

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

**Fakultet:
Integracja danych przestrzennych – praktyczne zastosowania GIS
dr inż. Tomasz Pirowski**

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

Co to jest łączenie informacji?

Integracja danych teledetekcyjnych

Wybrane metody wzmacniania przestrzennego obrazów

Monitoring z wykorzystaniem produktów integracji

Ocena jakości i przydatności scalonych danych

Propozycje tematów

Co to jest łączenie informacji?

idea: efekt synergii $1+1>2$

**liczba i różnorodność dostępnych na rynku danych
związanych z przestrzenią stale wzrasta**

**daje to możliwość komplementarnego wykorzystania danych
w taki sposób, by otrzymać więcej informacji,
niż może być pozyskane z każdej z danych z osobna**

Co to jest łączenie informacji?

definicje: *data fusion, combination, integration*

**„proces przetwarzania danych i informacji z różnych źródeł w celu osiągnięcia lepszej informacji dla podejmowania decyzji”
(Hall, 1992)**

**„grupę metod i podejść wykorzystujących dane z różnych źródeł o różnej naturze dla zwiększenia jakości informacji zawartych w danych”
(Mangolini, 1994)**

**„formalny sposób postępowania, w którym wyrażane są środki i narzędzia łączenia danych z różnych źródeł”
(Wald, 1999)**

Co to jest łączenie informacji?

definicje: *data fusion, combination, integration*

„.... w tych definicjach mieści się każdy proces, który zakłada matematyczną operację przeprowadzaną na co najmniej dwóch zestawach danych, niekoniecznie obrazowych”
(Wald, 1999)

czy często posługujemy się danymi zintegrowanymi?

Co to jest łączenie informacji? przykłady

mapa hipsometryczna

Co to jest łączenie informacji?

przykłady

klasyfikacja obiektowa

Co to jest łączenie informacji? przykłady

mapa rozmieszczenia ludności

Co to jest łączenie informacji? przykłady

anaglif

Co to jest łączenie informacji? przykłady

obraz różnic w odbiciu spektralnym

Co to jest łączenie informacji? przykłady

merging

Co to jest łączenie informacji? przykłady

klasyfikacja multitemporalnych danych spektralnych

Co to jest łączenie informacji?

przykłady

obraz hybrydowy

Co to jest łączenie informacji?

przykłady

mapa pokrycia/użytkowania terenu KAWK

Co to jest łączenie informacji?

przykłady

wizualizacja – rzut perspektywiczny

Co to jest łączenie informacji? przykłady

Co to jest łączenie informacji?

przykłady

Co to jest łączenie informacji? przykłady

Co to jest łączenie informacji?

przykłady – próba uporządkowania

1. Podział wg celu, dla którego łączona jest informacja

2. Podział wg rodzaju łączonych danych

3. Podział wg poziomu, na którym łączone są informacje

Co to jest łączenie informacji?

przykłady – uporządkowanie wg celu, dla którego łączona jest informacja

np. dla:

- wzmocnienia walorów interpretacyjnych,
 - poprawy jakości/wiarygodności generowanych produktów pochodnych
 - lepszej wizualizacji informacji,
- itd.

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzaju łączonych informacji

informacje terenowych

prace kameralne,
inne dane itd.

dane fotogrametryczne

mapa – produkt końcowy

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzaju łączonych informacji

informacje graficzne

informacje tekstowe

mapa – produkt końcowy

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzaju łączonych informacji

mapa
bez cieniowania

“shaded relief”
“hill shading”

mapa cieniowana

więcej informacji:

www.relfiefshading.com

www.shadedrelief.com

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzaju łączonych informacji

różnorodziale dane panchromatyczne

różnorodziale
dane spektralne

dane „pozaobrazowe”
(NMRT i pochodne,
dane wektorowe,
mapy tematyczne)

klasyfikacja obiektowa

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzajułączonych informacji

obraz
barwny

obraz
wysoko-
rozdzielczy

merging, scalanie, wyostrzanie

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzaju łączonych informacji

zdjęcia
lotnicze

mapy
ewidencyjne

dane
administracyjne

Adres	Nazwa	...
ul. Piastów 123	Dom 123	...
ul. Piastów 123	Dom 123	...
ul. Piastów 123	Dom 123	...
ul. Piastów 123	Dom 123	...

mapa rozmieszczenia ludności

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzaju łączonych informacji

fotointerpretacja
zdjęć lotniczych i satelitarnych

wektoryzacja
map topograficznych

klasyfikacja
danych sat.
(łąki, grunty orne)

mapa pokrycia/użytkowania terenu KAWK

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzajułączonych informacji

zdjęcie lewe

zdjęcie prawe

anaglif, obraz stereoskopowy

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzaju łączonych informacji

podkład graficzny

wynik analizy GISowskiej

wizualizacja wyników analizy

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzajułączonych informacji

1. zestaw danych ← klasyfikacja → 2. zestaw danych

połączone wyniki niezależnych klasyfikacji

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzaju łączonych informacji

kanał nieb. – termin 1

kanał nieb. – termin 2

obraz różnic w odbiciu spektralnym

Co to jest łączenie informacji?

przykłady – uporządkowanie wg rodzaju łączonych informacji

1. zestaw danych
(kanały spektralne)

2. zestaw danych
(kanały spektralne)

klasyfikacja kanałów z dwóch zestawów danych

Co to jest łączenie informacji?

przykłady – uporządkowanie wg poziomu, na którym łączone są dane

obraz różnic

cieniowanie

wizualizacja
analizy GIS

merging

anaglif

Co to jest łączenie informacji?

przykłady – uporządkowanie wg poziomu, na którym łączone są dane

Co to jest łączenie informacji?

przykłady – uporządkowanie wg poziomu, na którym łączone są dane

kompilacja wyników
klasyfikacji
i wektoryzacji

kompilacja wyników
dwóch niezależnych
klasyfikacji

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

Co to jest łączenie informacji?

