Abstract

The progress in Earth Observation (EO) technology over the recent years has led to the launch of multispectral and hyperspectral EO sensors. The overall objective of this thesis is to quantify and model the existing interactions among the Soil, the Vegetation and the atmosphere using multispectral and hyperspectral sensors by targeting different applications with variation on the spatial, temporal and spectral resolutions.
Our 1st application of Multispectral remote sensing, Evaluate the accuracy of the evapotranspiration (ET) operational estimates from the Meteosat Second Generation (MSG) SEVIRI at a range of selected ecosystems in Europe. Herein, In-situ ET measurements for a total of 7 flux experimental sites of the CarboEurope network have been used, and 4 countries were concerned by this research including Italy, Spain, France and the United Kingdom. Appraisal of ET accuracy was also investigated with respect to land cover, season and each site (s) degree of heterogeneity, the latter being expressed by the fractional vegetation cover (FVC) operational product of SEVIRI. Results indicated a close agreement between the operational product’s ET estimates and the tower based in-situ ET measurements for all days of comparison, showing a satisfactory correlation (r of 0.709) with accuracies often comparable to previous analogous studies. Our findings support the potential value of the SEVIRI ET product for regional to mesoscale studies and corroborate its credibility for usage in many practical applications.
Concerning the 2ed application of Multispectral remote sensing, Investigate the development of a suitable methodology for establishing and monitoring the indicators of Ecosystem Health (EH) and its responses to wildfire using Earth Observation (EO) data synergistically with Geographical Information Systems (GIS). The proposed methodology combined GIS and Landsat Thematic Mapper (TM) and Enhanced Thematic Mapper Plus (ETM+) data to assess ecosystem characteristics, including its vigor, organization and resilience for a case study in Central Greece. The developed modeling scheme illustrates the effect of wildfires on EH accurately, demonstrating correlations between areas of past wildfires and their associated recovery.
For 1st application of Hyperspectral remote sensing, Estimate the potential role of combining field and laboratory ASD spectroradiometric data with geochemical data of Lead (Pb), Zinc (Zn), Copper (Cu) and Cadmium (Cd) in quantifying and modelling Heavy Metals Soil Contamination (HMSC), considering floodplain study site from Wales in the West of the United Kingdom. Herein, field-based and lab-based spectral features derived from 85 soil samples of the contaminated area were used successfully to develop two spectral libraries and helped to build eight Heavy Metals Prediction Models (HMPM) using Multiple Linear Regression. Our findings demonstrate, for the first time, the feasibility to predict HMSC in a highly contaminated floodplain site by combining soil geochemistry analyses and ASD Field Spectrometry.
Regarding the 2ed application of Hyperspectral remote sensing, Examine the synergistic operation among Hyperion hyperspectral satellite imagery with Support Vector Machines (SVMs), FRAGSTATS® program and PCA as well, in order to quantify the landscape spatio-temporal dynamics including Land Use/Land Cover (LULC) changes happened in a model Mediterranean ecosystem. Results evidenced the requirement for taking ideal measures to conserve this forest-dominated natural ecosystem from human-induced pressures and/or natural hazards occurred in the area. To our knowledge, this is the first study of its kind, demonstrating the Hyperion capability in quantifying LULC changes with landscape metrics using FRAGSTATS® program and PCA. Findings of this research can be of special importance for hyperspectral sensors that are already planned to be placed in orbit as the NASA’s HyspIRI sensor and EnMAP. All in all, our work provide further supporting evidence for the suitability of challenging different types of data for monitoring the natural dynamics. All the obtained results are robust and adjustable enough to be expanded further, and we do believe that, after necessary adjustments, our findings can be implemented and generalised all over the world.
Résumé
Les progrès de la technologie d'observation de la Terre (OT) au cours des dernières années ont mené au lancement de capteurs d'EO multispectraux et hyperspectraux. L'objectif global de cette thèse est de quantifier et de modéliser les interactions existantes entre le Sol, la Végétation et l'atmosphère en utilisant des capteurs multispectraux et hyperspectraux en ciblant différentes applications avec différentes résolutions spatiales, temporelles et spectrales.

