

Environmental Remote Sensing

GEOG 2021

Dr. P. Lewis

**Pearson Building, room
114, x 30585**

p.lewis@ucl.ac.uk

Dr. M. Disney

**Pearson Building, room
113, x 30592**

mathias.disney@ucl.ac.uk

Course web page including details of practicals:

<http://proflewis.github.io/geog2021/>

Structure of Course

First half of course introduces remote sensing

Second half focuses on a practical example using remote sensing data

8 lectures

Mondays 09-10am, G22 Pearson Building

7 practicals

Thursdays 11-1pm, in PB UNIX computer lab (room 110a)

help sessions (PB UNIX lab 110a)

- extended practical project - all of the above times approximately from reading week onwards

Structure of Course

Assessment

100% coursework write-up on the extended practical submission date – **Weds 22nd March (12:00) via moodle and Turn It In.** Late penalties will apply.

Course webpage, including practical details and downloads

- <http://proflewis.github.io/geog2021/>

Lecture Plan

Intro to RS

Radiation Characteristics

Spectral Information & intro to classification

Spatial Information

Classification

Modelling I

reading week

Modelling II

Purpose of 2021

Enable practical use of remote sensing data through
background theory & typical operations

enhancement (spectral / spatial)
classification

practical example in environmental science

Use ENVI and Python on UNIX workstations

ENVI: widely-used, good functionality, easy to use (GUI)

Python: free, very flexible & useful for everything!

Reading and browsing

Campbell, J. B. (1996) *Introduction to Remote Sensing* (2nd Ed), London:Taylor and Francis.

R. Harris, 1987. "Satellite Remote Sensing, An Introduction", Routledge & Kegan Paul.

Jensen, J. R. (2000) *Remote Sensing of the Environment: An Earth Resource Perspective*, 2000, Prentice Hall, New Jersey. (Excellent on RS but no image processing).

Jensen, J. R. (2005, 3rd ed.) *Introductory Digital Image Processing*, Prentice Hall, New Jersey. (Companion to above) BUT mostly available online at <http://www.cla.sc.edu/geog/rslab/751/index.html>

Lillesand, T. M., Kiefer, R. W. and Chipman, J. W. (2004, 5th ed.) *Remote Sensing and Image Interpretation*, John Wiley, New York.

Mather, P. M. (1999) *Computer Processing of Remotely-sensed Images*, 2nd Edition. John Wiley and Sons, Chichester.

W.G. Rees, 1996. "Physical Principles of Remote Sensing", Cambridge Univ. Press

Reading and browsing

- Web
- *Tutorials*
- <http://rst.gsfc.nasa.gov/>
- http://earth.esa.int/applications/data_util/SARDOCS/spaceborne/Radar_Courses/
- <http://www.crisp.nus.edu.sg/~research/tutorial/image.htm>
- http://www.ccrs.nrcan.gc.ca/resource/tutor/fundam/index_e.php
- <http://octopus.gma.org/surfing/satellites/index.html>
- Glossary of alphabet soup acronyms!
http://www.ccrs.nrcan.gc.ca/glossary/index_e.php
- Other resources
- NASA www.nasa.gov
- NASAs Visible Earth (source of data): <http://visibleearth.nasa.gov/>
- European Space Agency earth.esa.int
- NOAA www.noaa.gov
- Remote sensing and Photogrammetry Society UK www.rspsoc.org
- IKONOS: <http://www.spaceimaging.com/>
- QuickBird: <http://www.digitalglobe.com/>

Free data sources on the web

- GLOVIS (USGS Global Visualisation Viewer)
 - <http://glovis.usgs.gov/>
 - All global Landsat data now available – hugely useful resource
 - Plus ASTER, MODIS (moderate/coarse resolution but global coverage)
- NASA Distributed Active Archive Centres – huge range of free NASA data:
 - <http://nasadaacs.eos.nasa.gov/about.html> (overview)
 - <https://lpdaac.usgs.gov/> (land)
 - <http://podaac.jpl.nasa.gov/> (oceans)
 - <http://www.nsidc.org/daac/> (snow and ice)
- UK/NERC
 - NERC National Centre for Earth Observation (NCEO)
 - <http://www.nceo.ac.uk>
 - Earth Observation Data Centre
 - <http://www.neodc.rl.ac.uk/> (UK/European focused, with ESA data, airborne, various campaign surveys etc. – may require registration)