Integracja danych teledetekcyjnych

Wybrane metody wzmacniania przestrzennego obrazów

Monitoring z wykorzystaniem produktów integracji

Ocena jakości i przydatności scalonych danych

Propozycje tematów

Integracja danych teledetekcyjnych

do jakich celów najczęściej są wykorzystywane dane teledetekcyjne?

metody interpretacyjne, np. wektoryzacja

metody automatyczne, np. progowanie, segmentacja, klasyfikacja

Integracja danych teledetekcyjnych

mapy pokrycia/użytkowania terenu

Mapa użytkowania:

- należy do tych map tematycznych, które są klasycznym elementem atlasów jednostek administracyjnych jak miasta, województwa, państwa (Jędrychowski, Pyka, Sokołowski 1998)
- patrząc od strony środowiska geograficznego, przedstawia wielkość antropopresji na środowisko przyrodnicze (Rychling, 1992)

Integracja danych teledetekcyjnych

mapy pokrycia/użytkowania terenu

Dwa przykłady:

- mapa pokrycia/użytkowania KAWK (Komputerowego Atlasu Województwa Krakowskiego)
- projekt CORINE Land Cover

Integracja danych teledetekcyjnych

mapy pokrycia/użytkowania terenu KAWK

1. Skala prezentacji a skala robocza

skala prezentacji: 1: 100 000

skala robocza: 1: 50 000

2. Specyfika województwa krakowskiego

- obszary rolnicze (na północny wschód od Krakowa);
- obszary rolnicze ale już elementami infrastruktury przemysłowej (na północny zachód od Krakowa);
- obszary o dużym nasyceniu infrastrukturą przemysłową tj. południowy zachód województwa;
- obszary rolnicze i z dużą ilością lasów (Pogórze i Beskidy) na południu województwa;
- obszar aglomeracji miasta Krakowa i w mniejszej skali Bochni, Trzebini, Krzeszowic, i innych ośrodków przemysłowych.

Integracja danych teledetekcyjnych

mapy pokrycia/użytkowania terenu KAWK

3. Główne grupy tematyczne:

- wykorzystanie rolnicze oraz pokrycie roślinne np. lasy i inne;
- zabudowa mieszkalna i infrastruktura techniczna.

4. Materiały źródłowe:

- mapy topograficzne 1:50 000 (21 arkuszy);
- 4 sceny panchromatyczne satelity SPOT (rozdzielcość 10m, rejestracja: XI.92r.);
- obrazy wielospektralne Landsat (rozdzielcość 30m, rejestracja VIII.92r.).

5. Sposób postępowania:

- I grupa tematyczna: wykorzystanie danych satelitarnych (klasyfikacja) z weryfikacją w oparciu o zdjęcia lotnicze
- II grupa tematyczna: wykorzystanie map topograficznych z weryfikacją w stosunku do fotomap satelitarnych

Integracja danych teledetekcyjnych

mapy pokrycia/użytkowania terenu KAWK

6. Sposób postępowania – przykłady (1)

weryfikacja biegu rzeki Wisły
(wsparcie wektoryzacji map topograficznych poprzez interpretację aktualniejszych danych teledetekcyjnych)
II grupa tematyczna

Integracja danych teledetekcyjnych

mapy pokrycia/użytkowania terenu KAWK

6. Sposób postępowania – przykłady (2)

nowa zabudowa mieszkalna i przemysłowa
(wsparcie wektoryzacji map topograficznych poprzez interpretację
aktualniejszych danych teledetekcyjnych)
II grupa tematyczna

Integracja danych teledetekcyjnych

mapy pokrycia/użytkowania terenu KAWK

7. Wynik (ilustracja w postaci zrasteryzowanej mapy):

[Color Box]	zabudowa miejska
[Color Box]	zabudowa podmiejska
[Color Box]	zabudowa o specjalnym przeznaczeniu
[Color Box]	zabudowa w lejska
[Color Box]	zabudowa rekreacyjna
[Color Box]	zabudowa nieokreślona
[Color Box]	cmentarze
[Color Box]	tereny eksploatacji surowców
[Color Box]	lotnisko
[Color Box]	tereny komunikacyjne i przemysłowe
[Color Box]	otwarte obiekty sportowe
[Color Box]	tereny wojewódzkie
[Color Box]	wody
[Color Box]	las liściasty
[Color Box]	las iglasty
[Color Box]	las mieszany
[Color Box]	pogórziska
[Color Box]	parki i sady
[Color Box]	łąki i użytki zielone
[Color Box]	grunty orne
[Color Box]	grunty orne, łąki lub zarośla

8. Konkluzja:

od strony metodycznej jest to zatem rozwiązanie hybrydowe polegające na wielofazowym przeplataniu grafiki wektorowej i rastrowej, używaniu zarówno procedur automatycznych (klasyfikacja) jak i opartych o interpretację i wiedzę ekspercką (wektoryzacja)

Integracja danych teledetekcyjnych

projekt CORINE Land Cover - CLC

1. CORINE (COORDINATION OF INFORMATION ON THE ENVIRONMENT)

- program powołany w roku 1985 przez Komisję Wspólnot Europejskich, którego celem jest koordynacja przedsięwzięć zmierzających do gromadzenia i udostępniania informacji o środowisku w Europie;
- w ramach programu utworzono system informacji geograficznej, którego baza danych składa się z kilkunastu warstw tematycznych zawierających m. in. informacje o pokryciu terenu, Programem zarządza Europejska Agencja Środowiska (EEA);
- Komisja Europejska i Europejska Agencja Środowiska (EEA) wykorzystuje bazę danych CLC jako narzędzie wspomagające monitorowanie wielu programów sektorowych Wspólnoty, jednocześnie wskazuje na możliwości wykorzystania tej bazy w realizacji krajowych programów/strategii sektorowych (rolnictwo, transport, leśnictwo), w planowaniu przestrzennym, we wspomaganiu programów rozwoju regionalnego, gospodarowaniu zasobami i jakością wód oraz zasobami przyrody.

