potential State and county users of the Maryland portion of the Chesapeake data base moved toward integrating this additional information into their GIS, it became obvious that the efforts were not going to be widely successful because the needed software did not exist in a form that was compatible with UNIVAC 1100 series computers. There was no parallel software that could: rotate the Landsat coordinate system; reference the individual cells to USGS coordinates; isolate an array of cells defining a USGS 71/2 minute quadrangle sheet and then resample the individual pixels to define a single land cover category for a predefined cell size. Without such software, the Chesapeake data base provided an excellent source of qualitative information, but remained inaccessable to the day-to-day user of the established computer-based geographical information systems operating within the State.

OBJECTIVES

If the Chesapeake Landsat-derived data base and similar future Landsat efforts are to be integrated into the existing geographical information systems, it is necessary to develop additional software to overcome the problems discussed above. To be useable, the additional software has to be fully integrated into established computer based approaches that are accessable and familiar to the users. Because few of the users in the State of Maryland have access to color CRT-based interactive image processing systems, the software had to be designed to run on a standard UNIVAC 1108 mainframe computer and require no more than a modem-connected hard copy terminal for operation. Further, because of severe restrictions placed on core storage during the daytime hours, the system had to be designed for minimum core storage utilization. With these contraints in mind, system development was undertaken to meet the following objectives:

Figure 2

Quad-Sheet Storage Arrangement For Montgomery County, Maryland

Figure 3

Isolation of a Single Cell from a Landsat Scene

- 1) Develop interactively an equation which relates a Landsat coordinate system to a latitude longitude coordinate system.
- 2) Create a transformed data base from Landsat imagery compatible with preconfigured Geographical Information Systems.
- 3) Enter geographic data from a map surface into ASTEP.

4. SYSTEM CAPABILITIES

To meet the objectives listed above, two programs (REGISTER and TRANSFORM) were developed. The program REGISTER was designed to input geographic data from a map surface and develop a regression relating the Landsat coordinate system to a latitude, longitude coordinate system. The program TRANSFORM, using the equations developed by the program REGISTER, was designed to create a geometrically correct data base compatible with preconfigured geographical information systems.

The program REGISTER serves two functions. First, it outputs to a file the longitude and latitude of points digitized from a map surface. Second, it provides an equation relating the latitude, longitude of a point to its Landsat line and sample coordinate. To complete the first function, a link (equation) must be developed relating the position on a map surface to its latitude and longitude. The position on the map surface may be input as coordinates from a digitizing table or measured manually off the map using the upper left corner as the origin. (Note: While manually measuring the location of points on a topographic map may be tedious, if it is done carefully, accuracy on a 1:24000 scale map can be ±40 feet.) The user inputs to the program are the longitude and latitude in degrees.minutes.seconds of the upper left corner of the map, the size of the map in minutes, the distance between "tic-marks" on the map in minutes, and the coordinates of the "tic-marks" from the digitizing table or as measured manually by the user. A first order polynomial regression equation is then developed relating the coordinate from the map surface to its longitude and latitude coordinate. A list of the actual and predicted coordinates, as well as the residuals, is produced for each of the "tic-marks" are output. The user has the option of removing any of the "tic-marks" from the registration if they were incorreclty digitized. The user also has the option of changing the regression equation to second or third order. (Note: For large scale maps, i.e., 1:24000 there should be no need to go to a second or third order equation.) - Once-the map-has beenregistered to the digitizing table, the location of the ground control points can be digitized from the map. These points are then stored in a file for use in developing the transformation equation.

The second function that the program REGISTER performs is to allow the user to develop an equation relating the latitude, longitude coordinate system of the Geographical Information System to the line and sample coordinate of Landsat. The program reads the file containing the ground control points created above and a least-square file is applied to the points to develop a simple linear transformation of the form:

$$\hat{X} = C(1) + C(2)Y + C(3)X$$

 $\hat{Y} = C(9) + C(10)Y + C(11)X$

where \hat{X} and \hat{Y} are the estimated sample and line values in the Landsat coordinate system, X and Y are the observed values of longitude and latitude (digitized coordinates) in the GIS coordinate system, and C(1), C(2)...C(N) are the coefficients fo the transformation equation expressed in the form:

$$[\hat{Y}\hat{X}] = [1YX]$$
 $C(1)$
 $C(9)$
 $C(2)$
 $C(10)$
 $C(3)$
 $C(11)$

An output table is printed that contains the estimated sample and line value, the observed sample and line value, and the error (observed-estimated) sample and line value for each ground control point.