Notre première application sur la télédétection multispectrale, consiste à transformer les images de satellite Météosat MSG SEVIRI en évapotranspiration (ET) appliquée sur une zone large de sud de l’Europe (Italie, France, Espagne) et une partie de Royaume-Uni. Pour réaliser cette étude 7 sites expérimentaux de flux du réseau CarboEurope ont été utilisées pour calibrer le modèle développé. L'ET a été étudiée en fonction du couvert végétal, de la saison et du degré d'hétérogénéité de chaque site, est exprimée par le produit opérationnel de couverture végétale fractionnée (CVF) de SEVIRI. L’analyse corrélative entre ET calculée à partir des images satellites et ET mesurée a donné un coefficient de corrélation r =0,709. Ce résultat est appréciable vu la complexité de comparer une ET calculée sur une échelle spatiale de 9 km² par rapport à une échelle mesurée d’ordre quelques mètres. Cette application qui emploie la combinaison multispectrale au dépend du spatiale est importante pour une analyse temporelle méso-échelle.
Concernant la 2eme application de la télédétection multispectrale, a pour objet le développement d'une méthodologie pour surveiller les indicateurs de santé de l'écosystème et ses réponses aux incendies de forêt. Pour cela une combinaison de la teledetection multispectrale Landsat Thematic Mapper (TM) et Enhanced Thematic Mapper Plus (ETM +) et les systèmes d'information géographique ont permet d’évaluer les caractéristiques des écosystèmes, selon leur vigueur, leur organisation et leur résilience sur une zone d’étude de la Grèce centrale. Le modèle développé montre l'effet des incendies sur la sante des écosystèmes (EH) montrant les corrélations entre les zones incendiées et leur récupération associée.
La première application concernant la télédétection hyperspectrale est décernée à l’application de la spectroradiométrie de terrain ASD et le taux de contamination du sol par les métaux lourds (Pb), zinc (Zn), cuivre (Cu) et cadmium (Cd). Pour réaliser cette étude ; d’une part nous avons mesurée les concentrations des métaux lourds prélevées de 85 échantillons. La modélisation entre la spectroradiométrie et la spectrophotométrie réalisée par une régression step-by-step. Pour cette partie avait pour objet des spectres qui peuvent nous renseigner sur le taux des métaux mesurée par le spectrophotomètre d’absorption atomique (SAS). Nos résultats démontrent, pour la première fois, la possibilité d’estimer la concentration des métaux lourds par les techniques de télédétection hyperspectrales.

Pour la deuxième application de la télédétection hyperspectrale, nous nous sommes intéressé a combiner les techniques de traitement d’images telles que la classification SVMs et le programme FRAGSTATS®. De nouveau, Les données de sortie de l’application précédente ont été traités par une analyse en composante principales. L’ACP utilisée a traité 2150 spectres pour plus de 222000 pixels, afin de quantifier la dynamique spatio-temporelle du paysage, y compris Land Use / Land Cover (LULC) les changements se sont produits dans un écosystème méditerranéen modèle. Les résultats ont mis en évidence la nécessité de prendre des mesures idéales pour conserver l’écosystème naturel dominé par les forêts contre les pressions anthropiques et / ou les risques naturels survenant dans la zone. Cette méthodologie originale a montré la capacité d’Hyperion à quantifier les changements LULC avec des métriques de paysage en utilisant le programme FRAGSTATS® et PCA. Les résultats de cette recherche peuvent être d'une importance particulière pour les capteurs hyperspectraux qui sont déjà prévus pour être placés en orbite comme le capteur HyspIRI de la NASA et EnMAP de l'Allemagne.
Cette thèse nous a permet de constater qu’il est possible de réaliser une télésurveillance de l’interaction entre les composantes sol-végétation-atmosphère en faisant le bon choix de capteur pour une application spécifique.

