Traitement d'images de télédétection La main à la pâte avec OTB/Monteverdi

jordi.inglada@cesbio.cnes.fr

CENTRE D'ÉTUDES SPATIALES DE LA BIOSPHÈRE. TOULOUSE. FRANCE

Ce contenu est dérivé de la formation "Pragmatic Remote Sensing" dispensée par J. Inglada et E. Christophe en juillet 2010 dans le cadre du colloque IGARSS. Il est mis à disposition selon les termes de la licence :

Creative Commons Paternité – Partage à l'Identique 3.0 non transcrit.

L'OTB Un peu d'histoire Motivations Comment?

Qu'est-ce que l'ORFEO Toolbox (OTB)

Dans le cadre du programme ORFEO du CNES

Objectif

Faciliter le développement et la validation d'algorithmes

- ▶ Bibliothèque C++ : fournir beaucoup d'algorithmes (pre-traitements, extraction d'informations) avec une interface commune.
- Logiciel libre : liberté d'utiliser, de modifier, de développer son propre logiciel et le revendre!
- ► Multi plate-forme : Windows, Linux, Unix, Mac

Objectifs

Obstacles au traitement des images

- Lecture des images
- Accès au méta-données
- ► Mise en oeuvre d'algorithmes de l'état de l'art

⇒ pour être capable d'extraire un maximum d'informations, nous avons besoin d'accéder aux données et aux algorithmes,...

AUF - Marrakech 2011

Introduction à l'ORFEO Toolbox Fonctionnalités

L'OTB Un peu d'histoire Motivations Comment?

Un peu d'histoire

Le début (2006)

- Le CNES finance le développement de la bibliothèque.
- Orienté vers la THR (Pléiades), mais utilisation sur d'autres capteurs aussi.
- Environ 1,000,000€ sur les 4 premières années ; budget équivalent renouvelé.

Vers des applications faciles à utiliser (2008)

- Les interactions avec les utilisateurs ont montré le besoin d'outils pour les non informaticiens.
- Quelques applications avec IHM graphique disponibles.
- ▶ Plusieurs séances de formation (3-5 jours) en France, Belgique, Madagascar, UNESCO, Hawaii, ... et Marrakech!

Introduction à l'ORFEO Toolbox Fonctionnalités Introduction à l'ORFEO Toolbox Fonctionnalités L'OTB Un peu d'histoire Motivations Comment? L'OTB Un peu d'histoire Motivations Comment?

Comment?

Comment y arriver?

En utilisant ce qui existe déjà!

de traitement d'images

6S : corrections radiométriques

ipeg, shapefile, ...)

cartographiques

Motivations

L'OTB, un succès?

- La communauté d'utilisateurs croît en permanence (développeurs et utilisateurs)
- Présentations régulières dans les conférences internationales de télédétection
- Le CNES continue à soutenir le développement.
- L'analyse de la valeur du logiciel est très encourageante (cf. Ohloh) : le recyclage est puissant!

Pourquoi faire un logiciel à 1 M€ et le distribuer gratuitement?

- Le CNES n'est pas un éditeur de logiciels
- ► Un des objectifs est le soutien de la recherche : les scientifiques ont besoin de comprendre comment ça marche.
- Le CNES fait des satellites et doit s'assurer que les images sont utilisées

AUF - Marrakech 2011

Beaucoup de bibliothèques libres de bonne qualité

(SIFT), Boost (graphes), libSVM (Support Vector Machines)

⇒ accessibles via une interface commune

► ITK : architecture du logiciel (streaming, multithreading), beaucoup d'algorithmes

Gdal/Ogr : lecture et écriture de différents formats de données (geotiff, raw, png,

▶ Ossim : modèles géométriques de capteur (Spot, RPC, SAR, ...) et projections

et beaucoup d'autres : libLAS (lidar), Edison (clustering Mean Shift), libSiftFast

Introduction à l'ORFEO Toolbox Fonctionnalités Composants Architecture But Monteverdi Bindings

Composants disponibles

- La plupart de formats d'images
- Corrections géométriques
- Corrections radiométriques
- Détection de changements
- Extraction de primitives
- Classification

Documentation

- Software Guide (+600 pages pdf), et aussi version en ligne
- Doxygen : documentation pour développeurs

Introduction à l'ORFEO Toolbox Fonctionnalités

AUF - Marrakech 2011

Composants Architecture But Monteverdi Bindings

Une architecture puissante

Modulaire

Combinaison aisée de différents blocs pour créer de nouvelles fonctionnalités

Passage à l'échelle

- Streaming (traitement au fil de l'eau) transparent pour l'utilisateur de la bibliothèque
- Multithreading (utilisation de plusieurs coeurs de calcul)

Introduction à l'ORFEO Toolbox Fonctionnalités Composants Architecture But Monteverdi Bindings

Courbe d'apprentissage raide

Concepts de programmation avancée

- Méta-programmation par templates (programmation générique)
- Design patterns (Factory, Functors, Smart Pointers, ...)