Upon examination of the ground control points, the user has the option of altering the list of ground control points. The user is prompted: DO YOU WISH TO EDIT POINTS? Y/N. If the user responds with an upper case Y he is prompted with: ADD(A) DELETE(D) OR EXIT(E)?. If the user wishes to delete a point, he responds with an upper case D. (Note: the development of the equation is an iterative process, the user may wish to restore a ground control point that was previously deleted by responding A.) The user is then prompted: INPUT NUMBER(S) TO BE ADDED OR DELETED ZERO (0) TO END. The user then would input the number(s) of the ground control point to be deleted, \emptyset indicates there are no more points. The user is then prompted: ADD(A) DELETE(D) OR EXIT (E)? and would respond E. The first order regression equation is then recalculated and the output table is again listed. The user has the option of editing points and recalculating the first order regression equation until he is satisfied that all the ground control point residuals have the same order of magnitude. When the prompts to edit points are answered N, the user will be prompted with: DO YOU WISH THIS TO BE THE HIGHEST ORDER? Y/N. If the response is N, a second order equation is developed with the form:

$$\hat{X} = C(1) + C(2)Y + C(3)X + C(4)Y^2 + C(5)X^2 + C(6)XY$$

$$\hat{Y} = C(9) + C(10)Y + C(11)X + C(12)Y^2 + C(13)X^2 + C(14)XY$$

The output table is printed and the user is given the option of editing points or developing a third order equation. The third order equation has the form:

$$\hat{X} = C(1) + C(2)Y + C(3)X + C(4)Y^2 + C(5)X^2 + C(6)XY + C(7)Y^3 + C(8)X^3$$

$$\hat{Y} = C(9) + C(10)Y + C(11)X + C(12)Y^2 + C(13)X^2 + C(14)XY + C(15)Y^3 + C(16)X^3$$

When the final transformation equation has been calculated, the equation is stored in a disc file for use by the program TRANSFORM.

The program TRANSFORM reads the transformation equation developed above and prompts the user for information concerning the location and size of the transformed area. The program prompts the user with: INPUT LONGITUDE, LATITUDE OF UPPER LEFT CORNER OF STUDY AREA IN DD.MMSS. When the user responds, he is prompted: INPUT THE SIZE OF TRANSFORMED AREA IN MINUTES LONGITUDE, LATITUDE. The user is not constrained to having the size of the transformed area the same in both longitude and latitude. The user is then prompted for the number of cells in the X and Y directions in the transformed area. The program TRANSFORM displays the Landsat sample and line value for the four corners of the transformed area and the minimum subset of the original data needed to transform the area. (Note: This allows the user to redefine the original study area to use the minimum amount of computer storage and CPU time.) The user then has the option of stopping the run to subset the original data, or continuing the run and creating the transformed area.

Figure 4 is a schematic representation of the procedure to transform a study and form a Landsat line and sample coordinate system to a latitude, longitude coordinate system. The output from the program TRANSFORM is a file that can be read directly into a geographic information system or reformatted by a program (INASTEP) to be entered back into ASTEP to use its statistical and map generating capabilities.

5. PROCEDURE

The procedure to transform a study area from a Landsat referenced coordinate system into a georeferenced coordinate system is as follows:

- 1) Ouput lineprint maps of study area
- Locate and digitize features that can be found on both lineprint maps and topographic maps.
- 3) Develop regression equation
- 4) Transform the data.

The first step in transforming the data is to output lineprint maps from ASTEP, such as that illustrated in Figure 5, of the study are for use in locating features (ground control points). The lineprint map generation is the most critical portion of locating ground control points. A lineprint map is limited to displaying one channel of data with a practical limit of 20 grey levels, therefore, whatever a user can do to combine information from more than one MSS channel of data on a lineprint map is important. There are many ASTEP output products which are useful in the production of lineprint maps. A grey level map (density slice) of channel 7 can provide good land/water interface detection; it can also be useful in locating bridges, river boundaries, and power line clear cuts. A grey level map of channel 5 is useful in finding man-made features such as road intersections and industrial parks.

There are three ASTEP routines that allow the user to output information from more than one MSS channel of data. A map from the norm of all four channels (brightness map) can often be used to agument the output products

Figure 4
Procedure to Transform Landsat Data

FIGURE 5
Unsupervised Classification of Study Area

listed above. An unsupervised classification of the study area using relatively few classes (6-8) provides a quick method of locating forest and grass field boundaries. Figure 5, for example, is an example of an unsupervised classification using only 6 classes.

