

APPLICATION OF REMOTE SENSING AND GEOGRAPHICAL INFORMATION SYSTEM IN CIVIL ENGINEERING

INSTRUCTOR

**DR. MOHSIN SIDDIQUE
ASSIST. PROFESSOR**

DEPARTMENT OF CIVIL ENGINEERING

Date:

Application of Remote Sensing and Geographical Information System in Civil Engineering

2

□ Remote Sensing (RS)

- Remotely sensing the useful information of object (earth)

□ Geographic Information System (GIS)

- A system that deals with all types of geographically referenced data

Application of **Remote Sensing** and **Geographical Information System** in Civil Engineering

3

□ Remote Sensing (RS)

- Remotely sensing the useful information of object (earth)
- Process of recording, measuring and interpreting imagery and digital representations of energy patterns derived from **noncontact sensor systems**

□ Geographic Information System (GIS)

- A system designed to capture, store, manipulate, analyze, manage, and present all types of geographically referenced data

Can you recall Google Earth ?

4

The information in the Google earth is obtained through Remote Sensing
While its representation and management on geographical locations is
made possible through GIS

Can you recall Google Earth ?

5

Lets look at small movies about Google earth to learn more about the remotely sensed information and its geographical referencing of the information

Remote Sensing

6

- Remote sensing has been variously defined but basically it is the art or science of **telling something** about an object **without touching** it. (Fischer et al., 1976, p. 34)
- Remote sensing is the **acquisition of physical data of an object** without **touch or contact**. (Linz and Simonett, 1976, p. 1)
- Remote sensing is the **observation of a target** by a device separated from it by **some distance**. (Barrett and Curtis, 1976, p. 3)
- The term “remote sensing” in its broadest sense merely means **“reconnaissance at a distance.”** (Colwell, 1966, p. 71)
- Remote sensing is the art, science and technology of **obtaining reliable information** about physical **objects and the environment**, through the process of recording, measuring and interpreting imagery and digital representations of **energy patterns** derived from **noncontact sensor systems** (Lecture Note by Wataru, 2009)

Remote Sensing

7

- Remote sensing is the **science of deriving information** about an **object** from **measurements** made at a **distance** from the object, i.e., **without actually coming in contact with it**. The quantity most frequently measured in present-day remote sensing systems is the **electromagnetic energy** emanating from objects of interest, and although there are other possibilities (e.g., seismic waves, sonic waves, and gravitational force), our attention . . . is focused upon systems which measure electromagnetic energy. (D. A. Landgrebe, quoted in Swain and Davis, 1978, p. 1)

- Remote sensing is the practice of **deriving information** about the **Earth's land** and water surfaces using images acquired from an **overhead perspective**, using **electromagnetic radiation** in one or more regions of the electromagnetic spectrum, **reflected or emitted** from the Earth's surface. (James B. Campbell, Randolph H. Wynne (2011): Introduction to Remote Sensing)

Is remote sensing limited to use of electromagnetic radiation !!!?

History of Remote Sensing

8

- **Natural:**

- Oldest Compound Eyes

- **Artificial:**

- 1800: Discovery of infrared by Sir William Herschel
- 1826: Joseph Niepce takes first photograph
- 1839: Beginning of practice of photography
- 1850–1860: Photography from balloons
- 1858: Gaspard Tournachon takes first aerial photograph from a balloon
- 1847: Infrared spectrum shown by A. H. L. Fizeau and J. B. L. Foucault to share properties with visible light
- 1873: Theory of electromagnetic energy developed by James Clerk Maxwell
- 1909: Photography from airplanes
- 1914-1918 World War I: Aerial reconnaissance
- 1920–1930: Development and initial applications of aerial photography and photogrammetry