Courbe d'apprentissage

Introduction à l'ORFEO Toolbox Fonctionnalités

Composants Architecture But Monteverdi Bindings

Accès facile pour les utilisateurs : Monteverdi

AUF - Marrakech 2011

Accès facile pour les utilisateurs : Monteverdi

Architecture modulaire

- Entrées et sorties standard
- Facile à personnaliser pour des besoins particuliers
- Traitement au fil de l'eau et cache de résultats intermédiaires

Introduction à l'ORFEO Toolbox Fonctionnalités

Composants Architecture But Monteverdi Bindings

AUF - Marrakech 2011

Introduction à l'ORFEO Toolbox Fonctionnalités

Composants Architecture But Monteverdi Bindings

Bindings : accès depuis d'autres langages

Tout le monde ne programme pas en C++!

- Les bindings offrent un accès depuis d'autres langages de programmation
- Python : disponible
- Java: disponible, y compris pour d'autres langages pour la JVM (Clojure, Scala,
- ► IDL/Envi : coopération avec ITT VIS pour développer une méthode d'accès à OTB depuis IDL/ENVI (fonctionne mais difficile à mettre en oeuvre)

Contenu de la formation

- 1. Corrections géométriques
- 2. Corrections radiométriques
- 3. Extraction de primitives
- 4. Classification
- 5. Détection de changements

AUF - Marrakech 2011

Introduction Modèles Optimisations

Introduction

jordi.inglada@cesbio.cnes.fr

CENTRE D'ÉTUDES SPATIALES DE LA BIOSPHÈRE. TOULOUSE. FRANCE

Ce contenu est dérivé de la formation "Pragmatic Remote Sensing" dispensée par J. Inglada et E. Christophe en juillet 2010 dans le cadre du colloque IGARSS. Il est mis à disposition selon les termes de la licence :

Creative Commons Paternité – Partage à l'Identique 3.0 non transcrit.

AUF - Marrakech 2011

Introduction Modèles Optimisations

Introduction Modèles Optimisations

Modèles de capteur

Définition

Transformation de coordonnées entre l'image issue du capteur (I, c) et les coordonnées au sol (X, Y) pour chaque pixel :

Direct
$$X = f_X(l, c, h, \vec{\theta}) \qquad Y = f_Y(l, c, h, \vec{\theta})$$

Inverse $I = g_l(X, Y, h, \vec{\theta})$ $c = g_c(X, Y, h, \vec{\theta})$

Où $\vec{\theta}$ est l'ensemble de paramètres décrivant le capteur et la géométrie d'acquisition.

L'élévation de chaque point (MNT) doit être connue.

Modèles de capteur

images

Modèles disponibles

Modèles physiques : SPOT5

TerraSAR-X, Palsar

Introduction Modèles Optimisations

L'approche OTB

Modèles de capteur

Types de modèles

- Modèles physiques
 - ▶ Rigoureux, complexes, équations fortement non-linéaires
 - ▶ Difficiles à inverser
 - Les paramètres ont une signification physique
 - Spécifiques à chaque capteur
- Modèles analytiques génériques
 - ► Ex : polynomiaux, fractions rationnelles, etc.
 - Moins précis
 - Faciles à mettre en oeuvre
 - Les paramètres peuvent ne pas avoir de signification physique

AUF - Marrakech 2011

1

Introduction Modèles Optimisations

La main à la pâte

- 1. Monteverdi : Ouvrir une image en géométrie capteur
 - ▶ /home/auf/OTB/data/TOULOUSE (image Quickbird de Toulouse)
 - ► Choisir le fichier TIF dans l'un des 2 répertoires
- 2. Afficher l'image
 - ► Click droit sur le nom de l'image dans la fenêtre principale de Monteverdi
 - "Display in viewer"
 - ► Attendre la génération du quicklook
- 3. Observer comment les coordonnées géographiques sont recalculées quand le curseur se déplace
 - ▶ Elles sont mises à jour en appliquant le modèle de capteur crée à partir des méta-données de l'image

Utilisation de factories : les modèles sont générés

automatiquement en utilisant les méta-données des

Radar : ERS, ASAR, Radarsat, Cosmo Skymed,

► Fractions rationnelles: Quickbird, Ikonos, WorldView-2

Modèles de capteur

Utilisation: ortho-rectification

- 1. Lecture des méta-données image et création du modèle avec les bons paramètres
- 2. Définition de la ROI en coordonnées sol (c'est la matrice de pixels de sortie)
- 3. Balayer les pixels de coordonnées (X, Y):
 - 3.1 Obtenir h à partir du MNT
 - 3.2 Calculer $(c, l) = G(X, Y, h, \vec{\theta})$
 - 3.3 Interpoler les valeurs des pixels si (c, l) ne sont pas des valeurs entières

Un MNT précis

Modèles de capteur

Limites de l'approche

La main à la pâte

- 1. Monteverdi : Geometry → Reproject image
- 2. Choisir l'image à ortho-rectifier (Panchromatique)
- 3. Choisir les paramètres
 - Onglet "Output image"