Integracja danych teledetekcyjnych

projekt CORINE Land Cover

2.CORINE – 2 etapy projektu

- CORINE Land Cover1990 (CLC90);
- Image&CORINE Land Cover 2000 (I&CLC2000);
- oba etapy oparto na danych satelitarnych Landsat TM
- (I&CLC2000) został zainicjowany w 2000 r. przez Europejską Agencję Środowiska i Wspólnotowe Centrum Badawcze (JRC) w Isprze, którego celem jest aktualizacja bazy danych o pokryciu terenu w Europie oraz utworzenie bazy pokazującej zmiany w pokryciu terenu w latach 1990-2000;

Integracja danych teledetekcyjnych

projekt CORINE Land Cover

3.Udział Polski

- pierwsza baza krajowa CORINE Land Cover 1990 została sfinansowana w ramach wielokrajowego projektu PHARE (bezpośrednim wykonawcą prac był Instytut Geodezji i Kartografii);
- Polska zgłosiła swój udział w realizacji projektu CORINE Land Cover2000 w lipcu 2001r. realizacja projektu rozpoczęta została w listopadzie 2002, w 2004 roku zakończone zostały prace związane z interpretacją aktualnych zdjęć satelitarnych oraz interpretacją zmian pokrycia terenu, powstałych w latach 1990-2000.
- w Polsce utworzenie bazy danych CLC2000 i jej aktualizację powierzono Instytutowi Geodezji i Kartografii, prace nad projektem koordynował Główny Inspektorat Ochrony Środowiska.

Integracja danych teledetekcyjnych

projekt CORINE Land Cover – schemat klasyfikacyjny

Schematy klasyfikacyjne to szczegółowe zestawy klas użytkowania i pokrycia terenu dla map w różnych skalach. Opisują treść map wiarygodnie i z odpowiednią do skali szczegółowością. Powinny z właściwą dokładnością odzwierciedlać aktualny stan terenu, jego typowe cechy i charakterystyczne właściwości. Na świecie zostało opracowanych wiele schematów klasyfikacyjnych dla map użytkowania i pokrycia terenu. Różnią się one w zależności od potrzeb, do których ma służyć mapa, klimatu i położenia opracowywanego regionu oraz skali tworzonej mapy.

więcej informacji: <http://www.gofc-gold.uni-jena.de/sites/data/gofc.htm>

Integracja danych teledetekcyjnych

projekt CORINE Land Cover – schemat klasyfikacyjny

Składa się z trzech poziomów:

pierwszy identyfikuje główne kategorie, drugi przeznaczony jest dla map w skalach 1 : 500 000 - 1: 1 000 000, a trzeci dla map w skali 1 : 100 000
więcej : (Corine land cover, technical guide, 1997-1999).

Poziom 1	Poziom 2	Poziom 3
1. Powierzchnie sztuczne	1.1.Struktury miejskie 1.2.Jednostki przemysłowe, handlowe, transportowe 1.3. Kopalnie, wysypiska odpadów i place budów 1.4.Sztuczne, nierolnicze tereny zielone	1.1.1.Zwarte struktury miejskie 1.1.2.Luźne struktury miejskie 1.2.1.Tereny handlowe lub przemysłowe 1.2.2.Drogi i sieci kolejowe z infrastrukturą 1.2.3.Porty morskie 1.2.4.Lotniska 1.3.1.Kopalnie 1.3.2.Wysypiska śmieci 1.3.3.Place budów 1.4.1.Zielone tereny miejskie 1.4.2.Tereny rekreacyjne i boiska sportowe
2.Tereny rolnicze	2.1.Grunty orne 2.2.Uprawy wieloletnie 2.3.Pastwiska 2.4.Niejednorodne tereny rolnicze	2.1.1.Grunty orne nie nawadniane 2.1.2.Grunty orne nawadniane stale 2.1.3.Pola ryżowe 2.2.1.Winnice 2.2.2.Drzewka owocowe i plantacje jagód 2.2.3.Gaje oliwne 2.3.1.Pastwiska 2.4.1.Roczne uprawy połączone z uprawami stałymi 2.4.2.Złożone schematy upraw 2.4.3.Tereny rolnicze w części pokryte naturalną roślinnością 2.4.4.Tereny rolno- leśne

Integracja danych teledetekcyjnych

projekt CORINE Land Cover – schemat klasyfikacyjny

Składa się z trzech poziomów:

pierwszy identyfikuje główne kategorie, drugi przeznaczony jest dla map w skalach 1 : 500 000 - 1: 1 000 000, a trzeci dla map w skali 1 : 100 000
więcej : (Corine land cover, technical guide, 1997-1999).

Poziom 1	Poziom 2	Poziom 3
3.Lasy i tereny półnaturalne	3.1.Lasy 3.2.Krzewy i/lub rośliny zielone 3.3.Otwarte przestrzenie z niewielką ilością wegetacji	3.1.1.Lasy liściaste 3.1.2.Lasy iglaste 3.1.3.Lasy mieszane 3.2.1.Łąki naturalne 3.2.2.Wrzosowiska 3.2.3.Roślinność sklerofilna 3.2.4.Tereny przejściowo zadrzewione i krzewy 3.3.1.Plaże, wydmy i równiny piaskowe 3.3.2.Nagie skały 3.3.3.Tereny skąpo porośnięte roślinnością 3.3.4.Tereny spalone 3.3.5.Lodowce i wieczny śnieg
4.Tereny podmokłe	4.1.Śródlądowe tereny podmokłe 4.2.Przybrzeżne tereny podmokłe 5.1.Wody śródlądowe	4.1.1.Śródlądowe mokradła 4.1.2.Torfowiska 4.2.1.Słone mokradła 4.2.2.Salines (?) 4.2.3.Obszary zalewane podczas przypływów 5.1.1.Wody płynące 5.1.2.Zbiorniki wodne
5.Zbiorniki wodne	5.2.Wody morskie	5.2.1.Przybrzeżne laguny 5.2.2.Ujścia rzek 5.2.3.Morza i oceany

