

INTRODUCTORY
DIGITAL IMAGE PROCESSING
A Remote Sensing Perspective

John R. Jensen
University of South Carolina

Contents

Preface XX

About the Author XXV

1 Remote Sensing and Digital Image Processing

Overview 1

In Situ Data Collection 1

Remote Sensing Data Collection 3

Observations About Remote Sensing 4

Remote Sensing: Art and/or Science? 4

Information About an Object or Area 7

The Instrument (Sensor) 7

Distance: How Far Is Remote? 7

Remote Sensing Advantages and Limitations 7

Advantages 7

Limitations 8

The Remote Sensing Process 8

Statement of the Problem 8

Identification of *In situ* and Remote Sensing Data Requirements 9

Collateral Data Requirements 10

Remote Sensing Data Requirements 10

Remote Sensing Data Collection 10

Spectral Information and Resolution 12

Spatial Information and Resolution 13

Temporal Information and Resolution 16

Radiometric Information and Resolution 17

Polarization Information 17

Angular Information 18

Suborbital (Airborne) Remote Sensing Systems 20

Satellite Remote Sensing Systems 20

Remote Sensing Data Analysis 23

Analog (Visual) Image Processing 24

Digital Image Processing 24

Information Presentation 27

Earth Observation Economics 28

Remote Sensing/Digital Image Processing Careers in the Public and Private Sectors 29

