

Environmental Remote Sensing GEOG 2021

Lecture 5

Spatial information in remote sensing

Aim

- Recognising spatial information in EO images
- Improve our ability to interpret remote sensing data by image processing
- Typical operations
 - smoothing
 - edge detection
 - segmentation
- and some terminology

Why process images?

- Improve interpretability
 - Enhance image, smooth, remove noise, improve contrast....
- Detect particular spatial features
 - edges of fields or woodland
 - ship wakes on the ocean surface
 - power lines ? Airport runways ?

- Images are presented as 2-d arrays. Each pixel (array element) has a location (x,y) and associated with it a digital number (DN).
- Can think of the DN as the value of a function F(x,y)

Consider a single line of an image:-

which can be represented as

- Consider following set of operations (which we'll do first, and then think about afterwards...)
- Place a mask (3 pixels long) over the start of the sequence
 - multiply the numbers in the array by the numbers in the mask
 - add them together
 - divide by the number of cells in the mask:-

- divide by $3 \rightarrow 1/3$

move the mask along one and repeat...

- -0*1+1*1+2*1=3
- divide by $3 \rightarrow 1$

– and repeat…

- -1*1 + 2*1 + 3*1 = 6
- divide by $3 \rightarrow 2$

- The series of operations we have carried out is called "convolution filtering"
- Convolution transforms an input function (in this case a 1D array) into an output function (in this case another 1D array) using an operator function (the filter also a 1D array)

0 1 2	3 3
-------	-----

The filtering we've done seems to have "smoothed" the 1D profile

- This is an example of a "smoothing" filter. It proceeds by calculating average (mean) values.
 Therefore it will smooth away deviations
- Sometimes called "running mean" or "moving average".
- Note that smoothing filters "blur" the features in an image
- → loss of spatial resolution
 - So why do we do it??

- The generalisation to 2D arrays (images) works in exactly the same way...
- except that we now use a mask that's also a 2D array:-

1	1	1
1	1	1
1	1	1

0	0	0	2
0	2	3	4
2	2	6	9
2	2	9	12

unsmoothed

running mean 3x3

running mean 5x5

 Notice that we have a buffer around the edge, where we cannot quite apply the mask

 There is another important way of calculating the mean value - median.

- What does a median filter do?
- What advantages are there compared with the mean?

- The mask we are using is called the <u>kernel</u>
- So far are simple
 - Value of 1 in every cell of a 1x3 or 3x3 kernel
- But we can very easily complicate the kernel
- In this case the output of the filter will be very different
- e.g. what happens with this kernel?

Mean filter

"1st derivative" filter

- 1st derivative filter calculates gradient.
- Where DN values constant (gradient=0) filter =0
- Only starts returning values where there is a gradient (i.e. where DN values change from one pixel to the next)
- Returns high values wherever change in DN is high
- Use to detect <u>edges</u> since these are often visible in an image where there is a change in brightness

- Can again apply to 2D images
- For the edge detecting kernel, we might have

-1	0	1
-1	0	1
-1	0	1

or

-1	-1	-1
0	0	0
1	1	1

 What is the different between these, and what effects are they likely to have ??

-1	0	1
-1	0	1
-1	0	1

- This filter has
 - smoothing in the y direction
 - gradient operator in the xdirection
 - "combination" of two filters
- It won't do the same thing as the second kernel

Directionality

- Note that when we work with 2D images, we can introduce filters that are not isotropic (that is, the kernels have different numbers in the x-y directions)
- horizontal and vertical smoothing
- horizontal and vertical edge detectors

horizontal edge detection

vertical edge detection

Convolution

- One way of describing the filtering operations we have been doing is to use the term "convolution"
- Convolution of an image with a kernel (moving the mask around on the image and multiplying them together)

where I represents the input, and O is the output.

 Note that we are free to do more than one filtering operation:-

• O =
$$(F_2 \otimes (F_1 \otimes I))$$

 which effectively means "do the filtering operation 1 on the input I, and then on the output of this, do another filtering operation (2) to give the final output O".

Sobel

Another edge detecting filter is the Sobel filter:-

-1	0	1
-2	0	2
-1	0	1

or

-1	-2	-1
0	0	0
1	2	1

- Combinations of smoothing and gradient operator
- Again there is a vertical version, and a horizontal version

- If 1st order derivative filter calculates gradients in an image, we can also calculate gradients in the gradient image (2nd order)
- Rather than doing two separate filtering operations, we can instead use a single filter to do the whole job
- Called a "Laplacian"

Laplacians detect "the edges of the edges"

0	1	0
1	-4	1
0	1	0

Low- and High-Pass Filtering

 When we look at spatial structure, we can usually see a characteristic length scale (e.g. size of fields, width and length of roads, etc)

 Images usually have features on lots of different length scales

- Sometimes, instead of talking about "length scale", we talk instead about "spatial frequency".
- High frequency variation == changes in DN over small distance
- Low frequency variation == changes in DN over large distance

- e.g. <u>Smoothing filters</u>
- remove small scale features but maintain large scale features
- i.e. remove (smooth out) high spatial frequencies from the image, but keep low spatial frequencies
- → "low pass" filter

 Similarly, edge detectors keep small scale features, but remove large scales

• → "high pass" filter