Introduction Modèles Optimisations

- Par défaut, projection UTM.
- ► Choisir une petite taille (size x, size y) pour que ça aille vite!
- ► Regarder l'onglet "Input image" : l'image en entrée est bien en géométrie capteur.
- 4. Sauvegarder le résultat

AUF - Marrakech 2011

Spatio-triangulation

Spatio-triangulation

Position du problème

- La série d'images est ortho-rectifiée (avec le MNT et les paramètres disponibles).
- Supposons que des point homologues (PH) peuvent être obtenus aisément : PH_i = (X_i, Y_i, h_i)
- Pour chaque image et pour chaque point nous pouvons écrire : $(I_{ii}, c_{ii}) = G_i(X_i, Y_i, h_i, \vec{\theta_i})$

Pour les séries multi-temporelles d'images on a besoin de recalage fin :

- Précision sous-pixellique
- ► Pour chaque pixel de la scène

Un géo-référencement précis nécessite :

▶ Des paramètres capteur sans erreur, $\vec{\theta}$

- ► Les MNT et les méta-données capteur ne fournissent pas cette précision.
- Solution : utilisation de l'information redondante entre les images de la série.

AUF - Marrakech 2011

Introduction Modèles Optimisations

Spatio-triangulation

Spatio-triangulation

Affinage du modèle

- ▶ Si nous définissons $\vec{\theta}_j^R = \vec{\theta_j} + \Delta \vec{\theta}_j$ comme étant les paramètres affinés, $\Delta \vec{\theta}_j$ ce sont les inconnues du problème d'affinage.
- Nous avons beaucoup plus d'équations que d'inconnues si nous disposons de beaucoup de PH.
- Solution par moindres carrés
 - Nous avons besoin des dérivées du modèle de capteur par rapport à ses paramètres.

La main à la pâte

Recalage manuel de 2 images

- Monteverdi : Geometry → Homologous points extraction
- Choisir 2 images avec une zone commune
 - /home/auf/OTB/data/Examples/QB Suburb.png et QB SuburbR10X13Y17.png
- L'IHM permet de choisir la transformation géométrique
 - Choisir Affine
- On peut sélectionner des PH dans la zone de zoom et les ajouter à la liste
- Quand on a choisi plusieurs PH, on peut évaluer la transformation
- On peut ensuite utiliser le bouton guess afin de prédire la position des nouveaux
- L'IHM affiche les paramètres de la transformation estimée, l'erreur commise sur chaque point et l'EQM
- On peut éliminer de la liste les points qui ont le plus d'erreur

AUF - Marrakech 2011

Introduction Corrections radiométriques Fusion

Traitement d'images de télédétection Corrections radiométriques

jordi.inglada@cesbio.cnes.fr

CENTRE D'ÉTUDES SPATIALES DE LA BIOSPHÈRE, TOULOUSE, FRANCE

Ce contenu est dérivé de la formation "Pragmatic Remote Sensing" dispensée par J. Inglada et E. Christophe en juillet 2010 dans le cadre du colloque IGARSS. Il est mis à disposition selon les termes de la licence :

Creative Commons Paternité – Partage à l'Identique 3.0 non transcrit.

La main à la pâte

Projection sur une autre image

- ► Monteverdi : Geometry → Superimpose 2 Images
- Choisir une image à reprojeter
 - Quickbird Musltispectrale en géométrie capteur
- Choisir une image ortho-rectifiée comme référence
 - S'assurer que les 2 images ont une zone commune!
 - Prendre l'extrait ortho de la Quickbird Panchromatique
- Utiliser le même MNT que celui utilisé pour l'image ortho-rectifiée ou même élévation moyenne.
- Save/Quit
- Afficher et voir que l'image est floue!
 - Nous avons ortho-rectifiée l'image Multispectrale avec la résolution de l'image Panchromatique

Introduction Corrections radiométriques Fusion

Introduction

Objectifs

Obtenir des mesures physiques à partir des images

6S

- Nous utilisons le code de transfert radiatif : http://6s.ltdri.org/
- Code bien testé et validé
- Traduit automatiquement de Fortran à C
- Encapsulation transparente dans l'OTB

Les corrections radiométriques en 4 étapes

Enchaînement de filtres

Compatible avec la notion de pipeline de l'OTB

AUF - Marrakech 2011

Introduction Corrections radiométriques Fusion

CN vers Lum Lum vers Réf ToA vers ToC Adjacence

Comment obtenir ces paramètres?

Méta-données

- Ces informations accompagnent souvent les images...
- Mais le format des fichiers doit être connu!