Earth Resource Analysis Perspective 30

Book Organization 32

References 32

2 Remote Sensing Data Collection

Overview 37

Analog (Hard-Copy) Image Digitization 37

Digital Image Terminology 37

Microdensitometer Digitization 38

Video Digitization 40

Linear and Area Array Charge-Coupled-Device Digitization 40

Digitized National Aerial Photography Program (NAPP) Data 42

Digitization Considerations 44

Digital Remote Sensor Data Collection 44

Multispectral Imaging Using Discrete Detectors and Scanning Mirrors 47

Multispectral Imaging Using Linear Arrays 48

Imaging Spectrometry Using Linear and Area Arrays 48

Airborne Digital Cameras 48

Satellite Analog and Digital Photographic Systems 48

Multispectral Imaging Using Discrete Detectors and Scanning Mirrors 48

Earth Resource Technology Satellites and Landsat 1-7 Sensor Systems 48

Landsat Multispectral Scanner 51

Landsat Thematic Mapper (TM) 53

Landsat 7 Enhanced Thematic Mapper Plus 57

NOAA Multispectral Scanner Sensors 63

Geostationary Operational Environmental Satellite (GOES) 64

Advanced Very High Resolution Radiometer 67

NOAA Suomi NPOESS Preparatory Project (NPP) 69

SeaStar Satellite and Sea-viewing Wide Field-of-view Sensor (SeaWiFS) 70

SeaWiFS 71

Multispectral Imaging Using Linear Arrays 73

NASA Earth Observing-1 (EO-1) Advanced Land Imager (ALI) 73

Advanced Land Imager (ALI) 73

NASA Landsat 8 (LDCM - Landsat Data Continuity Mission) 75

Orbital Land Imager 75

SPOT Sensor Systems 76

SPOT 1, 2, and 3 76

SPOT 4 and 5 79

SPOT 6 and 7 81

Pleiades 81

Pleiades 1A and 1B 81

Indian Remote Sensing Systems 82

IRS-1A, -1B, -1C, and -1D 83

CartoSat 84

ResourceSat 85

Korean Aerospace Research Institute (KARI) KOMPSATs 85

Astrium, Inc. Sentinel-2 87

Advanced Spaceborne Thermal Emission and Reflection Radiometer (ASTER)	88
Multiangle Imaging Spectroradiometer (MISR)	89
GeoEye, Inc. (formerly Space Imaging, Inc.), IKONOS-2, GeoEye-1, GeoEye-2	90
IKONOS-1 and -2	90
GeoEye-1 and -2	91
EarthWatch/DigitalGlobe, Inc., QuickBird, WorldView-1, WorldView-2, WorldView-3	91
QuickBird	92
World-View-1, -2, and -3	92
ImageSat International, Inc., EROS A and EROS B	92
EROS A and EROS B	92
RapidEye, Inc.	93
RapidEye	93
DMC International Imaging, Ltd., SLIM-6 and NigeriaSat-2	93
SLIM-6	93
DMC-NigeriaSat-2	94
Imaging Spectrometry Using Linear and Area Arrays	94
NASA EO-1 Hyperion Hyperspectral Imager	96
Hyperion	96
NASA Airborne Visible/Infrared Imaging Spectrometer (AVIRIS)	96
AVIRIS	97
Moderate Resolution Imaging Spectrometer (MODIS)	97
NASA Hyperspectral Infrared Imager (HypSIRI)	98
Itres, Inc. Compact Airborne Spectrographic Imager-1500	99
CASI-1500	99
SASI-600	99
MASI-600	99
TASI-600	100
HyVista, Inc., HyMap	100
Airborne Digital Cameras	101
Small-Format Digital Cameras	101
Medium-Format Digital Cameras	102
Leica Geosystems, Ag., RCD30	102
Large-Format Digital Cameras	102
Leica Geosystems, Ag., ADS80, Z/I Imaging DMC Aerial Photography	102
Microsoft, Inc., UltraCam Eagle	104
Digital Oblique Aerial Photography	105
Pictometry International, Inc., Oblique and Vertical Aerial Photography	105
Satellite Digital Frame Camera Systems	106
U.S. Space Shuttle Photography	106
Space Shuttle Analog Cameras	106
Space Shuttle and Space Station Digital Photography	107
Digital Image Data Formats	108
Band Interleaved by Pixel Format	108
Band Interleaved by Line Format	108
Band Sequential Format	108
Summary	108
References	108

3 Digital Image Processing Hardware and Software

Overview	111
Digital Image Processing Hardware Considerations	111
Central Processing Unit Considerations	112
History of Central Processing Units and Efficiency Measurement	112
Type of Computer	115
Personal Computers	115
Computer Workstations	115
Mainframe Computers	115
Read-Only Memory and Random Access Memory	116
Serial and Parallel Image Processing	116
Mode of Operation and User Interface	116
Mode of Operation	116
Interactive Graphical User Interface	119
Batch Processing	120
Computer Operating System and Compiler(s)	120
Input Devices	121
Output Devices	121
Data Storage and Archiving Considerations	122
Rapid Access Mass Storage	122
Archiving Considerations—Longevity	123
Computer Display Spatial and Color Resolution	123
Computer Screen Display Resolution	123
Computer Screen Color Resolution	125
Digital Image Processing Software Considerations	125
Image Processing Functions	126
Digital Image Processing Software	126
Multispectral Digital Image Processing Software	127
Geographic Object-based Image Analysis (GEOBIA)	127
Hyperspectral Digital Image Processing Software	127
LiDAR Digital Image Processing Software	127
RADAR Digital Image Processing Software	129
Photogrammetric Mapping Software	129
Change Detection	129
Integration of Digital Image Processing and GIS Functions	129
Cost	129
Open-Source Digital Image Processing Software	129
Open-Source Statistical Analysis Software that can be used for Digital Image Processing	129
Digital Image Processing and the National Spatial Data Infrastructure	130
References	130

4 Image Quality Assessment and Statistical Evaluation

Overview 131

Image Processing Mathematical Notation 131

Sampling Theory 132

Types of Sampling 132

The Histogram and its Significance to Digital Image Processing 133

Metadata 134

Viewing Individual Pixel Values at Specific Locations or within a Geographic Area 137

Cursor Evaluation of Individual Pixel Brightness Values 137

Two- and Three-dimensional Evaluation of Pixel Brightness Values within a Geographic Area 138

