

Esercitazione 1

Esplorazione immagine

formazione@planetek.it

PLANETEK

Immagine digitali

- ✓ Ad ogni pixel è associata una terna di valori: il numero di riga M, il numero di colonna N e il Digital number DN
- ✓ I numeri M e N individuano la posizione del pixel nella matrice-immagine
- ✓ I valori dei DN appartengono ad un intervallo definito di numeri interi positivi (normalmente da 0 a 255) e rappresentano la radianza media misurata sull'area a terra corrispondente al pixel

pkt006-432-1.0

Immagine digitali

pkt006-432-1.0

L'istogramma di una immagine

Per le immagini multispettrali si ha un istogramma per ogni singola banda

pkt006-432-1.0

Controllo del contrasto

pkt006-432-1.0

PLANETEK

Esercitazione 2

Ortorettifica

formazione@planetek.it

Copyright © 2010 Planetek Italia S.r.l.

PLANETEK

Correzioni geometriche

- All'immagine grezza non è associato alcun sistema di proiezione cartografico
- Sull'immagine grezza sono presenti distorsioni prodotte durante il processo di acquisizione

pkt006-432-1.0

Distorsioni geometriche

Sistematiche

effetti causati dalla rotazione della Terra, variazioni di velocità della piattaforma di rilevamento, ecc.

Non sistematiche

effetti causati da variazioni dell'altitudine e direzione della piattaforma, rilievi, ecc.

pkt006-432-1.0

Distorsioni geometriche

pkt006-432-1.0

Attitudini/Orientamento del Sensore

pkt006-432-1.0

Variazione di Scala

– La scala varia all'interno dell'immagine

La larghezza delle due case è uguale (8m), ma dato che l'altezza sul livello del mare è diversa, anche la scala è differente

pkt006-432-1.0

Distorsioni geometriche

Effetto SKEW

Pixels

Satellite motion

Earth motion →

Compensation for earth rotation

pkt006-432-1.0

Geocodifica

La geocodifica consiste nell'assegnare delle coordinate mappa all'immagine grezza. Permette:

- La correzione delle distorsioni prodotte durante il processo di acquisizione
- La produzione di proiezioni cartografiche.

file coordinate system **UTM, lat/long**

pkt006-432-1.0

Geocodifica

Rettifica e ricampionamento

- La rettifica consente di trasformare la griglia (righe e colonne) di un dato origine in un nuovo reticolo mediante l'utilizzo di polinomi.
- Il ricampionamento è il procedimento di estrapolazione dei valori dei pixel relativi alla nuova griglia in funzione dei valori dei pixel originari.

pkt006-432-1.0

Definizione della Trasformazione

La trasformazione si definisce associando all'immagine i punti di controllo (GCP - Ground Control Points)

pkt006-432-1.0

Definizione della Trasformazione

Situazioni non ottimali

Posizionamento ottimale

pkt006-432-1.0

PLANETEK ITALIA

Esercitazione 3

Miglioramento geometrico

formazione@planetek.it

Copyright © 2010 Planetek Italia S.r.l.

PT PLANETEK

Teoria dei colori

Modello additivo
Colori primari

$R + G + B = \text{Bianco}$
 $R + G = \text{Giallo}$

pkt006-432-1.0

Trasformata RGB-IHS

Un colore può essere descritto in base a tre parametri:

- Intensità (intensity): la caratteristica che descrive la luminosità, o brillantezza, di un colore; esprime quindi la quantità di energia riflessa e/o trasmessa
- Tinta (hue): regola l'associazione spettrale del colore, cioè a quale dei colori dello spettro meglio corrisponde
- Saturazione (saturation) esprime il grado di saturazione, o purezza, rispetto ad un valore standard

pkt006-432-1.0

Trasformata RGB-IHS

Rappresentazione colore IHS (Intensità, Tono, Saturazione)


```


graph LR
 RGB --> A[Da RGB a IHS]
 A --> B[Elaborazione]
 B --> C[I'H'S']
 C --> D[Da IHS a RGB]
 D --> RGB_prime[R'G'B']
 
