

► Image Histogram and Look-up Table ▶ Radiometric Errors Contents ► Image Rectification and Registration

2

Band Interleaved by Pixel Format (BIP) ☐ This format treats pixels as the separate storage unit. ☐ It is practical to use if all bands in an image are to be used. ☐ This format may be awkward to use if only certain bands of the imagery are Figure 2-3.1 Band Interleaved by Pixel Format (BIP) Line 1 Pixel 1 Band 1 Line 1 Pixel 2 Band 1 Line 1 Pixel 3 Band 1 Line 1 Pixel 1 Band 2 Line 1 Pixel 2 Band 2 Line 1 Pixel 3 Band 2 Line 1 Pixel 1 Band 3 Line 1 Pixel 2 Band 3 Line 1 Pixel 3 Band 3 Line 1 Pixel 1 Band 4 Line 1 Pixel 2 Band 4 Line 1 Pixel 3 Band 4

3 4

Band Sequential Format data for a single band covering the entire scene be written as one file. ☐ Many researchers like this format because it is especially when the data are on a number of different tapes.

5 6

Univariate Descriptive Image Statistics □ Minimum □ Maximum □ Range (Max – Min) □ Mean □ Median □ Mode □ Variance □ Standard Deviation

9 10

11 12

➤ Variance: is the expectation of the squared deviation of a random variable from its mean, and it informally measures how far a set of (random) numbers are spread out from their mean.

$$var_{k} = \frac{\sum_{i=1}^{n} (BV_{ik} - \mu_{k})^{2}}{n-1}$$

▶ Standard deviation: is the positive square root of the variance.

$$s_k = \sqrt{var_k}$$

Multivariate Image Statistics

► Covariance: is a measure of the degree to which returns on two variables move in tandem

$$cov_{kl} = \frac{\sum_{i=0}^{n} (BV_k - \mu_k)(BV_l - \mu_l)}{n-1}$$

▶ Correlation: is a mutual relationship or connection between two or more bands

$$r_{kl} = \frac{cov_{kl}}{s_k s_l}$$

13 14

Georeferencing and Rectification

▶ It is a process of transforming an uncorrected, raw image from an arbitrary coordinate system into a map projection (geographic) coordinate system Namely, image pixels are positioned and rectified to align and fit into real-world map

Reasons for Georeferencing and Rectification

- □ Due to inherent geometric distortions, aerial and satellite images generally need to be geocoded before they can be used in geo-scientific analysis
- □ Data fusion: overlay a number of different images of the same area to combine their bands containing data into a single image dataset. The individual images must be georeferenced to a compatible coordinate system.
- Comparing images for change detection
- □ Creating composite image maps
- Making measurements
- Mosaicking images

15 16

Correction of Geometric Distortions

▶ Geometric distortions are often systematic (predictable) and may be identified and corrected using pre-launch or in-flight platform ephemeris (ie, information about the geometric characteristics of the sensor system and the Earth at the time of data acquisition) Geometric distortions in imagery can be corrected through analysis of sensor characteristics and ephemeris data. Three types of corrections

- □Rigorous orthorectification
- □Image-to-map rectification
- □Image-to-image co-registartion

Rigorous Orthorectification Process

- Orthorectification corrects local and global distortions by modeling imaging geometry (the position and attitude of sensor or camera) and terrain topography. It is a more accurate form of rectification
- All georeferencing and rectification methods require selection of GCPs, although orthorectification process needs relatively fewer GCPs
- ☐ Orthorectification of Digital Aerial Photos
- ☐ The following information is required: 1) Pre-launch or in-flight space-borne platform ephemeris data (altitude, velocity, attitude at the time of data acquisition) 2) Sensor viewing geometry 3) Digital Elevation Model (DEM)

17 18

Ground Control Points

- ▶ Ground control points are also known as tie points, tick points, conjugate points in other contexts
- ► Candidate features for GCPs
 - are good candidates to be chosen as control points

19 20

Ground Control Point (GCP) Acquisition

- ▶ The distribution of tic points should be fairly uniform across your study area
- ➤ The number of GCPs required depends on the terrain, the size of the image, and the rectification method and the order of mathematical equation utilized. The greater the terrain variations and geometric distortion, the more GCPs that are required
- ➤ The geographic coordinates of ground control points are often determined from topographic map, ground survey, or GPS measurement
- ▶ GCP Link File Format

 Point
 Xi_image
 Yi_image
 Xi_state
 Yi_state

 1
 1655
 2693
 35537794799
 102116525559

 2
 1500
 2986
 35525079185
 102140797149

 3
 2152
 2859
 35578729998
 102130937236

Polynomial Method

- ▶ The Polynomial method model distortions by fitting a polynomial mathematical function through Ground Control Points. It does not require knowledge of the sensor geometry or how the image was captured
- ➤ A polynomial is essentially a mathematical equation which links the uncorrected raw image to the georeferenced database based on the input ground-control points
- ▶ Rectification Type: Linear (Affine), Quadratic or cubic polynomial
- ➤ Generally, for moderate distortions in a relatively small area of an image (e.g., a quarter of a Landsat TM scene), a first-order, six-parameter, affine (linear) transformation is sufficient to rectify the imagery to a geographic
- ▶ You should select at least twice as many points as the number required

22 21

Error of Georeferencing and Rectification

- ▶ A least squares fit method is used to fit the transformation parameters
- ➤ At least one ground control point more than the minimum required is needed to generate an RMS error
- ▶ Root Mean Squared Error is a statistical measure of the error between the calculated coordinates of a GCP from the fitted polynomial equation and the measured (true) coordinates of the GCP from GPS, topographic map, or a
- ➤ The polynomial will not transform every GCP with 100 per cent accuracy and it is important before the full rectification proceeds to ensure that the errors are within acceptable limits
- ▶ The RMS error value for each GCP affects and is affected by other GCPs

Resampling Method

- ▶ When georeferencing (geocoding) and rectification is performed, the output grid (image) will commonly have different cell (pixel) size, orientation, and coordinates from those in the input image. To determine the DN values for cells (pixels) in output grid (image), the resampling (intensity interpolation)
- ▶ Resampling is the process of determining new values for output pixels after geometric transformation of input image It is based on the original image
- ▶ The three resampling techniques commonly used: nearest neighbor assignment, bilinear interpolation, and cubic convolution

24 23