A partir d'un fichier ASCII, ou à la main

```
VectorType alpha(nbOfComponent);
alpha.Fill(0);
std::ifstream fin;
fin.open(filename);
double dalpha(0.);
for( unsigned int i=0 ; i < nbOfComponent ; i++)</pre>
 fin >> dalpha;
 alpha[i] = dalpha;
fin.close();
```


Du compte numérique vers la luminance

Objectif

▶ Transformation du comte numérique en luminance

Utilisation de otb::ImageToLuminanceImageFilter filterImageToLuminance->SetAlpha(alpha); filterImageToLuminance->SetBeta(beta);

$\mathbf{L_{TOA}^k} = \frac{X^k}{2\pi} + \beta_k$

- ► L_{TOA} est la **luminance** incidente (en $W.m^{-2}.sr^{-1}.\mu m^{-1}$)
- ► X^k comte numérique
- $ightharpoonup \alpha_k$ gain d'étalonnage pour la bande k
- \triangleright β_k biais d'étalonnage pour la bande k

Introduction Corrections radiométriques Fusion

CN vers Lum Vers Réf ToA vers ToC Adjacence

De la luminance vers la réflectance

Objectif

► Transformer la luminance en réflectance

Utilisation de otb : :LuminanceToReflectanceImageFilter filterLumToRef-> SetZenithalSolarAngle(zenithSolar); filterLumToRef-> SetDay(day); filterLumToRef-> SetMonth (month); filterLumToRef-> SetSolarIllumination(solarIllumination);

$$\rho_{TOA}^{k} = \frac{\pi.\mathbf{L_{TOA}^{k}}}{E_{S}^{k}.cos(\theta_{S}).d/d_{0}}$$

- ► rhok réflectance
- θ_S angle solaire zénithal
- E_{S}^{k} éclairement solaire au sommet de l'atmosphère à une distance d_0 de la
- d/d_0 rapport entre la distance Terre-Soleil au moment de l'acquisition par rapport à la moyenne

Du sommet de l'atmosphère au sol

Objectif

Corriger les effets atmosphériques

$$ho_{\mathcal{S}}^{\mathit{unif}} = rac{\mathbf{A}}{1 + \mathcal{S} x \mathbf{A}}$$

$$\mathbf{A} = rac{
ho_{TOA} -
ho_{atm}}{T(\mu_{S}).T(\mu_{V}).t_{g}^{allgas}}$$

- $ightharpoonup
 ho_{TOA}$ réflectance au sommet de l'atmosphère
- ρ_S^{unif} réflectance au sol sous hypothèse de surface lambertienne et environnement uniforme
- ρ_{atm} réflectance intrinsèque de l'atmosphère
- ▶ t_a^{allgas} albédo sphérique
- ▶ $T(\mu_S)$ transmittance vers le bas

Corriger les effets de voisinage

otb::SurfaceAdjacencyEffect6SCorrectionSchemeFilter

filterAdjacency->SetAtmosphericRadiativeTerms();

filterAdjacency->SetPixelSpacingInKilometers();

filterAdjacency->SetZenithalViewingAngle();

filterAdjacency->SetWindowRadius();

 $ightharpoonup T(\mu_V)$ transmittance vers le haut

AUF - Marrakech 2011

Introduction Corrections radiométriques Fusion CN vers Lum Lum vers Réf ToA vers ToC Adjacence

Effets d'adjacence

$$\rho_{\mathcal{S}} = \frac{\rho_{\mathcal{S}}^{\textit{unif}}.T(\mu_{V}) - <\rho_{\mathcal{S}} > .t_{d}(\mu_{V})}{exp(-\delta/\mu_{V})}$$

- $ightharpoonup
 ho_S^{unif}$ réflectance au sol sous hypothèse d'environnement
- $ightharpoonup T(\mu_V)$ transmittance vers le haut
- $ightharpoonup t_d(\mu_S)$ transmittance diffuse vers le haut

uniforme

- \triangleright exp $(-\delta/\mu_{\rm V})$ transmittance directe vers le haut
- \triangleright < ρ_S > proportion de la contribution de l'environnement à la réflectance du pixel observé

Du sommet de l'atmosphère au sol

Introduction Corrections radiométriques Fusion

- Utilisation de otb::ReflectanceToSurfaceReflectanceImageFilter filterToAtoToC->SetAtmosphericRadiativeTerms (correctionParameters);
- otb::AtmosphericCorrectionParametersTo6SAtmosphericRadiativeTerms parameters->SetSolarZenithalAngle(); parameters->SetSolarAzimutalAngle(); parameters->SetViewingZenithalAngle(); parameters->SetViewingAzimutalAngle(); parameters->SetMonth(); parameters->SetDav(); parameters->SetAtmosphericPressure(); parameters->SetWaterVaporAmount(); parameters->SetOzoneAmount(); parameters->SetAerosolModel(); parameters->SetAerosolOptical();

AUF - Marrakech 2011

Introduction Corrections radiométriques Fusion

CN vers Lum Lum vers Réf ToA vers ToC Adjacence

CN vers Lum Lum vers Réf ToA vers ToC Adjacence

La main à la pâte

- 1. Monteverdi : Calibration → Optical calibration
- 2. Choisir une image: Quickbird Multispectrale
 - Le logiciel met un certain temps à extraire les méta-données et a calculer les paramètres de correction
- 3. Regarder les paramètres extraits des méta-données
- 4. Appliquer la correction
 - Utiliser "Extract ROI" pour sélectionner une petite région de l'image pour que ça aille plus vite
 - Extraire de la même façon des ROI sur les différentes sorties du module d'étalonnage
- 5. Comparer les différentes valeurs obtenues pour un même pixel