Univariate Descriptive Image Statistics 138

Measure of Central Tendency in Remote Sensor Data 138

Measures of Dispersion 138

Measures of Distribution (Histogram) Asymmetry and Peak Sharpness 141

Multivariate Image Statistics 141

Covariance in Multiple Bands of Remote Sensor Data 142

Correlation between Multiple Bands of Remotely Sensed Data 142

Feature Space Plots 145

Geostatistical Analysis, Autocorrelation and Kriging Interpolation 145

Calculating Average Semivariance 148

Empirical Semivariogram 148

References 151

5 Display Alternatives and Scientific Visualization

- Overview 153
- Image Display Considerations 153
- Black-and-White Hard-Copy Image Display 154
 - Line Printer/Plotter Brightness Maps 154
 - Laser or Ink-Jet Printer Brightness Maps 156
- Temporary Video Image Display 156
 - Black-and-White and Color Brightness Maps 157
 - Image Data Format and Compression Scheme 157
 - Bitmapped Graphics 157
 - RGB Color Coordinate System 160
 - Color Look-Up Tables: 8-bit 160
 - Color Look-Up Tables: 24-bit 164
 - Color Composites 164
 - Optimum Index Factor 164
 - Sheffield Index 167
 - Independent Component Analysis-Based Fusion for Color Display of Hyperspectral Images 167
- Merging (Fusing) Remotely Sensed Data 167
 - Simple Band Substitution 169
 - Color Space Transformation and Component Substitution 169
 - RGB to IHS Transformation and Back Again 169
 - Chromaticity Color Coordinate System and the Brovey Transformation 172
 - Principal Component Analysis (PCA), Independent Component Analysis (ICA), or Gram-Schmidt Substitution 173
 - Pixel-by-Pixel Addition of High-Frequency Information 175
 - Fusion based on Regression Kriging 175
 - Smoothing Filter-Based Intensity Modulation Image Fusion 175
- Length (Distance) Measurement 176
 - Linear Distance Measurement Based on the Pythagorean Theorem 176
 - Manhattan Distance Measurement 177
- Perimeter, Area, and Shape Measurement 179
 - Perimeter Measurement 179
 - Area Measurement 180
 - Shape Measurement 181
- References 181

6 Electromagnetic Radiation Principles and Radiometric Correction

Overview	185
Electromagnetic Energy Interactions	186
Conduction, Convection, and Radiation	186
Electromagnetic Radiation Models	187
Wave Model of Electromagnetic Energy	187
The Particle Model: Radiation from Atomic Structures	191
Atmospheric Energy–Matter Interactions	196
Refraction	196
Scattering	197
Absorption	198
Reflectance	200
Terrain Energy–Matter Interactions	201
Hemispherical Reflectance, Absorptance, and Transmittance	202
Radiant Flux Density	203
Irradiance and Exitance	203
Radiance	203
Energy–Matter Interactions in the Atmosphere Once Again	204
Energy–Matter Interactions at the Sensor System	204
Correcting Remote Sensing Detector Error	205
Random Bad Pixels (Shot Noise)	205
Line or Column Drop-Outs	205
Partial Line or Column Drop-Outs	207
Line-Start Problems	207
N-Line Striping	207
Remote Sensing Atmospheric Correction	208
Unnecessary Atmospheric Correction	208
Necessary Atmospheric Correction	211
Types of Atmospheric Correction	212
Absolute Radiometric Correction of Atmospheric Attenuation	212
Target and Path Radiance	214
Atmospheric Transmittance	215
Diffuse Sky Irradiance	216
Atmospheric Correction Based on Radiative Transfer Modeling	216
Absolute Atmospheric Correction Using Empirical Line Calibration	220
Relative Radiometric Correction of Atmospheric Attenuation	223
Single-Image Normalization Using Histogram Adjustment	224
Multiple-Date Image Normalization Using Regression	224