Integracja danych teledetekcyjnych

projekt CORINE Land Cover a projekt MOLAND (Monitoring Land Use/Cover Dynamics)

Propozycje modyfikacji schematu klasyfikacyjnego CORINE dla celów opracowania map użytkowania i pokrycia terenu w większych skalach opracowano w ramach projektu MOLAND. Jednym z celów projektu było utworzenie dla wybranych miast Europy szczegółowej bazy danych GIS pokrycia i użytkowania terenu oraz sieci transportowej w skali 1:25000 dla czterech okresów: wcześniejszych lat 50, późnych lat 60, lat 80 i późnych lat 90. Produkt końcowy projektu to mapy pokazujące przewidywaną ewolucję pokrycia terenu interesującego nas obszaru w perspektywie kolejnych dwudziestu lat.

więcej informacji: <http://moland.jrc.it>

Symbol	Poziom 1	Symbol	Poziom 2	Symbol	Poziom 3	Symbol	Poziom 4
1.	Powierzchnie sztuczne	1.2.	Jednostki przemysłowe, handlowe, transportowe	1.2.1.	Przemysłowe, handlowe, transportowe jednostki publiczne i prywatne	1.2.1.1.	Tereny przemysłowe
						1.2.1.2.	Tereny handlowe
						1.2.1.3.	Publiczne i prywatne usługi nie związane z transportem
						1.2.1.4.	Infrastruktura dla usług publicznych
						1.2.1.5.	Tereny archeologiczne
						1.2.1.6.	Miejsca modlitwy
						1.2.1.7.	Cmentarze nie pokryte roślinnością
						1.2.1.8.	Szpitalne
						1.2.1.9.	Treść utajniona
						1.2.1.10.	Tereny rolno- przemysłowe
						1.2.1.11.	Rurociągi
				1.2.2.	Drogi, kolej i infrastruktura	1.2.2.1.	Drogi szybkiego ruchu (tranzytowe) i infrastruktura
						1.2.2.2.	Inne drogi

Integracja danych teledetekcyjnych

mapy pokrycia/użytkowania terenu

Dwa przykłady:

- mapa pokrycia/użytkowania KAWK (Komputerowego Atlasu Województwa Krakowskiego) → metoda hybrydowa (dane satelitarne, mapy topograficzne – wektoryzacja i klasyfikacja danych, wzajemna weryfikacja wyników)
- projekt CORINE Land Cover → CLC90: interpretacja danych satelitarnych i ich wektoryzacja – CLC2000: klasyfikacja danych satelitarnych i weryfikacja na podstawie wizualnej fotointerpretacji

Integracja danych teledetekcyjnych

mapy pokrycia/użytkowania terenu

czy na podstawie klasycznych metod interpretacyjnych i klasyfikacyjnych kategoryzujemy uzyskując mapę wg pokrycia czy użytkowania terenu?

Integracja danych teledetekcyjnych

jak możemy wpływać na lepsze zrealizowanie schematu klasyfikacyjnego?

„lepsze” dane

- wzrost ilości danych spektralnych
- wzmocnienie rozdzielczości
- dane wieloczasowe
-

„lepsze” metody

- zaawansowane metody klasyfikacji
- zaawansowane metody weryfikacji

Integracja danych teledetekcyjnych

integracja na poziomie decyzyjnym

kompilacja wyników
klasyfikacji
i wektoryzacji

kompilacja wyników
dwóch niezależnych
klasyfikacji

Integracja danych teledetekcyjnych

integracja na poziomie decyzyjnym

Przetwarzanie

Integracja
na poziomie
decyzyjnym

1. zestaw danych ← klasyfikacja → 2. zestaw danych

połączone wyniki niezależnych klasyfikacji

niezależna klasyfikacja kanałów
z różnych zestawów danych:

1. dwa lub więcej zestawów danych

2. dane jednoczasowe z różnych sensorów
(poprawa wiarygodności)

3. dane wieloczasowe (multitemporalne):

a) zbliżony okres wegetacji, różnica ≥ 1 rok
(wykrywanie zmian)

b) inny okres wegetacji, różnica czasowa < sezon
(poprawa wiarygodności)

Integracja danych teledetekcyjnych

integracja na poziomie decyzyjnym - definicja

Fuzja na poziomie decyzyjnym lub fotointerpretacyjnym reprezentuje przypadek, gdy obrazy wejściowe są przetwarzane i analizowane oddzielnie dla ekstrakcji informacji. Wzajemne uzupełnianie informacji o obiekcie/terenie następuje na etapie porównywania i weryfikacji wyników uzyskanych z poszczególnych zestawów danych. W ten sposób mogą być np. przeprowadzane z większą precyzją i wiarygodnością procedury interpretacji i klasyfikacji obrazów. Łączenie informacji następuje więc za pomocą reguł decyzyjnych (Pohl i Genderen, 1998).