History of Remote Sensing

9

- 1929–1939: Economic depression generates environmental crises that lead to governmental applications of aerial photography
- 1930–1940: Development of radars in Germany, US, and UK
- 1939–1945: World War II: applications of nonvisible portions of electromagnetic spectrum; training of persons in acquisition and interpretation of airphotos
- 1950–1960: Military research and development
- 1956 Colwell's research on plant disease detection with infrared photography
- 1960–1970: First use of term *remote sensing* TIROS weather satellite Skylab remote sensing observations from space
- 1972: Launch of Landsat 1
- 1970–1980: Rapid advances in digital image processing
- 1980–1990: Landsat 4: new generation of Landsat sensors
- 1986: SPOT French Earth observation satellite
- 1980s: Development of hyperspectral sensors
- 1990s: Global remote sensing systems, lidars

History of Remote Sensing

10

Joseph Niepce

(copyright Gernsheim Collection, U-Texas)

History of Remote Sensing

11

The first photo taken
from balloon (1858)

First Aerial Photograph from Airplane:
Italy 24-04-1909 (Oblique view of walls
of Centocelli Italy, by Wibur Wright)

History of Remote Sensing

12

Early aerial photography by the U.S. Navy, 1914. This photograph illustrates difficulties encountered in early efforts to match the camera with the airplane

History of Remote Sensing

13

Aerial photography, World War I

Aerial photography, World War II

History of Remote Sensing

14

Polar Orbit Satellite and Geostationary Satellite

Modern day remote sensing using satellites

Early Pictures of Satellites

15

Saudi Arabia

Eastern India, Bangladesh
& Himalayas (20N, 88E)

Gulf of California and
Southern California

History of Remote Sensing: Satellites

16

1

GMS, MTSAT (~4km)

2

AVHRR, MODIS (~1km)

3

Aerialphoto (~1m)

4

Landsat, ASTER (~100m)

What do we sense in Remote Sensing

17

By recording emitted or reflected radiation and applying knowledge of its behaviour as it passes through the Earth's atmosphere and interacts with objects, remote sensing analysts develop knowledge of the character of features such as vegetation, structures, soils, rock, or water bodies on the Earth's surface.

Electromagnetic (EM) Spectrum

18

The most familiar form of EMR is visible light, which forms only a small (but very important) portion of the full EM spectrum.

The large segments of this spectrum that lie outside the visible range require our special attention because they may behave in ways that are quite foreign to our everyday experience with visible radiation.

Atmospheric Windows

19

- Earth's atmosphere is by no means completely transparent to electromagnetic radiation because the gases (O_3 , O_2 , CO_2 & H_2O) together form important barriers to transmission of electromagnetic radiation through the atmosphere
- Atmosphere selectively transmits energy of certain wavelengths; those wavelengths that are relatively easily transmitted through the atmosphere are referred to as **atmospheric windows**

Atmospheric windows are vitally important to the development of sensors for remote sensing

Type of Remote Sensing (RS)

20

Passive RS

Natural (EMR from Sun)

RS using reflected solar radiation

RS using emitted terrestrial radiation

Active RS

Technological Assisted Radiation

RS using sensor's transmitted radiation

Technological Assisted Remote Sensing

21

- Force Field
 - (Gravitational and Magnetic)
- Acoustical Energy
 - For Sonar Survey
- Electromagnetic Energy
 - Pass through free space
 - Pass through atmosphere
 - Variety in Behaviour
 - Can be exploited in different ways

Various Platforms of RS to record EM spectrum

22

Various Steps in RS

23

© CCRS / CCT

- (A) Energy Source**
- (B) Radiation and the Atmosphere**
- (C) Interaction with the Target**
- (D) Recording of Energy by the Sensor**
- (E) Transmission, Reception, and Processing**
- (F) Interpretation and Analysis**
- (G) Application**

RS and GIS of Earth Resources

24

Electromagnetic remote sensing of earth and its processing

Geographic Information System (GIS)

25

- **Geographic Information Systems** (GIS) system designed to capture, store, manipulate, analyze, manage, and present all types of geographically referenced data
- GIS are computerized systems designed for the storage, retrieval and analysis of geographically referenced data
- GIS uses advanced analytical tools to explore at a scientific level the spatial relationships, patterns, and processes of cultural, biological, demographic, economic, geographic, and physical phenomena

Unique capabilities of GIS

- GIS stores related geographic features in separate collections of files called map layers
- Map layers can be reused easily and assembled into any number of map compositions and overlaid for analysis