Correcting for Slope and Aspect Effects	230
The Cosine Correction	230
The Minnaert Correction	231
A Statistical–Empirical Correction	231
The C Correction	231
Local Correlation Filter	232
References	232

7 Geometric Correction

Internal and External Geometric Error 235

Internal Geometric Error 235

Image Offset (Skew) Caused by Earth Rotation Effects 235

Scanning System-Induced Variation in Ground Resolution Cell Size 236

Scanning System One-Dimensional Relief Displacement 239

Scanning System Tangential Scale Distortion 240

External Geometric Error 240

Altitude Changes 240

Attitude Changes 240

Ground Control Points 242

Types of Geometric Correction 242

Image-to-Map Rectification 242

Image-to-Image Registration 243

Hybrid Approach to Image Rectification/Registration 243

Image-to-Map Geometric Rectification Logic 244

Spatial Interpolation Using Coordinate Transformations 244

Intensity Interpolation 250

An Example of Image-to-Map Rectification 252

Selecting an Appropriate Map Projection 252

Developable Surfaces used to Create Map Projections 253

Map Projection Characteristics 253

Cylindrical Map Projections 254

Azimuthal (Planar) Map Projections 260

Conical Map Projections 261

Other Projections and Coordinate Systems Useful for Image Rectification 263

Ground Control Point Collection 263

Determine Optimum Geometric Rectification Coefficients by Evaluating GCP Total RMS_{error} 263

Multiple Regression Coefficients Computation 264

Fill Output Matrix Using Spatial and Intensity Interpolation Resampling 267

Mosaicking 267

Mosaicking Rectified Images 267

Conclusion 271

References 271

8 Image Enhancement

- Overview 273
- Image Reduction and Magnification 273
 - Image Reduction 273
 - Image Magnification 274
- Transects (Spatial Profiles) 275
- Spectral Profiles 279
- Contrast Enhancement 282
 - Linear Contrast Enhancement 282
 - Minimum–Maximum Contrast Stretch 282
 - Percentage Linear and Standard Deviation Contrast Stretching 284
 - Piecewise Linear Contrast Stretch 286
 - Nonlinear Contrast Enhancement 286
- Band Ratioing 288
- Neighborhood Raster Operations 291
 - Qualitative Raster Neighborhood Modeling 292
 - Quantitative Raster Neighborhood Modeling 293
- Spatial Filtering 293
 - Spatial Convolution Filtering 293
 - Low-frequency Filtering in the Spatial Domain 294
 - High-frequency Filtering in the Spatial Domain 297
 - Edge Enhancement in the Spatial Domain 298
 - The Fourier Transform 302
 - Spatial Filtering in Frequency Domain 306
- Principal Components Analysis (PCA) 308
- Vegetation Indices (VI) 314
 - Dominant Factors Controlling Leaf Reflectance 316
 - Visible Light Interaction with Pigments in the Palisade Mesophyll Cells 316
 - Near-Infrared Energy Interaction within the Spongy Mesophyll Cells 320
 - Middle-Infrared Energy Interaction with Water in the Spongy Mesophyll 323
 - Remote Sensing-Derived Vegetation Indices 325
 - Simple Ratio—SR 325
 - Normalized Difference Vegetation Index—NDVI 325
 - Kauth-Thomas Tasseled Cap Transformation 327
 - Normalized Difference Moisture or Water Index—NDMI or NDWI 332
 - Perpendicular Vegetation Index—PVI 333
 - Leaf Water Content Index—LWCI 333
 - Soil Adjusted Vegetation Index—SAVI 334
 - Atmospherically Resistant Vegetation Index—ARVI 335
 - Soil and Atmospherically Resistant Vegetation Index—SARVI 335
 - Aerosol Free Vegetation Index—AFRI 335
 - Enhanced Vegetation Index—EVI 336
 - Triangular Vegetation Index—TVI 336
 - Reduced Simple Ratio—RSR 336