Once the lineprint maps of the study area have been generated, the ground control point location can begin. It is important to find ground control points that are uniformly distributed throughout and surrounding the study area. A general rule of thumb is that in order to have confidence in the coefficients, there should be at least four ground control points for each of the coefficients of the regression equation. Therefore, a first order equation should have a minimum of 12 ground control points, a second order should have a minimum of 24 ground control points, and a third order should have a minimum of 32 ground control points. Depending on the size of the study area, the land cover, and the topography, it may not be feasible to find as many as 30 ground control points using lineprint maps. The ground control point can be any fixed feature locatable on both the lineprint maps and topographic maps. They may include bridges, islands, road intersections, power line clear cuts, and small ponds. It is generally easier to locate ground control point form images in early spring or late fall when there are no leaves on the trees to obscure ground features. There are some features however, that are easier to locate in summer scenes (i.e., power lines, roads).

When all the ground control points have been located, two files are created for each topographic map in the study area. The first file ocntains the digitized coordinates of the "tic-marks" on the topographic map. The second file contains the digitized coordinates and Landsat sample and line coordinates for each of the ground control points.

After the ground control points have been digitized, the process of developing the regression equation can begin. Tables I - V are examples from a program runstream which illustrates the process of developing a regression equation. For the sake of simplicity, only control points from one topographic map will be used. The user reponses are underlined and comments are in brackets.

TABLE I

Initial Output Used to Verify Regression Equation Defining Coordinates of Points on Quadrangle Sheet

@XQT RSSL*REGISTER.ABSTS

INPUT 1 TO DIGITIZE, 2 TO DEVLOP REGRESSION, 0 TO QUIT

1

ENTER LONGITUDE AND LATITUDE OF THE UPPER LEFT CORNER SIZE OF TOPO IN MINUTS(LON,LAT), DISTANCE BETWEEN THE REGISTRATION POINTS IN MINUTS(LON,LAT)

76.3730 39.3000 7.5 7.5 2.5 2.5

INPUT RERISTRATION POINTS

```
[TRY1. is the file that contains the digitized coordinates of the "tic-marks"] X/ Y/ X EX EY
 76.37300
76.35000
76.32300
76.30000
76.37300
 76.37300
76.35001
76.32300
 39.30000
39.30000
 -.0000004
 39.30001
39.30000
39.30000
 -.00000B4
 123456789
10
 -.0000082
-.0000059
 -.0000002
 39.30000
39.30000
39.27299
39.27390
39.27300
39.27300
39.25000
39.25000
39.25000
39.22300
39.22299
39.22299
 39.30000
39.27300
39.27300
39.27300
39.27300
39.27300
 76.30001
76.37299
 -.0000085
 .0000012
 .0000064
 .0000121
 76.34599
76.32300
76.30000
76.37300
 76.35000
76.32300
76.30000
 .0000066
 .0000070
 .0000016
 .0000035
 -.0000012
 .0000000
 76.37300
76.35000
76.32300
76.30000
 .0000039
 .000001B
 76.34599
76.32298
76.29599
 39.25000
39.25000
39.25000
 .0000066
 -.0000018
 11
12
 .0000164
 .000000B
 .0000113
 -.0000010
 76.37302
76.35000
76.32301
76.29600
 76.37300
76.35000
76.32300
76.30000
X COEFF
 13
 39.22300
 .0000219
 -.0000051
 39.22300
39.22300
39.22300
 14
15
16
 .0000053
 -.0000016
 -.0000141
 .0000094
 - 900000B
 .0000082
 1 276326.42283975470368000000 19
2 .01966168255291389490
3 -25.46664236535343654400
ERROR SQ = .18980407714843749984
SUM ERR X = .023438 SUM ERR Y = .015629
DO YOU WISH TO EDIT POINTS? Y/N
 141730.89427985332736000000
19.76698345728208928000
 -.00409724894996088550
```

N

DO YOU WISH THIS TO BE THE HIGHEST ORDER? Y/N

Y

INPUT GROUND CONTROL POINTS # THEN DIGITIZED COORDINATES AND LABEL

EADD TRY. [TRY. contains the digitized coordinates of the ground control points and their line and sample coordinates.]

INPUT 1 TO DIGITIZE, 2 TO DEVELOP REGRESSION, 0 TO QUIT

Table I is a list of the predicted and actual longitude and latitude of the "tic-marks" on the topographic map, as well as the errors (actual-predicted).

where:

X1 = predicted longitude of "tic-mark"

Y1 = predicted latitude of "tic-mark"

X = actual longitude of "tic-mark"

Y = actual latitude of "tick-mark"

EX = X - X1

EY = Y - Y1

In this example, all the errors are less than 0.2 of a second (approximately 16' at this latitude) so there was no need to edit points or increase the order of the regression equation. After the user replies \underline{Y} to the prompt "DO YOU WISH THIS TO BE THE HIGHEST ORDER?" the user is prompted for the ground control points and digitized coordinates.