Objectif

Utilisation de

Fusion

Ajouter du contenu spectral à une image à haute résolution

AUF - Marrakech 2011

Introduction Radiométrie Textures Autres

Traitement d'images de télédétection Extraction de primitives

jordi.inglada@cesbio.cnes.fr

CENTRE D'ÉTUDES SPATIALES DE LA BIOSPHÈRE. TOULOUSE. FRANCE

Ce contenu est dérivé de la formation "Pragmatic Remote Sensing" dispensée par J. Inglada et E. Christophe en juillet 2010 dans le cadre du colloque IGARSS. Il est mis à disposition selon les termes de la licence :

Creative Commons Paternité – Partage à l'Identique 3.0 non transcrit.

- 1. Monteverdi : Ouvrir 2 images (Pan et XS) de même géométrie
 - ► Ortho-rectification du Pan (zone 1000×1000)
 - Superposition du XS sur l'ortho Pan
- 2. Monteverdi : Filtering \rightarrow Pan Sharpening \rightarrow Simple RCS

Introduction Radiométrie Textures Autres

Primitives

Connaissance a priori

- Les primitives constituent une façon simple d'introduire de la connaissance a priori sur le contenu des images
- ► Familles de primitives : radiométriques, textures,...
- ► Construction de primitives sur mesure pour une application donnée

AUF - Marrakech 2011

Indices radiométriques

Indice de végétation NDVI : Normalized Difference Vegetation Index [1]

$$NDVI = \frac{L_{NIR} - L_r}{L_{NIR} + L_r} \tag{1}$$

J. W. Rouse. "Monitoring the vernal advancement and retrogradation of natural vegetation," Type ii report, NASA/GSFCT, Greenbelt, MD, USA, 1973, 12.1.1

AUF - Marrakech 2011

Introduction Radiométrie Textures Autres

Indices de végétation 2/3

MSAVI	Modified Soil Adjusted Vegetation Index [1]
MSAVI2	Modified Soil Adjusted Vegetation Index [1]
GEMI	Global Environment Monitoring Index [2]
WDVI	Weighted Difference Vegetation Index [3, 4]
AVI	Angular Vegetation Index [5]

J. Qi, A. . Chehbouni, A. Huete, Y. Kerr, and S. Sorooshian. A modified soil adjusted vegetation index. Remote Sensing of Environment, 47:1-25, 1994

B. Pinty and M. M. Verstraete. GEMI: a non-linear index to monitor global vegetation from satellites. Vegetatio, 101:15-20, 1992.

J. Clevers. The derivation of a simplified reflectance model for the estimation of leaf area index. Remote Sensing of Environment, 25:53-69, 1988.

J. Clevers. Application of the wdvi in estimating lai at the generative stage of barley. ISPRS Journal of Photogrammetry and Remote Sensing, 46(1):37-47, 1991.

S. Plummer, P. North, and S. Briggs. The Angular Vegetation Index (AVI): an atmospherically resistant index for the Second Along-Track Scanning Radiometer (ATSR-2). In Sixth International Symposium on Physical Measurements and Spectral Signatures in Remote Sensing, Val d'Isere, 1994.

Indices de végétation 1/3

Introduction Radiométrie Textures Autres

RVI	Ratio Vegetation Index [1]
PVI	Perpendicular Vegetation Index [2, 3]
SAVI	Soil Adjusted Vegetation Index [4]
TSAVI	Transformed Soil Adjusted Vegetation Index [6, 5]

R. L. Pearson and L. D. Miller. Remote mapping of standing crop biomass for estimation of the productivity of the shortgrass prairie, pawnee national grasslands, colorado. In Proceedings of the 8th International Symposium on Remote Sensing of the Environment II, pages 1355–1379, 1972.

A. J. Richardson and C. L. Wiegand. Distinguishing vegetation from soil background information. Photogrammetric Engineering and Remote Sensing, 43(12):1541-1552, 1977.

C. L. Wiegand, A. J. Richardson, D. E. Escobar, and A. H. Gerbermann. Vegetation indices in crop assessments. Remote Sensing of Environment, 35:105-119, 1991.

A. R. Huete. A soil-adjusted vegetation index (SAVI). Remote Sensing of Environment, 25:295-309, 1988.

E. Baret and G. Guyot. Potentials and limits of vegetation indices for LAI and APAR assessment. Remote Sensing of Environment, 35:161-173, 1991.

E. Baret, G. Guyot, and D. J. Major. TSAVI: A vegetation index which minimizes soil brightness effects on LAI and APAR estimation. In Proceedings of the 12th Canadian Symposium on Remote Sensing, Vancouver, Canada, pages 1355-1358, 1989.