Chlorophyll Absorption in Reflectance Index—CARI	337
Modified Chlorophyll Absorption in Reflectance Index—MTCARI	337
Optimized Soil-Adjusted Vegetation Index—OSAVI	337
Ratio TCARI/OSAVI	337
Visible Atmospherically Resistant Index—VARI	338
Normalized Difference Built-Up Index—NDBI	338
Vegetation Adjusted Nighttime Light (NTL) Urban Index—VANUI	338
Red-Edge Position Determination—REP	339
Photochemical Reflectance Index—PRI	339
NDVI and Cellulose Absorption Index—CAI	339
MERIS Terrestrial Chlorophyll Index—MTCI	339
Normalized Burn Ratio—NBR	340
Vegetation Suppression	340
Texture Transformations	340
First-Order Statistics in the Spatial Domain	340
Edge-Preserving Spectral-Smoothing (EPSS) Variance Texture	341
Conditional Variance Detection	342
Min–Max Texture Operator	343
Moran’s I Spatial Autocorrelation as a Texture Measure	344
Second-Order Statistics in the Spatial Domain	345
Texture Units as Elements of a Texture Spectrum	348
Texture Statistics Based on the Semi-variogram	349
Landscape Ecology Metrics	350
Landscape Indicators and Patch Metrics	351
References	353

9 Thematic Information Extraction: Pattern Recognition

Overview 361

Introduction 361

Supervised Classification 362

Land-Use and Land-Cover Classification Schemes 364

American Planning Association *Land-Based Classification Standard (LBCS)* 365

USGS Anderson *Land-Use/Land-Cover Classification System for Use with Remote Sensor Data* 366

National Land Cover Database (NLCD) Classification System 367

NOAA Coastal Change Analysis Program (C-CAP) Classification Scheme 370

U.S. Department of the Interior Fish & Wildlife Service *Classification of Wetlands and Deepwater Habitats of the United States* 371

U.S. National Vegetation Classification Standard (NVCS) 371

International Geosphere-Biosphere Program *IGBP Land-Cover Classification System Modified for the Creation of MODIS Land-Cover Type Products* 374

Observations about Classification Schemes 375

Training Site Selection and Statistics Extraction 376

Selecting the Optimum Bands for Image Classification: Feature Selection 382

Graphic Methods of Feature Selection 382

Statistical Methods of Feature Selection 386

Select the Appropriate Classification Algorithm 393

Parallelepiped Classification Algorithm 393

Minimum Distance to Means Classification Algorithm 395

Nearest-Neighbor Classifiers 396

Maximum Likelihood Classification Algorithm 398

Unsupervised Classification 402

Unsupervised Classification Using the Chain Method 402

Pass 1: Cluster Building 403

Pass 2: Assignment of Pixels to One of the C_{\max} Clusters Using Minimum Distance Classification 404

Unsupervised Classification Using the ISODATA Method 406

ISODATA Initial Arbitrary Cluster Allocation 407

ISODATA First Iteration 408; Second to M th Iteration 409

Unsupervised Cluster Busting 412

Fuzzy Classification 412

Object-Based Image Analysis (OBIA) Classification 413

Geographic Object-Based Image Analysis and Classification 414

OBIA Classification Considerations 420

Incorporating Ancillary Data in the Classification Process 421

Problems Associated with Ancillary Data 422

Approaches to Incorporating Ancillary Data to Improve Remote Sensing Classification Maps 422