Fundamentals

- Remote sensing is the acquisition of data, "remotely"
- Earth Observation / Remote Sensing (EO/RS)
- For EO, "remotely" means using *instruments (sensors)* carried by *platforms*
- Usually we will think in terms of satellites, but this doesn't have to be the case
 - aircraft, helicopters, ...

Remote Sensing: examples

- Not always big/expensive equipment
 - Photography (kite, aerial, helicopter...)
 - Field-based

Remote Sensing: examples

upscale

upscale

upscale

- Platform depends on application
 - What information do we want?
 - How much detail?
 - What type of detail?

<http://www-imk.fzk.de:8080/imk2/mipas-b/mipas-b.htm>

Why use satellite RS ?

- Source of spatial and temporal information
 - land surface, oceans, atmosphere, ice
- monitor and develop understanding of environment
- information can be **accurate**, **timely**, **consistent** and **large** (spatial) scale
- some historical data (60s/70s+)
- move to quantitative applications
 - data for climate (temperature, atmospheric gases, land surface, aerosols....)
- some 'commercial' applications
 - Weather, agricultural monitoring, resource management

But....

- Remote sensing has various issues
 - Can be expensive
 - Can be technically difficult
 - NOT direct
 - measure surrogate variables
 - e.g. reflectance (%), brightness temperature ($\text{Wm}^{-2} \Rightarrow {}^\circ\text{K}$), backscatter (dB)
 - RELATE to other, more direct properties.

Basic Concepts: EM Spectrum

Sometime use frequency, $f=c/\lambda$,
where $c=3\times 10^8$ m/s (speed of light)

λ 1 nm, 1mm, 1m
 f 3×10^{17} Hz, 3×10^{11} Hz, 3×10^8 Hz,

Basic Concepts: 1

- Electromagnetic radiation
- **wavelengths**, atmospheric windows
 - visible / near infrared ('optical') (400-700nm / 700-1500 nm)
 - thermal infrared (8.5-12.5 μm)
 - microwave (1mm-1m)

Basic Concepts: 2

- **Orbits**

- geostationary (36 000 km altitude)
 - polar orbiting (200-1000 km altitude)

- **Spatial resolution**

- 10s cm (??) - 100s km
 - determined by altitude of satellite (across track), altitude and speed (along track), viewing angle

- **Temporal Resolution**

- minutes to days
 - NOAA (AVHRR), 12 hrs, 1km (1978+)
 - MODIS Terra/Aqua, 1-2days, 250m++
 - Landsat TM, 16 days, 30 m (1972+)
 - SPOT, 26(...) days, 10-20 m (1986+)
 - **revisit** depends on
 - latitude
 - sensor FOV, pointing
 - orbit (inclination, altitude)
 - cloud cover (for optical instruments)

Major Programs

- Geostationary (Met satellites)
 - Meteosat (Europe)
 - GOES (US)
 - GMS (Japan)
 - INSAT (India)
- Polar Orbiting
 - SPOT (France)
 - NOAA (US)
 - EOS/NPOESS, Landat, NOAA (US)
 - Copernicus: ESA Sentinels:
 - http://www.esa.int/Our_Activities/Observing_w4

A Remote Sensing System

- Energy source
- platform
- sensor
- data recording / transmission
- ground receiving station
- data processing
- expert interpretation / data users

Physical Basis

- measurement of EM radiation
 - scattered, reflected
- energy sources
 - Sun, Earth
 - artificial
- source properties
 - vary in intensity AND across wavelengths