Geographic Information System (GIS)

26

Tools for GIS

27

□ Information

- Remote sensing data
- Geographic data

□ Hardware

- Computer
- Digitizer
- Scanner
- Printer/Plotter

□ Software

- Desktop GIS
- Internet GIS
- CAD Software
- Database Software

□ Multimedia (photos, videos, 3D models)

GIS answers the following

28

- **Location: What is at...? Where is it...?**
 - (**Location question** ; what exists at a particular location)
- **Condition: Status of features...?**
 - (**Conditional question** ; which locations satisfy certain conditions)
- **Trends: What has changed since...?**
 - (**Trendy question** ; identifies geographic occurrence or trends that have changed or in the process of changing)
- **Patterns: What spatial patterns exist...?**
 - (**Relational question** : analyzes the spatial relationship between objects of geographic features)
- **Modeling: What if...?**
 - (**Model based question** ; computers and displays an optimum path, a suitable land, risky area against disasters etc. based on model)

GIS answers the following

29

- **Location: What is at...? Where is it...?**

- **Condition: Status of features...?**

- **Trends: What has changed since...?**

- **Patterns: What spatial patterns exist...?**

- **Modeling: What if...?**

What is it....?

Where is it....?

How has it changed....?

Which data are related...?

What if....?

Basic data manipulation in RS & GIS

30

One of the most common products of a GIS is a map

Global to local

The raster view of the world	Happy valley spatial entities	The vector view of the world

Raster and vector data models. (Adapted from Heywood et al. 1998; used with permission from Prentice Hall.)

History and Development of GIS

31

- Geographical information systems evolved from centuries of mapmaking and the compilation of spatial data

Map prepared by Eratosthenes

The Greek mathematician, astronomer, and geographer Eratosthenes (ca. 276 – 194B.C.) laid the foundations of scientific cartography

History and Development of GIS

32

Ptolemy's map of the world, about A.D. 150, republished in 1482. Notice the use of latitude and longitude lines and the distinctive projection of this map

History and Development of GIS

33

Al-Idrisi's map of the world, 1456. He completed a map of the known world in the 12th century. Drawn with south at the top, this later example has been inverted for easier viewing.

Important Milestones in The Development of GIS

34

<i>Stage</i>	<i>Period</i>	<i>Description</i>	<i>Characteristics</i>
<i>The Era of Beginning</i>	1960 – 1975	<i>Pioneering</i>	<ul style="list-style-type: none">• <i>individual personalities important</i>• <i>mainframe-based systems dominant</i>
<i>The Era of Innovation</i>	1975 – 1980	<i>Experiment and practice</i>	<ul style="list-style-type: none">• <i>local experimentation and action</i>• <i>GIS fostered by national agencies</i>• <i>much duplication of efforts</i>
<i>The Era of Commercialization</i>	1980 – 2000	<i>Commercial dominance</i>	<ul style="list-style-type: none">• <i>increasing range of vendors</i>• <i>workstation and PC systems becoming common</i>• <i>emergence of GIS consultancies</i>
<i>The Era of Exploitation</i>	2000 onwards	<i>User dominance</i> <i>Vendor competition</i>	<ul style="list-style-type: none">• <i>embryonic standardization</i>• <i>increasing use of PC and networked systems</i>• <i>systems available for all hardware platforms</i>• <i>internet mapping launched</i>

Source: Adopted from Heywood, Cornelius and Carver, 2004.

Application of RS and GIS

35

□ Agriculture and Soil

- Precision Agriculture, Crop Acreage and Production Estimation, Soil and Land Degradation Mapping

□ Forest, Biodiversity and Environment

- Forest Cover and Type Mapping, Biodiversity Characterisation, Environmental Impact Studies, Monitoring of Environmental Sensitive Area, Monitoring of Wetland Areas, Forest Fire and Risk Mapping

□ Engineering and Geology

- Mineral Potential Mapping, Groundwater Potential Zoning, Infrastructure Planning