Geographical Stratification 422

Classifier Operations 422

Post-Classification Sorting 423

References 423

10 Information Extraction Using Artificial Intelligence

Overview	430
Expert Systems	430
Expert System User Interface	430
Creating the Knowledge Base	430
Algorithmic Approaches to Problem Solving	431
Heuristic Knowledge-Based Expert System Approaches to Problem Solving	431
The Knowledge Representation Process	432
Inference Engine	434
On-Line Databases	435
Expert Systems Applied to Remote Sensor Data	435
Decision-Tree Classification Based on Human-Derived Rules	435
Hypotheses to Be Tested	436
Rules (Variables)	436
Conditions	436
Inference Engine	436
Classification Based on Machine Learning Decision Trees and Regression Trees	436
Machine Learning	438
Decision-Tree Training	441
Decision-Tree Generation	441
From Decision Trees to Production Rules	441
Case Study	442
Advantages of Decision-Tree Classifiers	442
Random Forest Classifier	444
Support Vector Machines	444
Neural Networks	445
Components and Characteristics of a Typical Artificial Neural Network Used to Extract Information from Remotely Sensed Data	446
Training an Artificial Neural Network	446
Testing (Classification)	447
Mathematics of the Artificial Neural Network	447
Feed Forward Multi-Layer Perceptron (MLP) Neural Network with Back Propagation (BP)	448
Kohonen's Self-Organizing Map (SOM) Neural Network	450
Fuzzy ARTMAP Neural Network	451
Advantages of Artificial Neural Networks	451
Limitations of Artificial Neural Networks	453
References	453

11 Information Extraction Using Imaging Spectroscopy

- Overview 459
- Panchromatic, Multispectral and Hyperspectral Data Collection 459
 - Panchromatic 459
 - Multispectral 460
 - Hyperspectral 460
 - Satellite Hyperspectral Sensors 460
 - Airborne Optical Hyperspectral Sensors 460
 - Airborne Thermal-Infrared Hyperspectral Sensors 461
- Steps to Extract Information from Hyperspectral Data 462
- Select Study Area from Flight Lines 465
- Initial Image Quality Assessment 465
 - Visual Examination of Hyperspectral Color Composite Images 465
 - Visual Individual Band Examination 465
 - Animation 465
 - Statistical Individual Band Examination 467
- Radiometric Calibration 467
 - In Situ* Data Collection 468
 - Absolute Atmospheric Correction 469
 - Radiative Transfer-Based Absolute Atmospheric Correction 469
 - Absolute Atmospheric Correction using Empirical Line Calibration 471
- Geometric Correction of Hyperspectral Remote Sensor Data 471
- Reducing the Dimensionality of Hyperspectral Data 472
 - Minimum Noise Fraction (MNF) Transformation 472
- Endmember Determination: Locating the Spectrally Purest Pixels 474
 - Pixel Purity Index Mapping 475
 - n-Dimensional Endmember Visualization 475
- Mapping and Matching using Hyperspectral Data 479
 - Spectral Angle Mapper 479
 - Subpixel Classification, Linear Spectral Unmixing or Spectral Mixture Analysis 480
 - Continuum Removal 484
 - Spectroscopic Library Matching Techniques 484
 - Machine Learning Analysis of Hyperspectral Data 487
 - Decision Tree Analysis of Hyperspectral Data 487
 - Support Vector Machine (SVM) Analysis of Hyperspectral Data 491
- Selected Indices Useful for Hyperspectral Data Analysis 491
 - Reduced Simple Ratio 492
 - Normalized Difference Vegetation Index—NDVI 492
 - Hyperspectral Enhanced Vegetation Index—EVI 492
 - Yellowness Index—YI 492
 - Physiological Reflectance Index—PRI 492

Normalized Difference Water Index—NDWI	493
Linear Red-Edge Position—REP	493
Red-Edge Vegetation Stress Index (RVSI)	494
Crop Chlorophyll Content Prediction	494
Modified Chlorophyll Absorption Ratio Index (MCARI1)	494
Chlorophyll Index	494
Medium Resolution Imaging Spectrometer (MERIS) Terrestrial Chlorophyll Index (MTCI)	494
Derivative Spectroscopy	494
Narrow-Band Derivative-Based Vegetation Indices	495
Red-Edge Position Based on Derivative Ratio	496
References	496