```

APPLICAZIONI

- ✓ Aumento della saturazione colore
- ✓ Stretching intensità senza modificare colore
- ✓ Fusione con altre immagini

pkt006-432-1.0

**Trasformata RGB-IHS
(Fusione)**

**L'occhio umano è molto sensibile alla parte Intensità di un colore.
L'intensità aiuta quindi a definire meglio le proprietà geometriche delle caratteristiche di un'immagine.**

La trasformata si realizza in tre operazioni successive:

- 1 - Si trasforma l'immagine a falsi colori TM da RGB a IHS**
- 2 - Si sostituisce la banda I con l'immagine Pan SPOT**
- 3 - Si esegue la trasformata inversa da IHS a RGB**

Il risultato sarà quindi un'immagine RGB dove i "colori" sono definiti dalle proprietà spettrali delle caratteristiche superficiali, derivati dalle tre bande spettrali TM utilizzate, e la definizione spaziale sarà invece determinata dalle proprietà del sensore Pan dello SPOT

pkt006-432-1.0

Trasformata RGB-IHS

TM **SPOT PAN**

pkt006-432-1.0

Trasformata RGB-IHS

pkt006-432-1.0

PLANETEK ITALIA

Esercitazione 4

Correzione radiometrica

formazione@planetek.it

Copyright © 2010 Planetek Italia S.r.l.

PT PLANETEK

Correzioni radiometriche

- Calibrazione in radianza
- Calibrazione in riflettanza
- Correzione atmosferica

pkt006-432-1.0

Correzioni radiometriche

La **correzione radiometrica** consente di

- determinare, a partire dal segnale numerico quantizzato fornito dal sensore, una grandezza fisica che rappresenta una proprietà radiativa dell'oggetto osservato;
- effettuare analisi comparative tra immagini riprese da sensori differenti.

pkt006-432-1.0

Correzioni radiometriche

Calibrazione in radianza

Di solito i rilevatori (detectors) sono calibrati in modo tale che ci sia una dipendenza lineare tra DN e radianza spettrale:

$$L = \text{FattCa} * \text{DN} / \text{LargBanda}$$

i parametri di calibrazione del sensore sono forniti con i dati (**header file**) o sono disponibili altrove

pkt006-432-1.0

Correzioni radiometriche

Calibrazione in riflettanza

I valori di radianza vengono convertiti in **riflettanza** effettiva al satellite per compensare le variazioni delle condizioni d'illuminazione fra scene acquisite in giorni differenti dell'anno e le differenze in irradianza solare fra le bande (Epema, 1990):

$$R_i(\lambda) = \frac{\pi L_i d^2}{E_{sun}(\lambda) \cdot \cos(\theta_z)}$$

pkt006-432-1.0

Correzioni radiometriche

Correzione atmosferica

Per applicare questo tipo di correzioni si possono seguire diverse procedure, in funzione della disponibilità di dati sulle caratteristiche dell'atmosfera all'epoca di acquisizione dell'immagine.

pkt006-432-1.0

Esercitazione 4

NDVI

formazione@planetek.it

Copyright © 2010 Planetek Italia S.r.l.

Estrazione indici tematici

TM4 diviso TM3

La vegetazione ha un'alta riflettività nella banda IR (TM4) ed un alto assorbimento nella banda rossa (TM3)

pkt006-432-1.0

Estrazione indici tematici

NDVI (Normalised Difference Vegetation Index)

$(TM4 - TM3) / (TM4 + TM3)$

Si ottengono valori compresi fra -1 e +1

Vegetazione rigogliosa + 0,6

Suolo nudo - 0,1

pkt006-432-1.0

PLANETEK ITALIA

Esercitazione 5

Classificazione non supervisionata

formazione@planetek.it

Copyright © 2010 Planetek Italia S.r.l.