AUF - Marrakech 2011

Introduction Radiométrie Textures Autres

Indices de végétation 3/3

ARVI	Atmospherically Resistant Vegetation Index [1]
TSARVI	Transformed Soil Adjusted Vegetation Index [1]
EVI	Enhanced Vegetation Index [2, 3]
IPVI	Infrared Percentage Vegetation Index [4]
TNDVI	Transformed NDVI [5]

Y. J. Kaufman and D. Tanré, Atmospherically Resistant Vegetation Index (ARVI) for EOS-MODIS, Transactions on Geoscience and Remote Sensing, 40(2):261-270, Mar. 1992.

A. R. Huete, C. Justice, and H. Liu. Development of vegetation and soil indices for MODIS-EOS. Remote Sensing of Environment, 49:224-234, 1994.

C. O. Justice, et al. The moderate resolution imaging spectroradiometer (MODIS): Land remote sensing for global change research. IEEE Transactions on Geoscience and Remote Sensing, 36:1-22, 1998.

R. E. Crippen. Calculating the vegetation index faster. Remote Sensing of Environment, 34(1):71–73, 1990.

D. W. Deering, J. W. Rouse, R. H. Haas, and H. H. Schell. Measuring forage production of grazing units from Landsat-MSS data. In Proceedings of the Tenth International Symposium on Remote Sensing of the Environment. ERIM, Ann Arbor, Michigan, USA, pages 1169-1198, 1975.

Exemple: NDVI

AUF - Marrakech 2011

Introduction Radiométrie Textures Autres

Exemple: IC

Indices de sol

IR	Redness Index [1]
IC	Color Index [1]
ΙB	Brilliance Index [2]
IB2	Brilliance Index [2]

P. et al. Caractéristiques spectrales des surfaces sableuses de la région côtière nord-ouest de l'Egypte : application aux données satellitaires Spot. In 2ème Journées de Télédétection : Caractérisation et suivi des milieux terrestres en régions arides et tropicales, pages 27-38. ORSTOM, Collection Colloques et Séminaires, Paris, Dec. 1990.

E. Nicoloyanni. Un indice de changement diachronique appliqué deux scènes Landsat MSS sur Athènes (grèce). International Journal of Remote Sensing, 11(9):1617-1623, 1990.

Introduction Radiométrie Textures Autres

Indices d'eau

SRWI	Simple Ratio Water Index [1]
NDWI	Normalized Difference Water Index [2]
NDWI2	Normalized Difference Water Index [3]
MNDWI	Modified Normalized Difference Water Index [4]
NDPI	Normalized Difference Pond Index [5]
NDTI	Normalized Difference Turbidity Index [5]
SA	Spectral Angle

P. J. Zarco-Tejada and S. Ustin. Modeling canopy water content for carbon estimates from MODIS data at land EOS validation sites. In International Geoscience and Remote Sensing Symposium, IGARSS '01, pages 342-344, 2001.

B. cai Gao. NDWI - a normalized difference water index for remote sensing of vegetation liquid water from space. Remote Sensing of Environment, 58(3):257-266, Dec. 1996.

S. K. McFeeters. The use of the normalized difference water index (NDWI) in the delineation of open water features. International Journal of Remote Sensing, 17(7):1425-1432, 1996.

H. Xu. Modification of normalised difference water index (ndwi) to enhance open water features in remotely sensed imagery. International Journal of Remote Sensing, 27(14):3025-3033, 2006.

J. Lacauxa, Y. T. and C. Vignollesa, J. Ndioneb, and M. Lafayec. Classification of ponds from high-spatial resolution remote sensing: Application to rift valley fever epidemics in Senegal. Remote Sensing of Environment, 106(1):66-74, 2007.

Exemple: NDWI2

AUF - Marrakech 2011

Introduction Radiométrie Textures Autres

Entropie

Texture

Énergie

 $f_2 = -\sum_{i,j} g(i,j) \log_2 g(i,j)$, or 0 if g(i,j) = 0

 $f_1 = \sum_{i,j} g(i,j)^2$

 $f_3 = \sum_{i,j} \frac{(i-\mu)(j-\mu)g(i,j)}{\sigma^2}$ Corrélation

 $f_4 = \sum_{i,j} \frac{1}{1+(i-i)^2} g(i,j)$ Moment de Différence

 $f_5 = \sum_{i,j} (i-j)^2 g(i,j)$ Inertie (Contraste)

 $f_6 = \sum_{i,j} ((i - \mu) + (j - \mu))^3 g(i,j)$ Cluster Shade

 $f_7 = \sum_{i,j} ((i - \mu) + (j - \mu))^4 g(i,j)$ Cluster Prominence

 $f_8 = \frac{\sum_{i,j} (i,j)g(i,j) - \mu_t^2}{\sigma_t^2}$ Corrélation de Haralick

Robert M. Haralick, K. Shanmugam, and Its'Hak Dinstein, "Textural features for image classification," IEEE Transactions on Systems, Man and Cybernetics, vol. 3, no. 6, pp. 610-621, Nov 1973.

Indices de bâti

Normalized Difference Built Up Index [1] Indice de Surfaces Bâties [2]

Y. Z. J. G. S. Ni. Use of normalized difference built-up index in automatically mapping urban areas from TM imagery. International Journal of Remote Sensing, 24(3):583-594, 2003.