EM radiation

- emitted, scattered or absorbed
- intrinsic properties (emission, scattering, absorption)
 - vary with wavelength
 - vary with physical / chemical properties
 - can vary with viewing angle

Data Acquisition

- RS instrument measures energy received
 - 3 useful areas of the spectrum:-
- 1) *Visible / near / mid infrared***
- **passive**
 - solar energy reflected by the surface
 - determine surface (spectral) reflectance
 - **active**
 - LIDAR - active laser pulse
 - time delay (height)
 - induce florescence (chlorophyll)
- 2) *Thermal infrared***
- energy measured - temperature of surface and emissivity
- 3) *Microwave***
- **active**
 - microwave pulse transmitted
 - measure amount scattered back
 - infer scattering
 - **passive**
 - emitted energy at shorter end of microwave spectrum

Image Formation

- Photographic (visible / NIR, recorded on film, (near) instantaneous)
- *whiskbroom scanner*
 - visible / NIR / MIR / TIR
 - point sensor using rotating mirror, build up image as mirror scans
 - Landsat MSS, TM
- *Pushbroom scanner*
 - mainly visible / NIR
 - array of sensing elements (line) simultaneously, build
 - SPOT

Image Formation: RADAR

- real aperture radar
 - microwave
 - energy emitted across-track
 - return time measured (slant range)
 - amount of energy (scattering)
- synthetic aperture radar
 - microwave
 - higher resolution - extended antenna simulated by forward motion of platform
 - ERS-1, -2 SAR (AMI), Radarsat SAR, JERS SAR

Quantization: digital data

- received energy is a continuous signal (analogue)
- quantise (split) into discrete levels (digital)
- Recorded levels called digital number (DN)
- downloaded to receiving station when in view
- 'bits'...
 - 0-1 (1 bit), 0-255 (8 bits), 0-1023 (10 bits), 0-4095 (12 bit)
- quantization between upper and lower limits (dynamic range)
 - not necessarily linear
- DN in image converted back to meaningful energy measure through *calibration*
 - account for atmosphere, geometry, ...
- relate energy measure to intrinsic property (reflectance)

Image characteristics

- pixel - DN
- pixels - 2D grid (array)
- rows / columns (or lines / samples)
- 3D (cube) if we have more than 1 channel
- dynamic range
 - difference between lowest / highest DN

Example Applications

- visible / NIR / MIR - day only, no cloud cover
 - vegetation amount/dynamics
 - geological mapping (structure, mineral / petroleum exploration)
 - urban and land use (agric., forestry etc.)
 - Ocean temperature, phytoplankton blooms
 - meteorology (clouds, atmospheric scattering)
 - Ice sheet dynamics

IKONOS-2 image of venice

http://www.esa.int/esaEO/SEM44R0UDSG_index_1.html

Example Applications

- Thermal infrared - day / night, rate of heating / cooling
 - heat loss (urban)
 - thermal plumes (pollution)
 - mapping temperature
 - geology
 - forest fires
 - meteorology (cloud temp, height)

Example Applications

- Active microwave - little affected by atmospheric conditions, day / night
 - surface roughness (erosion)
 - water content (hydrology) - top few cms
 - vegetation - structure (leaf, branch, trunk properties)
 - Digital Elevation Models, deformation, volcanoes, earthquakes etc. (SAR interferometry)

Example Applications

Fly-through of Mt
Hokaido
generated from
SRTM (Shuttle
RADAR
Topographic
Mapping data)

© Infoterra GmbH 2009: 12/1/09 1m resolution

© Digital globe 12/1/10 0.5m resolution

Other sources, feeds

- http://www.esa.int/spaceinimages/Sets/Earth_observation_image_of_the_week
- <http://www.satimagingcorp.com/gallery/geoeye-1/>
- Instagram: [@dailyoverview](#) [@nasa_eo](#) [@europeanspaceagency](#)
- Twitter: [@DOverview](#) [@NASA](#) [@NASAEarth](#) [@ESA](#) [@ESA_EO](#) [@mathiasdisney](#)