The program uses the equations generated in Table I to convert the digitized coordinates of the ground control points to their corresponding longitude, latitude and stores the results for later use. The process is repeated for each topographic map in the study area. After all maps have been digitized, the user responds "2" to the prompt "INPUT 1 TO DIGITIZE, 2 TO DEVELOP REGRESSION, 0 TO QUIT".

TABLE II
Output Used to Verify Regression Equation

```
2
 X/
1598.32462
1700.71982
 Y/
125.30842
121.36526
 126.00000
 1600.00000
  123456789011234
111314
 1707.00000
 1752.95477
 102.56207
162.95376
 1767.00000
 103.00000
 14.0452271
 1673.43864
 164.00000
 1670.00000
 3.4386444
 1766.56570
1800.19225
 142.39142
214.15857
 1772.00000
1794.00000
 143.00000
212.00000
 5.4342957
6.1922455
 170.16807
223.93128
 1749.00000
 1749.11740
 170.00000
 1811.80373
 1804.00000
 223.00000
169.00000
 7.8037262
 69.85357
 1795.00000
1674.00000
 -.8535690
2.0584335
 .3573914
 247.05843
283.31932
 19.7670593
 245.00000
 1730.37199
 1775.00000
 290.00000
 44.6280060
 6.6806755
 254.53150
 1799,00040
 1783.00000
 2.5314999
-.5834541
.5527229
 252.00000
 -16.0003967
 1764.99077
1718.71126
 58345
44728
 1758.00000
1714.00000
 209.00000
180.00000
 .9907684
.7112579
 1678.39890
 195.36758
 1670.00000
 195,00000
 3988953
 -.3675785
 38163.430986028164480000
-.38703929184634677
 -.36905888861332414208
 .06160473314834291592
 3226.59675617842002880000
-000092 SUM ERR Y = .00001
 ERROR SQ =
 .000011
```

The program reads the file containing the latitude, longitude and line sample values for each ground control point and develops a regression equation relating latitude, longitude to line and sample. Table II is a list of the actual line and sample, predicted line and sample and the errors for each of the ground control points. Where:

X1 = predict sample value
Y1 = predict line value
X = actual sample value
Y = actual line value
EX = X = X1
EY = Y - X1

The user is prompted "DO YOU WISH TO EDIT POINTS? Y/N". Deciding which point(s) to remove from the regression equation is somewhat of an art. A good rule-of-thumb would be to remove any point whose errors are significantly different from the rest (i.e., point 11). Being an iterative process, the user can delete points to see the effects and later add them if he wishes. In this example, the point "11" is deleted.

TABLE III

Output Used to Verify Regression Equation Without Point #11

DO YOU WISH TO EDIT POINTS? Y/N

Y
ADD(A) DELETE(D) OR EXIT(E) ?

D
INPUT NUMBER(S) TO BE ADDED OR DELETED ZERO(O) TO END

11
O
ADD(A) DELETE(D) OR EXIT(E) ?

E

126.00000 121.00000 600.00000 9 10 1795.93893 1675.03110 170.10218 1795.00000 169.00000 244.43800 245.00000 12 13 1757.85748 1714.56311 1668.70555 178.84788 1714.00000 180.00000 70555 194.02156 1670.00000 X COEFF 134280.80787729471872000000 .2944489 .9784431 Y COEFF 38173.89989193249484800000 -.15026574780891621632 -.40357207301249786560 .37825928840648126272 .05704062922797348256 31.58291904046200204800 .000122 SUM ERR Y = .00001

175

Table III lists the output for the regression equation developed without ground control point "l1". There are no ground control points having errors significantly different from the rest, so the user responds \underline{N} to the prompt "DO YOU WISH TO EDIT POINTS? Y/N". The user is then prompted with "DO YOU WISH THIS TO BE THE HIGHEST ORDER? Y/N". If the user is not satisfied with the size of the errors, he will respond "N" and a second order equation will be developed, as illustrated in Table IV.

