
Contents

List of Figures	xiii
Program Listings	xvii
1 Images, Arrays, and Matrices	1
1.1 Multispectral satellite images	1
1.2 Algebra of vectors and matrices	4
1.2.1 Elementary properties	5
1.2.2 Square matrices	8
1.2.3 Singular matrices	9
1.2.4 Symmetric, positive definite matrices	9
1.3 Eigenvalues and eigenvectors	11
1.4 Vector derivatives	13
1.5 Finding minima and maxima	14
1.6 Exercises	19
2 Image Statistics	21
2.1 Random variables	21
2.1.1 Discrete random variables	22
2.1.2 Continuous random variables	23
2.1.3 The normal distribution	25
2.2 Random vectors	28
2.3 Parameter estimation	31
2.3.1 Sampling a distribution	31
2.3.2 Interval estimation	34
2.3.3 Provisional means	35
2.4 Hypothesis testing and sample distribution functions	38
2.4.1 The chi-square distribution	40
2.4.2 The Student-t distribution	41
2.4.3 The F -distribution	42
2.5 Bayes' Theorem and classification	42
2.6 Ordinary linear regression	45
2.7 Exercises	47

3	Transformations	49
3.1	The discrete Fourier transform	49
3.2	The discrete wavelet transform	54
3.2.1	Haar wavelets	54
3.2.2	Image compression	60
3.2.3	Multiresolution analysis	60
3.3	Principal components	68
3.4	Maximum noise fraction	70
3.4.1	Additive noise	71
3.4.2	The maximum noise fraction transformation in ENVI	73
3.5	Spatial correlation	75
3.5.1	Maximum autocorrelation factor	75
3.5.2	Noise estimation	77
3.6	Exercises	79
4	Convolutions, Filters, and Fields	83
4.1	The Convolution Theorem	83
4.2	Linear filters	86
4.3	Wavelets and filter banks	88
4.3.1	One dimensional arrays	90
4.3.2	Two-dimensional arrays	95
4.4	Gibbs-Markov random fields	99
4.5	Exercises	104
5	Image Enhancement and Correction	107
5.1	Lookup tables and histogram functions	107
5.2	High-pass spatial filtering	108
5.3	Panchromatic sharpening	114
5.3.1	HSV fusion	115
5.3.2	Brovey fusion	117
5.3.3	PCA fusion	117
5.3.4	DWT fusion	118
5.3.5	<i>À trous</i> fusion	120
5.3.6	A quality index	122
5.4	Topographic correction	123
5.4.1	Rotation, scaling, translation transformations	123
5.4.2	Imaging transformations	124
5.4.3	Camera models and RFM approximations	125
5.4.4	Stereo imaging and digital elevation models	128
5.4.5	Slope and aspect	134
5.4.6	Illumination correction	136
5.5	Image-image registration	139
5.5.1	Frequency domain registration	139
5.5.2	Feature matching	141
5.5.3	Resampling and warping	147

5.6	Exercises	148
6	Supervised Classification	153
6.1	Maximum <i>a posteriori</i> probability	154
6.2	Training data and separability	156
6.3	Maximum likelihood classification	158
6.3.1	ENVI's maximum likelihood classifier	160
6.3.2	A modified maximum likelihood classifier	160
6.4	Gaussian kernel classification	163
6.5	Neural networks	166
6.5.1	The neural network classifier	170
6.5.2	Cost functions	173
6.5.3	Backpropagation	175
6.5.4	Overfitting and generalization	180
6.6	Postprocessing	181
6.6.1	Majority filtering	182
6.6.2	Probabilistic label relaxation	182
6.7	Evaluation and comparison of classification accuracy	184
6.7.1	Accuracy assessment	185
6.7.2	Model comparison	189
6.8	Hyperspectral analysis	192
6.8.1	Spectral mixture modeling	193
6.8.2	Unconstrained linear unmixing	196
6.8.3	Intrinsic end-members and pixel purity	196
6.8.4	Orthogonal subspace projection	198
6.9	Exercises	199
7	Unsupervised Classification	203
7.1	Simple cost functions	204
7.2	Algorithms that minimize the simple cost functions	206
7.2.1	K-means clustering	206
7.2.2	Extended K-means clustering	207
7.2.3	Agglomerative hierarchical clustering	212
7.2.4	Fuzzy K-means clustering	214
7.3	Fuzzy maximum likelihood estimation clustering	216
7.3.1	Relation to the expectation maximization algorithm	217
7.3.2	Simulated annealing	218
7.3.3	Partition density	218
7.3.4	Implementation notes	219
7.4	Including spatial information	220
7.4.1	Multiresolution clustering	220
7.4.2	Spatial clustering	221
7.5	A benchmark	225
7.6	The Kohonen self-organizing map	226
7.7	Exercises	230

8	Change Detection	233
8.1	Algebraic methods	234
8.2	Principal components	235
8.3	Postclassification comparison	239
8.4	Multivariate alteration detection	239
8.4.1	Canonical correlation analysis	240
8.4.2	Orthogonality properties	243
8.4.3	Scale invariance	244
8.4.4	Iteratively reweighted MAD	245
8.4.5	Correlation with the original observations	247
8.4.6	Postprocessing	248
8.5	Decision thresholds and unsupervised classification of changes	249
8.6	Radiometric normalization	253
8.7	Exercises	257
A	Mathematical Tools	261
A.1	Cholesky decomposition	261
A.2	Least squares procedures	263
A.2.1	Linear regression on more than one variable	263
A.2.2	Recursive linear regression	265
A.2.3	Orthogonal linear regression	267
B	Efficient Neural Network Training Algorithms	271
B.1	The Hessian matrix	271
B.1.1	The R -operator	272
B.1.2	Calculating the Hessian	276
B.2	Scaled conjugate gradient training	276
B.2.1	Conjugate directions	276
B.2.2	Minimizing a quadratic function	279
B.2.3	The algorithm	282
B.3	Kalman filter training	286
B.3.1	Linearization	287
B.3.2	The algorithm	288
B.4	A neural network classifier with hybrid training	295
C	ENVI Extensions in IDL	297
C.1	Installation	297
C.2	Panchromatic sharpening	298
C.2.1	Discrete wavelet transform fusion	298
C.2.2	<i>À trous</i> wavelet transform fusion	300
C.2.3	Quality index	302
C.3	Topographic modeling and registration	305
C.3.1	Calculating heights of man-made structures in high resolution imagery	305
C.3.2	Illumination correction	307

C.3.3	Image registration	308
C.4	Supervised classification	310
C.4.1	Maximum likelihood classifier	310
C.4.2	Gaussian Kernel classifier	310
C.4.3	Neural network classifier	311
C.4.4	Probabilistic label relaxation	316
C.4.5	Classifier evaluation and comparison	318
C.5	Unsupervised classification	319
C.5.1	Agglomerative hierarchical clustering	319
C.5.2	Fuzzy K-means clustering	321
C.5.3	Fuzzy maximum likelihood estimation clustering	323
C.5.4	Kohonen self-organizing map	325
C.6	Change detection	326
C.6.1	Multivariate alteration detection	326
C.6.2	Viewing changes	329
C.6.3	Radiometric normalization	330
	Mathematical Notation	333
	References	335
	Index	343