A. Abdellaoui and A. Rougab. Caractérisation de la réponse du bâti : application au complexe urbain de Blida (Algérie). In Télédétection des milieux urbains et périurbains, AUPELF - UREF, Actes des sixièmes Journées scientifiques du réseau Télédétection de l'AUF, pages 47-64, 1997.

AUF - Marrakech 2011

Introduction Radiométrie Textures Autres

Exemple: Inertie sur la bande verte

Combinaison de primitives

Exemple : distance à l'eau

AUF - Marrakech 2011

Intro Non-supervisé Supervisé Orienté objet

Traitement d'images de télédétection Extraction de primitives

jordi.inglada@cesbio.cnes.fr

CENTRE D'ÉTUDES SPATIALES DE LA BIOSPHÈRE. TOULOUSE. FRANCE

Ce contenu est dérivé de la formation "Pragmatic Remote Sensing" dispensée par J. Inglada et E. Christophe en juillet 2010 dans le cadre du colloque IGARSS. Il est mis à disposition selon les termes de la licence :

Creative Commons Paternité – Partage à l'Identique 3.0 non transcrit.

La main à la pâte

- 1. Monteverdi : Filtering → Feature extraction
- 2. Choisir une image
 - /home/auf/OTB/Data/Examples/qb RoadExtract.tif
- 3. Choisir une primitive
- 4. Essayer différents paramètres et regarder les résultats
- 5. Utiliser l'onglet "output" pour sélectionner les primitives utiles
- 6. Générer l'image de primitives

AUF - Marrakech 2011

La classification d'images

Intro Non-supervisé Supervisé Orienté objet

- ▶ Définition : procédure par laquelle on attribue une étiquette aux objets (pixels de l'image)
- Supervisée
- Non-supervisée
- Orientée pixel
- Orientée objet

La classification en 4 étapes

Données pour la classification

- Images (réflectances)
- Primitives
 - ▶ Indices radiométriques : NDVI, brillance, couleur, angle spectral, etc.
 - Statistiques, textures, etc.
 - ► Transformations : ACP, MNF, ondelettes, etc.
- Données exogènes
 - MNT, cartes, etc.

Intro Non-supervisé Supervisé Orienté objet

Classification non-supervisée

- Aussi appelée clustering
- Nécessite une interprétation des résultats (reconnaissance des classes)
 - ▶ Les étiquettes des classes sont des nombres (1, 2, ...)
- Pas besoin de vérité terrain ou d'exemples
 - Le nombre de classes est souvent choisi à la main
 - Autres paramètres sont aussi nécessaires
- ► Exemples : k-moyennes, ISO-Data, carte de Kohonen

Sélection des attributs pertinents (primitives, etc.)

► Choix de l'étiquette de la classe (dans le cas supervisé)

Création d'un vecteur d'attributs par pixel

Apprentissage du classifieur

Exemple: K-moyennes

1. les k "moyennes" initiales sont choisies aléatoirement

2. k clusters sont crées en associant chaque observation avec la moyenne la plus proche. Les partitions représentent le diagramme de Voronoï généré par les moyennes.

3. Le centre de chaque classe devient la nouvelle moyenne.

Les étapes 2 et 3 sont répétées jusqu'à la convergence.

2. Choisir une image

estimer les centroïdes

4. Choisir le nombre de classes

La main à la pâte

Exemple: K-moyennes à 5 classes

AUF - Marrakech 2011

Intro Non-supervisé Supervisé Orienté objet

Classification supervisée

- Nécessite des exemples ou une vérité terrain
- Les exemples peuvent avoir des étiquettes thématiques
 - Différence entre occupation et utilisation des sols
- ► Exemples : réseaux de neurones, maximum de vraisemblance, Support Vector Machines

AUF - Marrakech 2011

1. Monteverdi : Learning → KMeans Clustering

3. On peut utiliser seulement une fraction des pixels pour

5. Fixer le nombre d'itérations et le seuil de convergence

Exemple: SVM

H3 (vert) ne sépare pas les 2 classes. H1 (bleu) OK, mais petite marge. H2 (rouge) marge maximale.

Intro Non-supervisé Supervisé Orienté objet

Hyperplan à marge maximale SVM appris avec des échantillons de 2 classes. Échantillons dans la marge : vecteurs support.

Images: Wikipedia

Exemple: SVM à 6 classes

Eau, végétation, bâti, routes, nuages, ombres

AUF - Marrakech 2011

Intro Non-supervisé Supervisé Orienté objet

Classification orientée objet

- Les pixels peuvent ne pas être appropriés pour décrire les classes d'intérêt
 - ▶ la forme, la taille et d'autres caractéristiques des régions peuvent être plus pertinentes
- Nous avons besoin de fournir au classifieur un ensemble de régions
 - Segmentation d'images
- ► Et leurs caractéristiques
 - Calcul de primitives par région
- Possibilité de faire de l'apprentissage actif

La main à la pâte

- 1. Monteverdi : Learning → SVM Classification
- 2. Choisir l'image à classer
- 3. Ajouter une classe
 - On peut lui donner un nom et une couleur
- 4. Choisir des échantillons pour chaque classe
 - ► Tracer des polygones et utiliser End Polygon pour les fermer
 - On peut associer les polygones aux ensembles d'apprentissage et de test ; ou choisir une sélection aléatoire
- 5. Learn
- 6. Validate : affiche la matrice de confusion
- 7. Display : affichage de l'image classée

AUF - Marrakech 2011

Intro Non-supervisé Supervisé Orienté objet

Pas de main à la pâte

Mais une démo si on a le temps!