TABLE IV

Output to Verify Regression Equation Using Second Order Equation

DO YOU WISH TO EDIT POINTS? Y/N

N

DO YOU WISH THIS TO BE THE HIGHEST ORDER? Y/N

```
Y/
126.62065
122.20280
103.49714
 1600.00000
1707.00000
 126.00000
 8825989
 .
6206522
12345678902345
 .9990692
.0256348
 .2027960
.4971447
 1707.99907
 1767.00000
 103.00000
 164.00000
143.00000
212.00000
170.00000
 163.15906
142.48143
212.64375
169.81061
 1572:88888
 1670 40628
1772 93092
1793 28535
 1794.00000
 1748.69167
 1749.00000
 3083344
 222.15224
169.25774
245.56256
252.21816
208.36650
179.08262
 1804.00000
1795.00000
 223.00000
169.00000
 1795.66638
 .6663818
 1674.15500
1783.61646
 1674.00000
1783.00000
 -.1549988
-.6164551
 245.00000
252.00000
 1758.00000
1714.00000
 209.00000
180.00000
 1757.14552
1714.68178
 8544769
 .6817780
 194.93917
 1668.79240
 1670.00000
 195.00000
 1.2075958
 .0608253
 X COEFF
55196.07290533184998400000
 Y COEFF
8554.40744912996884480000
 -.73650654382436186816
 .15635408307161924240
 .756819108142808384
.00000245849135216414
-.00000147942547933447
-.00000037657992861539
13.09050019155256448000
 -.00889545607060426843
 -.00000080964223510283
 .00000041454940314387
 -.00000110603872397266
ERROR SQ = SUM ERR X=
DO YOU WISH TO EDIT POINTS? Y/N
```

N

DO YOU WISH THIS TO BE THE HIGHEST ORDER? Y/N

Y

END PROGRAM REGISTER.

The output shown in Table IV is again listed for the second order equation and the user has the option to edit points or go on to a third order equation. Once the user responds "N" to each question, the program creates a file with the coefficients of the regression equation.

After the regression equation has been developed, the user can transform the study area. The program TRANSFORM using the regression equation developed above, prompts the user for location and format of the transformed area. The program reads the raw Landsat data from a file created by ASTEP, transforms the data and outputs the transformed data in a format compatible with various geographic information systems. The user will be prompted for the longitude, latitude of the upper left corner of the study area, and the size of study area in minutes. The user is not required to have the study area correspond to one topographic map, and the study area can have different dimensions in the latitude and longitude direction. Table V is an example run of the program TRANSFORM; the study area is the Towson, MD quadrangle. (See Figure 6) The output file is to have the data stored in 5 second cells.

TABLE V

Example Row for Towson, MD

INPUT LON, LAT OF UPPER LEFT CORNER OF AREA IN D.MS 76.3730 39.3000

INPUT SIZE OF STUDY AREA IN MINUTS LON, LAT

7.5 7.5

INPUT NUMBER OF CELLS LON, LAT IN TRANSFORMED AREA

90 90

LANDSAT COORDINATES OF TOPO SHEET

IF YOU WISH TO SUBSET STARTING LINE STARTING SAMPLE# LINES # SAMPLES 1584 209 256

DO YOU WISH TO SUBSET ? Y/N

Y DO YOU WISH TO QUIT ? Y/N

Y END PROGRAM TRANSFORM

FIGURE 6
USGS 7,5' Topographic Map Towson, MD

Figure 5 is the raw Landsat data used in the example in Table V, and Figure 7 is a map of the output file.

The user, by changing the number of cells in the output transformed area can produce output products at a given scale (i.e., 1:24000). If in the example above, had changed the number of cells in the transformed area from 90 x 90 to 212 x 272, a map of the output file would have a scale of 1:24000. Figure 8 is an example of such a product.

6. CONCLUSION

Many current or potential users of digital format remotely sensed imagery are restricted to the use of a remote lineprinter type terminal that accesses processing software on a general purpose, mainframe computer. The software described in the present paper was designed to provide this group of users with some of the interactive geometric corrections and data manipulation capabilities found on dedicated, color CRT-based image processing systems such as IDIMS. The system developed is compatible with ASTEP input/output reoutines and the UNIVAC 1100 series core limitations. It requires only a typewriter type terminal and is, therefore, available to Maryland State and local government users.

The interactive editing capabilities allow the user to produce a ±1 pixel registration accuracy between an image and map referenced position. Flexible output formate routines allow interfacing with preconfigured geographical information systems. With minor modifications, the system can easily be adapted to other geographical formats (i.e., state plane, UTM) and other sensors (i.e., RBV). The resulting transformed data bases can be re-entered into the ASTEP program to allow the user access to ASTEP capabilities such as scaled map production and statistical tabulations.

CLASSIFIED IMAGE

TOWSON MD. QUADRANGLE

GEO-CORRECTED 90×90 5 SECOND CELLS

Figure 7

FIGURE 8

Quad-Centered Transformation Scale 1:24000