Integracja danych teledetekcyjnych

integracja na poziomie obiektów

klasyfikacja
obiektowa

jednoczesna
klasyfikacja
2-ch zestawów
danych

Integracja danych teledetekcyjnych

integracja na poziomie obiektów

Przetwarzanie

1. zestaw danych
(kanały spektralne)

2. zestaw danych
(kanały spektralne)

klasyfikacja

jednoczesna klasyfikacja kanałów
z dwóch zestawów danych

klasyfikacja kanałów
z różnych zestawów danych:

1. dwa lub więcej zestawów danych
2. dane jednocośasowe z różnych sensorów
(poprawa wiarygodności)
3. dane wieloczasowe (multitemporalne):
 - a) zbliżony okres wegetacji, różnica ≥ 1 rok
(wykrywanie zmian)
 - b) inny okres wegetacji, różnica czasowa < sezon
(poprawa wiarygodności)

Integracja danych teledetekcyjnych

integracja na poziomie obiektów

przykład
wielorozdzielczej segmentacji

segmentacja

klasyfikacja

w procesie klasyfikacji obiektowej uwzględniane są m.in. cechy:
-spektralne
-strukturalno-teksturalne
-kształt i wielkość obiektów
-relacje z otoczeniem
-hierarchiczna struktura

klasyfikacja obiektowa

Integracja danych teledetekcyjnych

integracja na poziomie obiektów - definicja

Fuzja na poziomie obiektów wymaga wydzielenia obiektów na różnych zestawach danych np. w procesie segmentacji. Obiekty odpowiadające sobie charakterystyką są ekstrahowane z wejściowych obrazów. Definiować mogą je takie cechy jak kształt czy otoczenie. Przykładem takiego obiektu mogą być np. jednostki fotomorficzne. Podobne obiekty pochodzące z różnych źródeł, są wzajemnie do siebie przypisywane, a potem łączone np. przy pomocy podejść statystycznych lub np. sieci neuronowych (Pohl i Genderen, 1998).

Integracja danych teledetekcyjnych

integracja na poziomie piksela

obraz różnic

merging

Integracja danych teledetekcyjnych

integracja na poziomie piksela

kanał nieb. – termin 1

kanał nieb. – termin 2

obraz różnic w odbiciu spektralnym

Integracja danych teledetekcyjnych

integracja na poziomie piksela

kanały
spektralne

obraz
wysoko-
rozdzielczy

merging, scalanie, wyostrzanie

Integracja danych teledetekcyjnych

integracja na poziomie piksela - definicja

Fuzja na poziomie piksela oznacza łączenie na niskim poziomie przetwarzania – w odniesieniu do zmierzonych parametrów fizycznych. Obrazy wejściowe poddawane są wstępemu przetwarzaniu. Produktem jest syntetyczny obraz, na którym jest prowadzona dalsza analiza informacji. Najczęstsze wykorzystanie łączenia na tym poziomie to np. wyostrzenie obrazu dla celów interpretacyjnych, wzmacnienie cech nieroóżnialnych w pojedynczych zestawach danych, uzupełnienie zestawu danych celem polepszenia klasyfikacji (Pohl i Genderen, 1998).

Integracja danych teledetekcyjnych

jak możemy wpływać na lepsze zrealizowanie schematu klasyfikacyjnego?

„lepsze” dane

- wzrost ilości danych spektralnych
- wzmocnienie rozdzielczości
- dane wiejoczasowe
-

„lepsze” metody

- zaawansowane metody klasyfikacji
- zaawansowane metody weryfikacji

w dalszej części prezentacji zostanie zaprezentowana metoda LCM
(wzmocnienie rozdzielczości - integracja danych na poziomie piksela)

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

Co to jest łączenie informacji?

Integracja danych teledetekcyjnych

Wybrane metody wzmacniania przestrzennego obrazów

Monitoring z wykorzystaniem produktów integracji

Ocena jakości i przydatności scalonych danych

Propozycje tematów

Wybrane metody wzmacniania przestrzennego obrazów

rozdzielcość przestrzenna wybranych obrazów satelitarnych

Wybrane metody wzmacniania przestrzennego obrazów

idea integracji

**w większości systemów obrazowania cywilnego regułą jest to,
że rejestracja spektralna ma rozdzielcość niższą od panchromatycznej**

**powstał pomysł połączenia danych,
aby wzmacnić przestrzennie obrazy spektralne**

Wybrane metody wzmacniania przestrzennego obrazów

merging, band sharpening ... łączenie, scalanie, integracja, fuzja

Wybrane metody wzmacniania przestrzennego obrazów

merging, band sharpening ... łączenie, scalanie, integracja, fuzja obrazów

„proces, w którym informacja wysokoprzestrzenna z jednego obrazu jest używana do zwiększenia rozdzielczości drugiego obrazu o niższej rozdzielczości wpasowanego w obraz pierwszy”
(Iverson i Lersch, 1994)

„metody i algorytmy podwyższania rozdzielczości przestrzennej (geometrycznej) obrazów wielospektralnych przy wykorzystaniu obrazów panchromatycznych”
(Mróz, 2001)

Wybrane metody wzmacniania przestrzennego obrazów

główny problem wzmacniania przestrzennego kanałów spektralnych

Wybrane metody wzmacniania przestrzennego obrazów

integracja danych satelitarnych – przykład dla KB 123

obrazy wielospektralne
niższa rozdzielcość
przestrzenna

obrazy PAN
wyższa rozdzielcość
przestrzenna

Wybrane metody wzmacniania przestrzennego obrazów

integracja danych satelitarnych – przykład dla KB 174

obrazy wielospektralne
niższa rozdzielcość
przestrzenna

obrazy PAN
wyższa rozdzielcość
przestrzenna

Wybrane metody wzmacniania przestrzennego obrazów

integracja danych satelitarnych – przykład dla KB 457

obrazy wielospektralne
niższa rozdzielcość
przestrzenna

obrazy PAN
wyższa rozdzielcość
przestrzenna

Wybrane metody wzmacniania przestrzennego obrazów

niezbędny warunek

Integracja musi odbywać się na odpowiednio przetworzonych satelitarnych danych teledetekcyjnych.