Traitement d'images de télédétection Détection de changements

jordi.inglada@cesbio.cnes.fr

CENTRE D'ÉTUDES SPATIALES DE LA BIOSPHÈRE. TOULOUSE. FRANCE

Ce contenu est dérivé de la formation "Pragmatic Remote Sensing" dispensée par J. Inglada et E. Christophe en juillet 2010 dans le cadre du colloque IGARSS. Il est mis à disposition selon les termes de la licence :

Creative Commons Paternité – Partage à l'Identique 3.0 non transcrit.

AUF - Marrakech 2011

Stratégies Détecteurs Application

Détecteurs disponibles

Différence pixel à pixel des valeurs moyennes dans les voisinages :

$$I_D(i,j) = I_2(i,j) - I_1(i,j).$$
 (1)

Ratio de moyennes locales :

$$I_R(i,j) = 1 - min\left(\frac{I_2(i,j)}{I_1(i,j)}, \frac{I_1(i,j)}{I_2(i,j)}\right).$$
 (2)

Corrélation locale :

$$I_{\rho}(i,j) = \frac{1}{N} \frac{\sum_{i,j} (I_1(i,j) - m_{l_1}) (I_2(i,j) - m_{l_2})}{\sigma_{l_1} \sigma_{l_2}}$$
(3)

- Distance de Kullback-Leibler entre les distributions locales
- Plusieurs versions de l'information mutuelle

Approches possibles

- Stratégie 1 : détecteurs simples Production d'une image de vraisemblance de changement (différences, ratios, etc.) et seuillage pour produire une carte binaire.
- Stratégie 2 : Comparaison post-classification
 Génération de 2 cartes d'occupation des sols (une pour chaque date) et comparaison des classes.
- Stratégie 3 : Classification conjointe
 Génération de la carte de changements directement à partir de la classification conjointe des 2 images.

AUF - Marrakech 2011

Stratégies Détecteurs Application

La main à la pâte

Affichage des différences

- Images: SpotAfter et SpotBefore dans le dossier /home/auf/OTB/data/Examples
- 2. Monteverdi : File \rightarrow Concatenate Images
- 3. Choisir les amplitudes des 2 images et construire 1 image à 2 bandes
- 4. Monteverdi : Visualization → Viewer
- 5. Choisir l'image à 2 bandes
- 6. Dans l'onglet *Setup*, choisir *RGB composition mode* et prendre 1,2,2.
- 7. Interpréter les couleurs observées
- 8. La même chose pourrait être faite en utilisant des images de primitives

AUF - Marrakech 2011

La main à la pâte

Seuillage des différences

- 1. Monteverdi : Filtering → Band Math
- Choisir les amplitudes des 2 images et calculer une différence
- 3. Monteverdi : Filtering \rightarrow Threshold
- 4. Choisir l'image de différences et appliquer différents seuils
- 5. La même chose pourrait être faite avec des ratios
- 6. La même chose pourrait être faite en utilisant des images de primitives

kech 2011

La main à la pâte

Classification conjointe

- 1. Monteverdi : Filtering \rightarrow Change Detection
- 2. Choisir les 2 images à traiter
 - ► Images à 2 dates différentes
- 3. Décocher Use Change Detectors
- 4. Utiliser les boutons *Changed/Unchanged Class* pour choisir chacune des classes
- 5. Tracer des polygones sur les images pour construire les échantillons d'apprentissage
- 6. Le bouton End Polygon sert à fermer les polygones
- 7. Après avoir sélectionné plusieurs polygones par classe cliquer sur *Learn*
- 8. Le bouton *Display Results* permet d'afficher les résultats

- ► Génération de cartes de changements binaires en utilisant une IHM
- Utilise des détecteurs simples en entrée
- ► L'opérateur donne des exemples de *changement* et non-changement
- Classification supervisée par SVM

Stratégies Détecteurs Application

La main à la pâte

Classification conjointe avec détecteurs de changement

- 1. Monteverdi : Filtering → Change Detection
- 2. Choisir les 2 images à traiter
 - Images à 2 dates différentes
- 3. S'assurer que la case Use Change Detectors est cochée
- 4. Procéder comme dans l'exercice précédent

1

La main à la pâte

Classification conjointe avec primitives

- 1. Monteverdi : Filtering \rightarrow Change Detection
- 2. Choisir les 2 images à traiter
 - ► Images de primitives à 2 dates différentes

AUF - Marrakech 2011

3. Procéder comme dans l'exercice précédent