ملخص
أدت التطورات في تكنولوجيا رصد الأرض في السنوات الأخيرة إلى إطلاق أجهزة استشعار متعددة الأطياف. ويتمثل الهدف العام من هذه الرسالة هو لتحديد نموذج التفاعلات بين التربة والغطاء النباتي والغلاف الجوي باستخدام أجهزة استشعار متعددة الأطياف والطيفي باستهداف تطبيقات مختلفة لقرارات مكانية مختلفة، الزمانية والطيفية.
في أول تطبيق الاستشعار عن بعد متعدد الأطياف، خاص بتحويل الصور من الساتل متيوسات MSG SEVIRI الى التبخرالنباتي (ET) و تم تطبيقه على مساحة كبيرة من جنوب أوروبا (ايطاليا، فرنسا، اسبانيا) وجزء من المملكة المتحدة. لتنفيذ هذه الدراسة، تم استخدام 7 مواقع تجريبية شبكة تدفق كاربووروب لمعايرة النموذج المتقدم. وقد درس ET بوصفها وظيفة من الغطاء النباتي، وموسم ودرجة تجانس كل موقع، ويتم التعبير عن ذلك من قبل المنتج التنفيذي الغطاء النباتي كسور (FVC) SEVIRI. أعطى التحليل المترابط بين إت المحسوب من صور الساتل و إت المقاس معامل ارتباط r = 0.709. وتقدر هذه النتيجة بانها ايجابية بالنظر إلى تعقيد المقارنة بين فضائين مختلفين من حيث المساحة البالغة 9 كم2 للساتل مقارنة بمقياس بضعة أمتار المحسوبة. هذا التطبيق الذي يستخدم مزيج متعدد الأطياف على حساب الفضاء مهم للتحاليل الزمانية.
ويتمثل تطبيقنا الثاني للاستشعار عن بعد المتعدد الأطياف في وضع منهجية لرصد المؤشرات والاستجابات الصحية للنظام الإيكولوجي لحرائق الغابات. لهذا جمعنا بين صور لاندسات (ETM +TM) متعدد الأطياف الاستشعار عن بعد ونظم المعلومات الجغرافي لتقييم خصائص النظم الإيكولوجية.، وتم التطبيق على منطقة الدراسة في وسط اليونان. ويظهر النموذج الذي تم تطويره تأثير حرائق صحة الغابات (إه) التي تظهر الترابط بين المناطق المحترقة وما يرتبط بها من انتعاش.

ويتم منح التطبيق الأول للاستشعار عن بعد الطيفية لتطبيق ASD وتلوث التربة مستويات spectroradiometry الحقل بالمعادن الثقيلة (الرصاص) والزنك (الزنك) والنحاس (النحاس) والكادميوم (الكادميوم). لتنفيذ هذه الدراسة. من ناحية قمنا بقياس تركيزات المعادن الثقيلة المأخوذة من 85 عينة. النمذجة بين القياس الطيفي وقياس الطيف التي يؤديها الانحدار خطوة بخطوة. وكان موضوع هذا الجزء هو الأطياف التي يمكن أن تخبرنا عن مستوى المعادن التي تقاسها الطيف الامتصاص الذري (ساس). وتظهر نتائجنا، للمرة الأولى، إمكانية تقدير تركيز المعادن الثقيلة بتقنيات الاستشعار عن بعد فوق الطيفية.
وبالنسبة للتطبيق الثاني للاستشعار عن بعد فوق الطيفي، كنا مهتمين بالجمع بين تقنيات معالجة الصور مثل تصنيف سفمس وبرنامج FRAGSTATS®. ومرة أخرى، تمت معالجة ناتج الطلب السابق بتحليل مكون رئيسي. وقد استخدمت ACP ل 2150 طيف لأكثر من 222000 بكسل لقياس دينامكية المناظر الطبيعية، بما في ذلك استخدام الأراضي / الغطاء النباتي (LULC) حدثت تغييرات في نموذج النظام البيئي البحر الأبيض المتوسط. وأبرزت النتائج الحاجة إلى تدابير مثالية للحفاظ على النظام الإيكولوجي الطبيعي الذي تهيمن عليه الغابات من الضغوط البشرية و / أو الأخطار الطبيعية في المنطقة. وقد أظهرت هذه المنهجية الأصلية قدرة هيبيريون على تحديد التغييرات في مقاييس المناظر الطبيعية باستخدام برنامج FRAGSTATS®. قد تكون لنتائج هذه الدراسة أهمية خاصة لأجهزة الاستشعار الفائقة الطيفية التي من المقرر أصلا أن تكون في المدار HyspIRI استشعار من وكالة ناسا وEnMAP.
هذه الرسالة كشفت لنا أنه من الممكن مراقبة التفاعل بين مكونات الغطاء النباتي والغلاف الجوي التربة عن بعد بشرط تحديد نوعية جهاز الاستشعار للتطبيق معين.