Jest to warunek konieczny, aby dać w rezultacie wymierny wzrost informacji przestrzennej, znaczące podniesienie walorów interpretacyjnych czy zwiększenie dokładności kategoryzacji obszarów miejsko-przemysłowych.

Wybrane metody wzmacniania przestrzennego obrazów

„czarna skrzynka” czy wieloetapowy proces?

obrazy panchromatyczne
o podwyższonej rozdzielczości

obrazy wielospektralne
o niższej rozdzielczości

wizualna
interpretacja

dalsze
przetwarzanie

Wybrane metody wzmacniania przestrzennego obrazów

przykład pełnego procesu integracji

Wybrane metody wzmacniania przestrzennego obrazów

opracowane algorytmy (wybór)

ARSIS * - T. Ranchin, L. Wald, 2000;

CN - W. Hallada, S. Cox, 1983;

HPF * - P. Chavez, 1986;

IHS * - W. Carper, T. Lillesand, R. Kiefer, 1990;

Teksturalna * – Pradines, 1989;

Mnożnikowa * - G. Cliche, F. Bonn, 1985;

Podmiany kanałów - anonimowa, 1986;

PCA * - P. Chavez, S. Sides, J. Anderson, 1991;

SC * - A. Pelleman, R. Jordans, R. Allewijn, 1993;

Wavelet * - B. Garguet-Duport, J. Girel, J. Chassery, G. Pautou, 1996;

LCM* – Hill i in., 1999;

LMVM* - Bethune i in., 1998;

WTA * - W. Carper, T. Lillesand, R. Kiefer, 1990.

Wybrane metody wzmacniania przestrzennego obrazów

podział metod wg idei działania

- substytucji kanałów;
- oparte na działaniach arytmetycznych;
- oparte o transformacje liniowe kanałów;
- wykorzystujące filtrację górnoprzepustową;
- oparte o analizę obrazów w różnych rozdzielczościach;
- lokalne statystyki kanałów;
- inne, trudne do sklasyfikowania.

Wybrane metody wzmacniania przestrzennego obrazów

elementy procesu integracji danych obrazowych

Wybrane metody wzmacniania przestrzennego obrazów

elementy procesu integracji danych obrazowych

oryginalne obrazy spektralne
po resamplingu do wyższej
rozdzielczości przestrzennej
i usunięciu efektu blokowości

obrazy spektralne
po scaleniu z obrazem
panchromatycznym
o wyższej rozdzielczości
przestrzennej

Wybrane metody wzmacniania przestrzennego obrazów

resampling do wyższej rozdzielczości i usunięcie efektu blokowości

kanały spektralne oryginalne

kanały spektralne o zmultiplikowanych pikselach

Kanały spektralne o zmultiplikowanych pikselach, przefiltrowane

Wybrane metody wzmacniania przestrzennego obrazów

resampling do wyższej rozdzielczości i usunięcie efektu blokowości

wynik scalania - przykład

usunięty efekt blokowości

nie usunięto efektu blokowości

Wybrane metody wzmacniania przestrzennego obrazów

resampling do wyższej rozdzielczości i usunięcie efektu blokowości

kanały
spektralne
oryginalne

kanały
spektralne
o zmultiplikowanych
pikselach

Kanały
spektralne
o zmultiplikowanych
pikselach, przefiltrowane

w niektórych metodach (np.. LCM) wymagana jest degradacja obrazu PAN

obraz
panchromatyczny
zdegradowany

obraz
panchromatyczny

Wybrane metody wzmacniania przestrzennego obrazów

metoda lokalnej korelacji LCM (Local Correlation Modelling)

W metodzie zakłada się, że podobieństwo umiejscowienia krawędzi powinno manifestować się lokalną korelacją pomiędzy kanałami, o ile okno analiz okaże się wystarczająco małe.

Taka lokalna zależność powinna występować nawet wtedy, kiedy nie zachodzi globalna korelacja między zestawami danych. Kształt lokalnej korelacji może zostać opisany poprzez lokalną analizę regresji.

Dla wykorzystania tych zależności dla scalania obrazów czyni się założenie, że lokalna korelacja stwierdzona pomiędzy obrazem spektralnym, a zdegradowanym obrazem panchromatycznym ma również odniesienie do oryginalnego obrazu panchromatycznego. Wtedy obliczone współczynniki lokalnej regresji i odchyłki można zastosować do odpowiadającego im obszaru kanału panchromatycznego o wysokiej rozdzielczości.

Wybrane metody wzmacniania przestrzennego obrazów

metoda lokalnej korelacji LCM (Local Correlation Modelling)

$$A'_{\text{LCM}}(x', y', b) = \frac{\left[\sum_{i=-s'}^{s'} \sum_{j=t'}^{t'} [PNS'(x'+i, y'+j) * MS'(x'+i, y'+j, b)] - PNSF'(x', y') * \sum_{i=-s'}^{s'} \sum_{j=t'}^{t'} MS'(x'+i, y'+j, b) \right]}{\left[\sum_{i=-s'}^{s'} \sum_{j=t'}^{t'} PNS'(x'+i, y'+j)^2 - PNSF'(x', y') * \sum_{i=-s'}^{s'} \sum_{j=t'}^{t'} PNS'(x'+i, y'+j) \right]} \quad (\text{B.67})$$

$$r'_{\text{LCM}}(x', y', b) = \frac{\sum_{i=-s'}^{s'} \sum_{j=t'}^{t'} [[PNS'(x'+i, y'+j) - PNSF'_{\text{LCM}}(x', y')] * [MS'(x'+i, y'+j, b) - MSL'_{\text{LCM}}(x', y', b)]]}{\left[\sum_{i=-s'}^{s'} \sum_{j=t'}^{t'} [PNS'(x'+i, y'+j) - PNSF'_{\text{LCM}}(x', y')]^2 * \sum_{i=-s'}^{s'} \sum_{j=t'}^{t'} [MS'(x'+i, y'+j, b) - MSL'_{\text{LCM}}(x', y', b)]^2 \right]^{1/2}}$$

