

SFI: Framework for Integration of Satellite Data and Field Sensor Data

Sarawut NINSAWAT
Remote Sensing & GIS FoS,
School of Engineering and Technology
Asian Institute of Technology

Geospatial Data Gathering

Satellite RS & Ground-based

- Benefit of satellite RS:
 - Cheap and rapid over large geographic area
 - Regional coverage and broadly spectral resolution
 - Continuous acquisition of data
 - Archive of historical data
- Limitation of satellite RS:
 - Interference of atmospheric gaseous and particles
 - Absorbing (H₂0, O₃ etc.) and Scattering (mainly by aerosol particles such as dust, ash and smoke)
 - Not direct sample of the phenomenon.
- Ground-based observation:
 - Direct sample of the phenomenon is possible
 - Real-time or Near Real-time observation
 - High temporal resolution
 - Expensive for wide area observation

Air Temperature

- Air temperature near the Earth's surface
 - Key variable for several environmental models.
 - Agriculture, Weather forecast, Climate Change, Epidemic
 - Commonly measure at 2 meter above ground
- In most case, Spatial interpolation from sample point of meteorological station is carried out
 - Based on Land use, elevation etc.
- Uncertainly spatial information available of air temperature is often present.
 - Limited density of meteorological station
 - Rarely design to cover the range of climate variability with in region

MODIS LST

- MODIS Land Surface Temperature
 - Day/Night observation
 - Target accuracy ± 1 K.
- Derived from Two Thermal infrared band channel
 - Band 31 (10.78 11.28 μm)
 - Band 32 (11.77 12.27 μ m)
 - Using split-window algorithm for correcting atmospheric effect
- Not a true indication of "ambient air temperature"
- However, there is a strong correlation between LST and air temperature
 - Evaluation of a correlation between the measured air temperature from meteorological station and LST can estimated air temperature.

Weather Station : Live E! project

- "Weather Station" is a the biggest available Sensor Network.
- Live E! is a consortium that promotes the deployment of new infrastructure
 - Generate, collect, process and share "Environmental Information"

Accessible for Near/Real-time observation via Internet

Connection

- Air temperature
- Humidity
- Wind Speed
- Wind Direction
- Pressure
- Rainfall

State of Problems

- Lack of comprehensive framework that provides an estimated air temperature map from satellite remote sensing image with ease of use to the end-users.
- Huge amount of effort from user such as
 - Prepare, analyze and process both of datasets to achieve final results.
 - High requirement of user skills and sufficient computer support system.

Map Projection

Sinusoidal

 a pseudo cylindrical equal-area map projection

• WGS84

latitude, longitude
 pair coordinates in
 degrees with
 Greenwich as the
 central meridian

Mosaic

File Formats

HDF: Hierarchical Data Format

HDF4 and HDF 5

HDF-EOS: Hierarchical Data Format – Earth

Observing System

HDF-SDS: Hierarchical Data Format – Scientific

Data Set

GeoTiff, JPEG2000 etc

Overpass time

- 27th September 2010 pass area between 16:55 17:00
- 29th September 2010 pass area on 16:45

Traditional Workflow

Satellite Field Integrator (SFI)

- Design to reduce the onerous tasks of
 - Data gathering
 - Manipulating
 - Processing

- Supports heterogeneous data formats in both remote sensing and sensor observation data
- Scalability to handle the increasing number of datasets currently available.
- Offers a robust, on-demand processing service

Open Geospatial Consortium (OGC)

- Open Geospatial Consortium (OGC)
 - Non-profit, international voluntary consensus standards organization
 - Industry, government, and university members
- Over 406 members worldwide over 30 countries & 5 continents
 - 186 European members
 - 50 Asia-Pacific members Japan, Republic of Korea,
 Australia, China, Taiwan and etc

What makes a standard "Open"?

- **Available** Anyone is allowed to read and implement the standard.
- No Royalties Free to implement without paying hefty licensing fees or royalties.
- Not controlled by a single vendor Maximizes end-user choice and makes the market more competitive with no lock-in to a single vendor's implementation
- Agreed to by a formal consensus process.

Standards in real world Electrical Plugs (and voltage!)

 Electronic devices need standardized access to electrical power.

No Standards in real world

7 (may be interpreted as 5 by Malaysian or Singaporean Chinese)

7/8

Э

10

World without standard

Satellite Field Integrator (SFI)

- The development is based on various open standards of OGC
 Web Service specifications such as
 - Web Mapping Service (WMS)
 - Web Coverage Service (WCS)
 - Sensor Observation Service (SOS)
 - Web Processing Service (WPS)

SFI architecture

Prototype System

Various Applications

AMeDas

- AMeDas: Automated Meteorological Data Acquisition System
- High-resolution surface observation network by Japan Meteorological Agency
- Wind direction, Wind peed, Precipitation, types and base heights of clouds, Visibility, Air temperature, Humidity, Sunshine duration and air pressure.

AMeDas

• 1,300 stations

Located at an average inte

• Every 10 min

Field Observation data (Primary production, daily) MOD09, MOD17a2

- → Vegetation Index (EVI,NDVI)
- \rightarrow GPP

- The prototype system will done with observation in Japan, Taiwan and Thailand.
- •The success of study will extend sensor network to regional and global FLUX group.

SOS for Radiation monitoring sites around North Ibaraki region

Conclusions

- Comprehensive web-based GIS system framework enabled
 - Based on various open standards of OGC specifications
- Assimilation of sensor observation data and satellite image
 - Wider area, More accuracy, Reasonable cost
 - Possibly to apply for other applications
 - Disaster: Rainfall One hour rain fall from Satellite image
- Minimal effort by overcoming the need for
 - Complex workflow, high skills requirement, and expensive facilities
 - Customization is possible
 - Difference process in WPS
- HPC & Cloud for Geo Science
 - Source : Spatial and Temporal
 - Cost: Disk Space, Network, Processing Power etc.