12 Change Detection

Overview 501

Steps Required to Perform Change Detection 501

- Specify the Thematic Attribute(s) or Indicator(s) of Interest 501
- Specify the Change Detection Geographic Region of Interest (ROI) 501
- Specify the Change Detection Time Period 502
- Select an Appropriate Land-Use/Land-Cover Classification System 502
- Select Hard (Crisp) and/or Soft (Fuzzy) Change Detection Logic 502
- Select Per-pixel or Object-Based Change Detection (OBCD) 504
- Remote Sensing System Change Detection Considerations 504

- Temporal Resolution 504

- Look Angle 505

- Spatial Resolution 505

- Spectral Resolution 505

- Radiometric Resolution 506

Environmental/Developmental Considerations of Importance When Performing Change Detection 506

- Atmospheric Conditions 506

- Soil Moisture Conditions 507

- Phenological Cycle Characteristics 508

- Obscuration Considerations 511

- Effects of Tidal Stage on Change Detection 511

Select the Most Appropriate Change Detection Algorithm 512

Binary Change Detection Algorithms Provide “Change/No-Change” Information 514

Analog “On-Screen” Visualization Change Detection 514

- Esri, Inc., ChangeMatters® 516

Binary Change Detection Using Image Algebra 518

- Image Differencing Change Detection 518

- Image Algebra Band Ratioing Change Detection 519

- Image Algebra Change Detection Using Statistical or Symmetric Thresholds 522

- Image Algebra Change Detection Using Asymmetric Thresholds 522

- Image Algebra Change Detection Using Moving Threshold Windows (MTW) 522

Multiple-Date Composite Image Change Detection 523

- Supervised and Unsupervised Classification of Multiple-Date Composite Image to Detect Change 523

- Principal Components Analysis (PCA) Composite Image Change Detection 523

- MDA Information Systems, LLC., National Urban Change Indicator (NUCI)® 526

- Continuous Change Detection and Classification (CCDC) using Landsat Data 528

Thematic “From-To” Change Detection Algorithms 529

Photogrammetric Change Detection 529

LiDARgrammetric Change Detection 531

Post-Classification Comparison Change Detection 532

- Per-Pixel Post-Classification Comparison 533

- OBIA Post-Classification Comparison 534

Neighborhood Correlation Image (NCI) Change Detection	538
Spectral Change Vector Analysis	542
Change Detection Using an Ancillary Data Source as Date 1	543
Change Detection Using a Binary Change Mask Applied to Date 2	544
Chi-Square Transformation Change Detection	545
Cross-Correlation Change Detection	545
Visual On-Screen Change Detection and Digitization	546
Hurricane Hugo Example	546
Hurricane Katrina Example	548
Aral Sea Example	548
National Land Use/Cover Database of China Example	548
Atmospheric Correction for Change Detection	548
When Atmospheric Correction Is Necessary	548
When Atmospheric Correction Is Unnecessary	551
Summary	551
References	551

13 Remote Sensing-Derived Thematic Map Accuracy Assessment

- Overview 557
- Steps to Perform Accuracy Assessment 557
- Sources of Error in Remote Sensing–Derived Thematic Maps 558
- The Error Matrix 561
- Training versus Ground Reference Test Information 562
- Sample Size 563
 - Sample Size Based on Binomial Probability Theory 563
 - Sample Size Based on Multinomial Distribution 563
- Sampling Design (Scheme) 564
 - Simple Random Sampling 565
 - Systematic Sampling 566
 - Stratified Random Sampling 566
 - Stratified Systematic Unaligned Sampling 567
 - Cluster Sampling 567
- Obtaining Ground Reference Information at Locations Using a Response Design 568
- Evaluation of Error Matrices 569
 - Descriptive Evaluation of Error Matrices 569
 - Discrete Multivariate Techniques Applied to the Error Matrix 570
 - Kappa Analysis 570
 - Fuzzification of the Error Matrix 571
- Change Detection Map Accuracy Assessment 575
 - Assessing the Accuracy of the Individual Thematic Maps used in a Change Detection Study 576
 - Assessing the Accuracy of a “From-To” Change Detection Map 576
 - Response Design 576
 - Sampling Design 576
 - Analysis 577
 - Assessing the Accuracy of a Binary Change Detection Map 577
 - Assessing the Accuracy of an Object-Based Image Analysis (OBIA) Classification Map 578
- Geostatistical Analysis in Support of Accuracy Assessment 578
- Image Metadata and Lineage Information for Remote Sensing–Derived Products 579
 - Individual Image Metadata 579
 - Lineage of Remote Sensing–Derived Products 579
- References 580