$$B'_{\text{LCM}}(x', y', b) = - A'_{\text{LCM}}(x', y', b) * PNSF'_{\text{LCM}}(x', y') + MSL'_{\text{LCM}}(x', y', b) \quad (\text{B.68})$$

$$PNSF'_{\text{LCM}}(x', y') = \left[\sum_{i=-s'}^{s'} \sum_{j=t'}^{t'} PNS'(x'+i, y'+j) \right] / [(2s' + 1) * (2w' + 1)] \quad (\text{B.69})$$

$$MSL'_{\text{LCM}}(x', y', b) = \left[\sum_{i=-s'}^{s'} \sum_{j=t'}^{t'} MS'(x'+i, y'+j, b) \right] / [(2s' + 1) * (2w' + 1)] \quad (\text{B.70})$$

Gdzie: $MSL'_{\text{LCM}}(x', y', b)$ – obraz spektralny w niskiej rozdzielcości MS' zmodyfikowany przy użyciu filtracji dolnoprzepustowej, wymiar okna filtra $f' * g'$;

$PNSF'_{\text{LCM}}(x', y')$ – zdegradowany obraz panchromatyczny PNS' zmodyfikowany przy użyciu filtracji dolnoprzepustowej, wymiar okna filtra $f' * g'$;

s', t', f', g' – wielkości definiujące okno obliczeń, wymiar okna $f' * g'$ wynosi: $f' = (2s' + 1)$, $g' = (2t' + 1)$; $s' = t'$.

Wybrane metody wzmacniania przestrzennego obrazów

metoda lokalnej korelacji LCM (Local Correlation Modelling)

Wybrane metody wzmacniania przestrzennego obrazów

metoda lokalnej korelacji LCM (Local Correlation Modelling)

Wybrane metody wzmacniania przestrzennego obrazów

metoda lokalnej korelacji LCM (Local Correlation Modelling)

Wybrane metody wzmacniania przestrzennego obrazów

metoda lokalnej korelacji LCM (Local Correlation Modelling)

Wybrane metody wzmacniania przestrzennego obrazów

metoda lokalnej korelacji LCM (Local Correlation Modelling)

Wybrane metody wzmacniania przestrzennego obrazów

metoda lokalnej korelacji LCM (Local Correlation Modelling)

KB w barwach naturalnych (30m)

Wybrane metody wzmacniania przestrzennego obrazów

metoda lokalnej korelacji LCM (Local Correlation Modelling)

KB w barwach naturalnych (10m) – metoda LCM

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

Co to jest łączenie informacji?

Integracja danych teledetekcyjnych

Wybrane metody wzmacniania przestrzennego obrazów

Monitoring z wykorzystaniem produktów integracji

Ocena jakości i przydatności scalonych danych

Propozycje tematów

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

Co to jest łączenie informacji?

Integracja danych teledetekcyjnych

Wybrane metody wzmacniania przestrzennego obrazów

Monitoring z wykorzystaniem produktów integracji

Ocena jakości i przydatności scalonych danych

Propozycje tematów

Monitoring z wykorzystaniem produktów integracji

aglomeracja miejsko – przemysłowa (przykład 1)

charakterystyka danych obrazowych

- kanały spektralne: TM 1,2,3,4,5,7 (rozdzielcość 25x25m)

SIERPIEŃ 1992

- kanał PAN SPOT

(rozdzielcość 10x10m)

LISTOPAD 1994

Monitoring z wykorzystaniem produktów integracji

wsparcie interpretacji na obszarach zurbanizowanych

Monitoring z wykorzystaniem produktów integracji

wsparcie interpretacji na obszarach zurbanizowanych

Sztuczne
zbiorniki

Zabudowa
typu podmiejskiego

Zabudowa
przemysłowa

Zabudowa
blokowa

Zabudowa
jednorodzinna

KB 134 (10m) - HPE

KB 134 (10m) - IHS

Monitoring z wykorzystaniem produktów integracji

wsparcie interpretacji na obszarach zurbanizowanych

**Separacja linii
komunikacyjnych**

**Separacja
zabudowy**

Monitoring z wykorzystaniem produktów integracji

aglomeracja miejsko – przemysłowa (przykład 2)

obraz panchromatyczny IRS-PAN (5m)

Monitoring z wykorzystaniem produktów integracji

KB 174 – kanały TM (30m)

Monitoring z wykorzystaniem produktów integracji

KB 174 – kanały scalone metodą IHS - HPF

Monitoring z wykorzystaniem produktów integracji

klasyfikacja danych przed integracją (30m)

Monitoring z wykorzystaniem produktów integracji

klasyfikacja danych po integracji (5m)

Monitoring z wykorzystaniem produktów integracji

klasyfikacja danych przed i po integracji – ocena wyników

%	TM	LCM	IHS	IHS HPF	LUT	PRAD 05	PRAD 07	PRAD 17	WMK
Łąki, skwery trawniki	60	65	63	62	63	61	63	63	63
zadrzewienia	56	65	75	66	66	62	66	56	70
zabudowa	26	29	21	31	41	18	23	12	24
infrastruktura komunikacyjna	68	65	49	59	59	74	69	80	64
wody powierzchniowe	0	0	16	0	0	0	0	0	15
RAZEM	50	55	52	53	54	53	54	51	53

trąbnośc̄ klasyfikacji wyrażona w %

- dane oryginalne i po 8-miu metodach integracji

- laki, skwery, trawniki
- zadrzewienia
- wody pow.
- zab. zwarta
- infrastruktura
- ogr. działkowe, zarosła

Monitoring z wykorzystaniem produktów integracji obszar eksploatacji górniczej

**Bełchatów:
kopalnia odkrywkowa węgla brunatnego
(odkrywka, zwałowisko zewnętrzne,
elektrownia, tereny przyległe)**

Monitoring z wykorzystaniem produktów integracji

charakterystyka danych

TM 7

TM 5

TM 4

TM 3

TM 2

TM 1

Zobrazowania
spektralne
LANDSAT TM
30x30m

Monitoring z wykorzystaniem produktów integracji

charakterystyka danych

Barwne zdjęcia lotnicze
2x2m ...

