


HAL
open science

A sub-pixel resolution enhancement model for multiple-resolution multispectral images

Nicolas Brodu, Dharmendra Singh, Akanksha Garg

► **To cite this version:**

Nicolas Brodu, Dharmendra Singh, Akanksha Garg. A sub-pixel resolution enhancement model for multiple-resolution multispectral images. European Geophysical Union General Assembly 2016, Apr 2016, Vienne, Austria. hal-01287184

HAL Id: hal-01287184

<https://inria.hal.science/hal-01287184v1>

Submitted on 25 Aug 2016


HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SUPER-RESOLUTION OF SENTINEL-2 MULTISPECTRAL IMAGES

N. Brodu, Inria Bordeaux, France


Classification of MODIS data with : A. Garg, D. Singh, IIT Roorkee, India


SENTINEL-2

ESA Satellite, launched in June 2015

13 spectral bands at different resolutions : 60m/pixel, 20m/pixel, 10m/pixel


Goal : put all bands at 10m/pixel

AVAILABLE TEST DATA (FALL 2015)

R,G,B bands
at 10m/pixel


Around
Venice


RESULT 20M \rightarrow 10M

Example : Near infrared, Band 8A (20m), comparable to Bande 8 (10m)

Large band à 10m, narrow spectral band at 20m (targets vegetation)


Original
Band 8A
(20m)

RESULT 20M → 10M

Example : Near infrared, Band 8A (20m), comparable to Bande 8 (10m)

Large band à 10m, narrow spectral band at 20m (targets vegetation)


Bande 8A
résolue
à 10m

RÉSULTAT 20M → 10M

Example : Near infrared, Band 8A (20m), comparable to Bande 8 (10m)

Large band à 10m, narrow spectral band at 20m (targets vegetation)


Bande 8
at
10m

RÉSULTAT 60M \rightarrow 10M

Example : Visible light, Bande 1 (60m, violet),

To compare with band 2 (10m, blue) ?


Original
Band 1
60m

RÉSULTAT 60M → 10M

Example : Visible light, Bande 1 (60m, violet),

To compare with band 2 (10m, blue) ?


Super-resolved
Band 1
at 10m

RÉSULTAT 60M → 10M

Example : Visible light, Bande 1 (60m, violet),

To compare with band 2 (10m, blue) ?


Original
Bande 2
at 10m
(blue, not
violet)


Original 60m band 1


Super-resolved 60m band 1


Original 60m band 9


Super-resolved 60m band 9


METHOD

Separating color from geometry

- Pixel = mix of different elements
- Mixing information = independent from the spectral band
- Color information information = specific to each band

Pixel boundaries are arbitrary

- Some information is also shared between nearby neighbors.


Too much pixel variability
⇒ no long-distance information
for inferring sub-pixels
⇒ Local model, ≠ wavelet for ex.


FOR 20M \rightarrow 10M

The problem

Available
low-resolution
pixel


To divide in 4
pixels of higher
resolution


Constraint: $\langle H \rangle = L$
 \Rightarrow 3 free paramters
/ pixel


The model

Shared values
between neighbor
pixels


Depend on
the spectral
band

Weights = proportion
of these shared values
comprising the pixel


Shared between
spectral bands
Constraint: $\sum w = 1$

POUR 20M \rightarrow 10M


Step 1: Fit S , W using the 4 band at 10m

- H available \Rightarrow 1 parameter S / pixel at 10m is fixed \Rightarrow no free parameter for S
- 4 W per pixel at 10m, but 3 free parameters and 4 band \Rightarrow Least squares OK

Step 2: Find S for the 20m bands, W being fixed (band-independent)

- 2.1 (learning inter-pixels): Fit $S_L = \sum p_L \times L$, using neighbors on averaged 10m bands
- 2.2 (apply inter-pixels): Propagate $S_L = \sum p_L \times L$ on 20m bands
- 2.3 (apply details): Propagate S/S_L of 10m bands \rightarrow initial S value for 20m bands
- 2.4 (apply weights): $H = W * S$ for 20m bands (+ renormalization $\langle H \rangle = L$)

FOR 60M \rightarrow 10M

Method cannot be applied as such: 36 sub-pixels at 10m / pixel at 60m!


Solution : Intermediate 60m \rightarrow 20m step

- Quick analysis:
 - 9 sub-pixels at 20m, fixed average \Rightarrow 8 free parameters / pixel
 - 6 bands at 20m + 4 at 10m \Rightarrow 10 constraints (≈ 9 with similar B8/B8A)
 - + 3 free parameters per W, shared /10 bandes ≈ 0.3 param/pixel
 - \Rightarrow Global least square fit for S,W on 10 bands OK ($\approx 8.3/9$ param/pixel)
- + Same method for splitting geometry/color : Fit S, W at 20m, then S_L , then details.

60m original

20m intermediate

10m final


MODIS DATA


2 NASA satellites, cloned

- Visible/infrared
- 2 bands at 250m/pixel, 5 bands à 500m/pixel
- 2 acquisitions / day (final Sentinel-2 scenario = 1 acquisition every 3-4 days)

Method adaptation

- 2 bands of “high” resolution are not sufficient to fix the mixing weights W
- Hypothesis : The mixing geometry information (W) is unchanged over short times
 - ⇒ Fix S , W over several acquisitions (min=2, more are best for clouds)
- E.g. using cloud-free bottom of atmosphere images processed with 16 day data, with overlapping 8-days windows

EXAMPLE


Original (infrared 1628-1652 nm)


Super-resolution 500m => 250m

LAND OCCUPATION

Study zone around Roorkee, 200km north of Delhi

classification with original 500m data

with 250 super-resolved data


Blue : water Purple : urban Green : Forest Yellow : Fields Red : bare soil