Appendix: Sources of Imagery and Other Geospatial Information

Table of Contents	583
Federal Image and Geospatial Data Search Engines and Repositories	583
Commercial Image and Geospatial Data Search Engines and/or Repositories	583
Digital Elevation Data	583
Hydrography Data	583
Land Use/Land Cover and Biodiversity/Habitat Data	584
Population Demographic Data	584
Remote Sensor Data – Public	584
Remote Sensor Data – Commercial and International	584
Federal Geospatial Data Search Engines and Repositories	584–587
USGS <i>EarthExplorer</i>	584
USGS <i>The National Map</i>	585
USGS <i>Global Visualization Viewer</i>	586
Data.gov	587
Commercial Geospatial Data Search Engines and/or Repositories	587–591
Google, Inc., <i>Google earth</i> Search Engine	587
Microsoft, Inc., <i>bing</i> Search Engine	588
Esri, Inc., <i>ArcGIS Online Map and Geoservices</i>	589
Esri Map Services	589
Esri Image Services	590
Digital Elevation Data	591–593
GTOPO30	592
NED—National Elevation Dataset	592
Topographic-Bathymetric Information	592
Topographic Change Information	592
SRTM—Shuttle RADAR Topography Mission	592
ASTER Global Digital Elevation Model (GDEM V2)	593
NEXTMap World 30 DSM (Intermap, Inc.)	593
Hydrography Data	593–594
NHD—National Hydrography Dataset	594
EDNA—Elevation Derivatives for National Applications	594
Land Use/Land Cover and Biodiversity/Habitat Data	593, 595
NLCD—National Land Cover Database 1992, 2001, 2006, 2011	595
C-CAP—Coastal Change Analysis Program	595
GAP Analysis Program	595
NWI—National Wetlands Inventory	595
Road Network and Population Demographic Data	596–597
MAF/TIGER Line	597
2010 Census Population Demographics	597
LandScan Population Distribution Modeling	597

Remote Sensor Data—Public 596, 598–600

- ASTER—Advanced Spaceborne Thermal Emission and Reflection Radiometer 598**
- AVHRR—Advanced Very High Resolution Radiometer 598**
- AVIRIS—Airborne/Visible Imaging Spectrometer 598**
- Declassified Satellite Imagery 598**
- DOQ—Digital Orthophoto Quadrangles 599**
- Landsat—MSS, TM, ETM⁺, Landsat 8 599**
- LiDAR—Light Detection and Ranging 599**
- MODIS—Moderate Resolution Imaging Spectrometer 599**
- NAIP—National Agriculture Imagery Program 600**
- Suomi—NPOESS Preparatory Project 600**

Remote Sensor Data—Commercial and International 596, 600–602

- CASI-1500 600**
- SASI-600 600**
- MASI-600 600**
- TASI-600 600**
- EROS A and B 600**
- GeoEye-1 and -2 601**
- HyMap 601**
- IKONOS-2 601**
- Indian IRS-1A, -1B, -1C and -1D 601**
- Indian CartoSat-1, -2, -2A, -2B, and -3 601**
- ResourceSat-1 and -2 601**
- Korean KOMPSAT1-5 601**
- PICTOMETRY 601**
- Pleiades-1 and -2 602**
- QuickBird 602**
- RapidEye 602**
- Sentinel-2 602**
- SPOT 1-7 602**
- WorldView-1, -2, and -3 602**

Index 603