... zeskanowane,
sprowadzone
do jednego
układu współrzędnych
i połączone

Monitoring z wykorzystaniem produktów integracji

charakterystyka danych

Zdjęcia lotnicze posiadają 15-krotnie lepszą rozdzielcość przestrzenną ..

... ale spektralnie pokrywają zaledwie trzy z sześciu kanałów TM (TM 1, TM 2, TM 3)

Monitoring z wykorzystaniem produktów integracji

porównanie metody IHS z metodą HPF, KB 123

Monitoring z wykorzystaniem produktów integracji

porównanie metody IHS z metodą HPF, KB 234

Monitoring z wykorzystaniem produktów integracji

Monitoring z wykorzystaniem produktów integracji

zbiornik ujęcia wody pitnej w Dobczycach

Monitoring z wykorzystaniem produktów integracji

charakterystyka danych

Kod kanału	Pasmo (μm)	Piksel (m)
Pan	0.48 - 0.69	10
MS - 1'	0.433 -0.453	30
MS - 1	0.45-0.515	30
MS - 2	0.525-0.605	30
MS - 3	0.63-0.69	30
MS - 4	0.775-0.805	30
MS - 4'	0.845-0.89	30
MS - 5'	1.2-1.3	30
MS - 5	1.55-1.75	30
MS - 7	2.08-2.35	30

Monitoring z wykorzystaniem produktów integracji

charakterystyka danych – dane spektralne (30m)

Monitoring z wykorzystaniem produktów integracji charakterystyka danych – obraz panchromatyczny (10m)

Monitoring z wykorzystaniem produktów integracji

kompozycja 123

Monitoring z wykorzystaniem produktów integracji

kompozycja 123, wyniki scalenia

Monitoring z wykorzystaniem produktów integracji

kompozycja barwna 1'25'

Monitoring z wykorzystaniem produktów integracji

kompozycja barwna 1'25', wyniki scalenia

Monitoring z wykorzystaniem produktów integracji

klasyfikacja nienadzowrowana

oryginalne kanały spektralne

kanały spektralne o zwiększonej
rozdzielczości przestrzennej.

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

Co to jest łączenie informacji?

Integracja danych teledetekcyjnych

Wybrane metody wzmacniania przestrzennego obrazów

Monitoring z wykorzystaniem produktów integracji

Ocena jakości i przydatności scalonych danych

Propozycje tematów

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

Co to jest łączenie informacji?

Integracja danych teledetekcyjnych

Wybrane metody wzmacniania przestrzennego obrazów

Monitoring z wykorzystaniem produktów integracji

Ocena jakości i przydatności scalonych danych

Propozycje tematów

Problemy oceny

kryteria oceny wizualnej

Problemy oceny efektów integracji

technika punktacji kompozycji barwnych – przykład dla KB 174

KB 174		Walory tematyczne		
	Pkt.	9	7-8	1-6
Walory przestrzenne	6 - 7	„A” - Metody: filtracji HPF w oknie 9x9; lokalnej korelacji; IHS z filtracją HPF; oparta o piramidy obrazów;	„B” - Metody: PCA z filtracją HPF;	Metody: lokalnej średniej w oknie 21x21; <u>oparta o ważowanie miedzykanałowe</u> ;
	4,5-5,5	„C” - Metody: teksturalne, okno 7x7; filtracji HPF, okna 5x5 i 7x7 PCA z właściwościami teksturalnymi;	„D” - Metody: lokalnej średniej w oknie 11x11;	Metody: iloczynowe; <u>transformacji IHS</u> ; transformatcji PCA;
	1 - 4	Metoda IHS oparta o właściwości teksturalne;	Metody: tablice LUT; <u>teksturalne, okno 5x5</u> ; lokalnej średniej, okno 5x5;	

Problemy oceny

kryteria oceny formalnej

WSKAŹNIKI SYNTETYCZNE:

Średni relatywny błąd odpowiedzi spektralnej (*Wald, 2000*):

$$nQ_{\%} = 100 * [\frac{1}{k} \sum_{b=1}^k RMS(b)^2 / MS_{sr}(b)^2]^{1/2}$$

Średnie wzmocnienie przestrzenne
- wskaźnik oparty o korelacje pomiędzy obrazami poddanymi filtracji górnoprzepustowej (*Zhou i in., 1997*):

$$AIL_{\%} = \frac{1}{k} \sum_{b=1}^k (100\% * r_{HP3}(b)^2)$$

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

Co to jest łączenie informacji?

Integracja danych teledetekcyjnych

Wybrane metody wzmacniania przestrzennego obrazów

Monitoring z wykorzystaniem produktów integracji

Ocena jakości i przydatności scalonych danych

Propozycje tematów

INTEGRACJA DANYCH TELEDETEKCYJNYCH POCHODZĄCYCH Z RÓŻNYCH ŹRÓDEŁ DLA POTRZEB GIS

Propozycje tematów

- 1. Opracowanie map pokrycia terenu poprzez klasyfikację danych sprzed i po integracji.**
- 2. Opracowanie map pokrycia terenu poprzez wektoryzację danych sprzed i po integracji.**
- 3. Wpływ metod klasyfikacji na wyniki analiz GIS prowadzone z użyciem map pokrycia terenu.**
- 3. Określenie dokładności generowania map użytkowania terenu różnymi metodami w oparciu o porównania prowadzone w GIS.**