□ Regional/ Land Development

- Town and Country Planning, Land Alienation, Solid Waste Disposal

Application of RS and GIS

36

□ **Marine and Oceanography**

- Potential Fishing Zone (PFZ), Coastal Zone Mapping, Marine Resources, Physical Oceanography

□ **Disaster Management**

- Monitoring and Mapping of Disaster Areas (Forest fire, Flood and Landslide), Landslide Hazard Zonation, Flood Damage Assessment, Forest Fire

□ **Meteorology**

- Extended Range Monsoon Forecasting, Ocean State Forecasting

□ **Water**

- Potential Drinking Water Zones, Monitoring of Catchment and Reservoir Areas, Surface Water, Watershed Development

Application of RS and GIS

37

- **Environmental Health**
 - Dengue Risk Mapping Zoning, Children Malnutrition Study, Air Pollution Study, Tick Borne Disease
- **Landuse Monitoring**
 - Landuse/ Land Cover Mapping, Wasteland Mapping, Topography and Geographic Positioning, Urban Development, Geology
- **National Security**
 - Intelligence, Territorial Security Management, Mapping and Rescue Planning, Strategic and Tactical, Ground Mobility

Application of RS: Crop Growth Monitoring

38

Phenological cycles of crops and Landsat image

Application of RS: Crop Growth Monitoring

39

- Global Normalized difference vegetation index (NDVI) map by MODIS (2003)

[GSFC, 2003]

Application of RS: Forest Monitoring

40

Application of RS: Urban Heat Island Monitoring

41

MODIS DayNightDifference LST Aug 2007 in Tokyo

MODIS land cover map (MOD12) in Tokyo

Land Surface temperature is clearly enhanced by land cover

Application of RS: Wild Fire Monitoring

42

Fires in Siberia close-up

Active burning spot is shown by red rectangles.

Application of RS: Disaster Management

43

Fukushima
nuclear
power plant
(GeoEye)

Application of RS: Land Uses

44

Newfoundland , Canada
Landsat Composite Image

Application of RS: Land Use change

45

Application of RS: Water

46

Water penetration

Application of RS: Flood Mapping

47

satellite image of St. Louis on **July 4, 1988**, during normal river levels.

St. Louis on **July 18, 1993**, during the height of the flooding.

Application of RS: Military Use

48

Application of RS: Military Use

49

HI-511: Application of Remote Sensing and Geographical Information System in Civil Engineering

50

- Contact Hours (2+2)**
- Credit Hours (1)**

Distribution of Course Contents

GIS

**DR. HABIB UR REHMAN
PROFESSOR**

REMOTE SENSING

**DR. MOHSIN SIDDIQUE
ASSISTANT PROFESSOR**

Tentative Course Schedule (Remote Sensing)

51

Lecture No	Description	Seminar
1	Remote Sensing: Introduction and Significance	
2	Remote Sensing: Principles, Spectral Signatures, Spectral range in Remote Sensing, Types of Remote Sensing (Passive and active), Spectrum of Solar radiation	
3	Optical Remote Sensing: Principles, Sensors and Data processing	
4	Optical Remote Sensing : Sensor Performances: Spatial characteristics (Resolution, Coverage), Spectral Characteristics (Range, resolutions, number of bands), Radiometric Characteristics (dynamic range, Quantizing level), Temporal Resolution	
5	Optical Remote Sensing: Platforms (Satellite systems, Aircraft, Space Shuttle and others), Imaging System (Camera, push broom scanner, whisk broom scanner)	

Tentative Course Schedule (Remote Sensing)

52

Lecture No	Description	Seminar
6	Optical Remote Sensing: Resolving Power and Spatial Performances, Dispersing Systems (filter, dispersing element, spectrometer, prism, grating)	
7	Microwave Remote Sensing: Principles, Sensors and data processing	
8	Introduction to Image Processing (e.g. WinASIAN) software, Data Analysis, Image Enhancement, Classification	

Tentative Course Schedule (GIS)

53

Lecture No	Description	Seminar
1	Geographic Information System (GIS): Introduction, Basic data operations and data structures for GIS	
2	Geographic Information System (GIS): Concept and theories of Database, Representation of Geo-objects	
3	Geographic Information System (GIS): Basic data structure and data operations, Advanced data models/structures.	
4	Introduction of GIS software: (ArcGIS/ArcView/Arclnfo), Data input and transformation	
5	Introduction of GIS software: Spatial query and analysis: Spatial query and related data structures	
6	Introduction of GIS software: Spatial Operations and analysis	
7	Practice Sessions: Data generation for Hydrological Modeling: Filling DEM, Flow direction map, Flow accumulation map, Catchment boundaries, River network generation, Slope etc grids.	