PLANETEK

Cos'è una classificazione?

Consiste in una divisione dei pixel di un'immagine in **categorie** (di solito categorie di *land cover* = copertura del suolo).

pkt006-432-1.0

Classificazione

**Classe 1
Vegetazione**

**Classe 2
Urbano**

**Classe 3
Acqua**

pkt006-432-1.0

Classificazione: UNSUPERVISED

– Questo processo organizza gruppi (clusters) di pixel con risposta spettrale simile

- I cluster spettrali (le coperture del suolo) sono identificati mediante una tecnica chiamata Analisi Iterativa auto-organizzata (Iterative Self-Organizing Data Analysis)
- UNSUPERVISED richiede un input minimo
 - Numero di classi desiderate
 - Numero massimo di Iterazioni
 - Soglia di Convergenza
 - Asse di inizializzazione

pkt006-432-1.0

Classificazione: UNSUPERVISED

1. Le medie sono inizializzate lungo le diagonali
2. Calcoli di minima distanza: ogni pixel è associato con la media più vicina
3. Nuove medie vengono calcolate per ciascun cluster e migrano verso le nuove localizzazioni
4. Le iterazioni continuano finché non viene raggiunta la convergenza o il numero massimo di iterazioni

pkt006-432-1.0

Classificazione: UNSUPERVISED

5. Ogni cluster viene associato ad un valore. Ad ogni pixel viene assegnato tale valore

pkt006-432-1.0

Etichettare le Classi

– Processo che identifica le classi di copertura del suolo e le etichetta

<u>Nomi</u>	<u>Etichette</u>
Classe 1	Acqua
Classe 2	Foresta
Classe 3	Erba
Classe 4	Agricoltura
Classe 5	Urbano

pkt006-432-1.0

Esercitazione 6

Classificazione supervisionata

formazione@planetek.it

Copyright © 2010 Planetek Italia s.r.l.

Classificazione supervised

- E' chiamata guidata perché l'analista controlla il processo di classificazione fornendo dei descrittori dei vari tipi di land cover che vuole classificare. Cioè sceglie sull'immagine delle zone campione (*training areas*).

pkt006-432-1.0

Esempio di aree campione

pkt006-432-1.0

Come funziona?

- Ogni area campione contiene pixel con caratteristiche spettrali ben definite.
- L'algoritmo di classificazione analizzerà le caratteristiche spettrali di ogni pixel dell'immagine e lo assocerà alla classe con le caratteristiche spettrali più simili alle sue
(per caratteristiche spettrali si intende il DN del pixel nelle bande che compongono l'immagine)

pkt006-432-1.0

Le aree campione: regole

- E' molto importante avere delle aree campione ben definite
1. Bisogna **evitare** pixel che stanno sul bordo tra una classe e un'altra nell'immagine
 2. Bisogna considerare tutte le **variazioni spettrali** di una classe (es: acqua profonda ed acqua non profonda)

pkt006-432-1.0

Esempio di variazioni spettrali di una classe

pkt006-432-1.0

Procedure di attribuzione di un pixel ad una classe

- ✓ L'algoritmo di classificazione analizza le caratteristiche spettrali di ogni pixel dell'immagine e lo associa alla classe con le caratteristiche spettrali più simili alle sue
- ✓ Questo può avvenire tramite vari tipi di algoritmi

pkt006-432-1.0

Algoritmo dei parallelepipedi

Banda 3

Si considerano minimo e massimo della classe

Illustrazione tratta da Lillesand & Kiefer

pkt006-432-1.0

Algoritmo della massima verosimiglianza

Banda 3

Si considerano media e varianza della classe

Equiprobability contours

Banda 4

Illustrazione tratta da Lillesand & Kiefer

pkt006-432-1.0

Algoritmo della minima distanza

Banda 3

Si considera la differenza con il valore medio della classe

Banda 4

pkt006-432-1.0