Goal of the Course

54

- Provide the student with a basic understanding of the science and technology of remote sensing and geographic information system
- Enable the student to understand the differences between the various satellite remote sensing systems in existence today
- Enable the student to differentiate between the different types of information provided by these systems
- Enable the student to understand the integration of remote sensing and GIS
- Provide the student with basic understanding of GIS systems and their processing of remote sensing and geographic data
- Enable the student to perform basic manipulation of data using commercial software such as ArcGIS etc

Books and Tutorials

55

□ Books on Remote sensing

James B. Campbell, Randolph H. Wynne (2011):Introduction to Remote Sensing, Fifth Edition

Canada Centre for Remote Sensing Fundamentals of Remote sensing

Thomas M. Lillesand (eds.), 2007. *Remote sensing and image interpretation*, Willey.

Books and Tutorials

56

□ Books on Remote Sensing and GIS

Paul R. Wolf (eds.), 2000. *Elements of photogrammetry with applications in GIS*, McGraw-Hill Science.

Qihao Weng, *Remote Sensing and GIS Integration, Theory, Methods and Applications*

Books and Tutorials

57

□ Books on GIS

Shahab Fazal, GIS Basics

Michael N. DeMers, GIS for Dummies

Julie Delaney & Kimberly Van Niel, Geographic Information system An introduction

Books and Tutorials

58

□ Books on GIS

A Gentle Introduction to GIS

Brought to you with Quantum GIS, a Free and Open Source
Software GIS Application for everyone.

T. Sutton, O. Dassau, M. Sutton

sponsored by:

Chief Directorate: Spatial Planning & Information, Department of Land
Affairs, Eastern Cape, South Africa.

in partnership with:

Spatial Information Management Unit, Office of the Premier, Eastern Cape,
South Africa.

*To be added with the help
of Sir Google ☺*

T. Sutton, O. Dassau, M. Sutton, A gentle introduction to GIS

Books and Tutorials

59

□ Tutorial on Remote Sensing and GIS

Remote Sensing and GIS Tutorial by JARS/JAXA/AIT/RESTEC
(<http://stlab.iis.u-tokyo.ac.jp/~wataru/lecture/rsgis/>)

History of Remote Sensing by GSFC/NASA
(<http://stlab.iis.u-tokyo.ac.jp/~wataru/lecture/rsh/>)

Remote Sensing Tutorial by GSFC/NASA:
(<http://rst.gsfc.nasa.gov/>)

Other Sources

60

□ Lecture Notes

- Dr. Takauchi Wataru
 - <http://stlab.iis.u-tokyo.ac.jp/~wataru/>
- Dr. Ryosuke Shibasaki
- Dr. Noor Muhammad Khan
- Dr. Nagesh Kumar
- etc etc

□ Web Sources

- www.google.com
- www.youtube.com
- www.wikipedia.org
- etc etc

Seminars Assignments

61

- A seminar type assignment is being planned in which each student is required to choose his favorite topic related to RS and GIS
- The schedule of seminar/presentation will be decided in next week

Assignment

62

- Search and Install Google earth or Use Google Maps to locate you home
- The purpose is to get interaction with remotely sensed information and its processing using internet GIS systems
- No formal submission is required. However, you have to report about your interaction with Google earth or Google Map
- Deadline: Jan 09, 2012 (In next class)

Thank you !

63

Comments....

Questions....

Suggestions....

I am greatly thankful to all the information sources (regarding remote sensing and GIS) on internet that I accessed and utilized for the preparation of present lecture.

Feel free to contact