

Imagery and Raster Data in ArcGIS

An Introduction

Gerry Kinn

Mike Muller

Introduction

Imagery in ArcGIS

- **Opening Remarks**
- **Who should be here?**
 - New to ArcGIS
 - Users interested ArcGIS' imagery capabilities
 - Users struggling in your use of imagery
 - Users struggling with Esri terminology
 - Users with questions about what imagery is available
 - Users that have you used imagery in one way and want to use it in new ways

Welcome

Esri UC 2015

General Outline

Imagery in ArcGIS

- Why use imagery in a GIS?
- Sources of imagery
- ArcGIS Imagery Information Model
- What can I do with imagery in ArcGIS?

Why use imagery in GIS?

Imagery

If I see it, I can understand it...

...Understanding our world

A friend asked me to check out his farm...

A friend asked me to check out his farm...

A friend asked me to check out his farm...

Imagery Characteristics - Timely

Imagery Characteristics - Metric

Sources of Imagery

Imagery Base Maps

Sources of Imagery

- **Most often used as a “only a backdrop”**
 - georeferenced picture for visualization
 - cached imagery (lossful in many ways)
- **Typically stored in a data structure...**
 - which is extremely efficient for visualization (tiles)
 - which works well on all devices and platforms
- **Often free “to the user”**
- **Timeliness can be an issue**
- **Limited analytical capabilities**

ArcGIS Imagery Base Maps

Sources of Imagery

Base map	Source	GSD	Features	Timeliness
AGOL World Imagery	Varied	Typical 1m – 0.15m	Manmade	1-3 year

Add Basemap

Choose a basemap from ArcGIS Online. These basemaps are map services that require an Internet connection for them to draw in your map.

Analytical Sources

Sources of Imagery

- **Primarily used to acquire feature data**
- **Typically derived from Remote Sensing devices**
 - Satellite, Aerial, RADAR,...
- **Typically stored in a data structure...**
 - which is designed for full analytical capabilities
 - which is rich with metadata
- **Vary in cost and are rarely free**
 - Modality vs. Timeliness vs. GSD vs. Product Level
- **Analytical in nature**
 - interpretation and exploitation, classification, change detection, feature extraction

ArcGIS Analytical Imagery

Sources of Imagery

Image Service	Source	GSD	Features	Timeliness
Landsat GLS	Landsat GLS	15m pansharpened	Natural	Historic epic
Landsat 8	Landsat 8	15m pansharpened	Natural	Most recent
NAIP (US only)	4 bands	1m	Manmade/natural	Current year

Products

Landsat Imagery

Main Enhancements Viewer Image Services Tours More Info

Image Services

Access to multitemporal, multispectral worldwide Landsat 8 and Landsat GLS data.

[Access Image Services](#)

ArcGIS integrates all types, sources, and sensor models

Sources of Imagery

... Imagery is a Fundamental Part of the Systems

ArcGIS includes many tools for Visualization, Analysis, and Data Management of imagery

Sources of Imagery

Color Balance

Mosaicking

Ortho-Rectification

Change Analysis

Classification

Pan Sharpen

3D Measurement

Automatic Alignment

Open and Leveraged by Partners

Demo

Sources of Imagery

ESRI USER CONFERENCE

The ArcGIS Imagery Information Model

design, concepts, and terminology

Underlying Design Principles

ArcGIS Imagery Information Model

- **Only process what you need, ...when you need it**
 - Operate on the original source imagery – no preprocessing
 - Request-Based processing
- **Intelligent use of the metadata**
 - Virtual Products (e.g. NDVI on-the-fly)
 - Mensuration
- **Optimize storage requirements**
 - reference the imagery files - don't move or make copies
 - derive many products from a single source and storage
- **Manage massive collections of imagery and make them easily accessible**
 - manage imagery in the enterprise (Mosaic Datasets)
 - web-enable imagery (Image Services, ArcGIS Online, Portal for ArcGIS, caching tools,...)

Architectural Principles

ArcGIS Imagery Information Model

- **An ArcGIS Information Model is...**
 - A data model + business logic
 - Stored in a Geodatabase (File, Enterprise, ...)
 - Cross product (desktop, server, mobile, web,...)
 - Rich and robust
 - Accessible via Public APIs

Model Components

ArcGIS Imagery Information Model

- **6 Key Components**

- **Raster Dataset**
- **Raster Type**
- **Raster Function**
- **Raster Product**
- **Mosaic Dataset**
- **Image Service**

- **component names == terminology**

- *“You web enable your imagery by publishing your Mosaic Dataset as an Image Service.”*

Raster Dataset

ArcGIS Imagery Information Model

- The Raster Dataset is the primary information model component which represents a basic image with basic behavior.
- It's role is to read and write image storage (pixels) and metadata
- **Comprehensive Support**
 - 1 or N Bands
 - 1-64 bits per band
 - compressed or uncompressed
 - > 80 formats supported
 - pyramids (rrd, ovr, internal...)
- Read image files directly – no need to convert
- *"It's what you get if you drag a GeoTIFF into ArcMap."*

Demo

Raster Dataset

ESRI USER CONFERENCE

Raster Type

ArcGIS Imagery Information Model

- The Raster Type is the primary information model component which represents the intelligent business logic for a particular sensor or image product coming from a vendor.

- It's role is too...

- Define pixel storage and metadata schema
- Define the rules for ingesting imagery into ArcGIS
- Define the default processing chains
- Define the georeferencing (sensor model + parameters)

- Sensor and/or Format Specification specific

- 40+ Raster Types

- | | | | | |
|--------------|---------------|---------------|---------------|---------------|
| ✓ Applanix | ✓ GeoEye-1 | ✓ Landsat 1-5 | ✓ Pleiades-1 | ✓ WorldView-1 |
| ✓ CADRG | ✓ HRE | TM | ✓ Quickbird | ✓ WorldView-2 |
| ✓ ECRG | ✓ IKONOS | ✓ Landsat 7 | ✓ RapidEye | ✓ WorldView-3 |
| ✓ CIB | ✓ ISAT | ETM+ | ✓ Radarsat 2 | |
| ✓ DMCii | ✓ Kompsat-2 | ✓ Landsat 8 | ✓ SOCET (SUP) | |
| ✓ DTED | ✓ Landsat 1-5 | ✓ LAS | ✓ SPOT 5 | |
| ✓ Formosat-2 | MSS | ✓ NITF | ✓ SPOT 6 | |

Demo

Raster Type

ESRI USER CONFERENCE

Raster Function

ArcGIS Imagery Information Model

- **The Raster Function is the primary information model component which processes image data.**
- **It's role is to take input pixels and produce altered output pixels**
- **A Raster Function**
 - processes a single pixel or block of pixels (not the full image)
 - can make geometric modifications to the pixels (orthorectify, project, clip,...)
 - can make radiometric modifications to the pixels (band math, convolution filters, Tasseled Cap,...)
- **Raster Functions are chained together to create simple or advanced processing chains**
 - pixels that flow through the chain are virtual in nature (“on-the-fly” processing)
- **50+ Raster Functions**

Raster Function

ArcGIS Imagery Information Model

Raster Function or Geoprocessing Tool?

ArcGIS Imagery Information Model

- **Geoprocessing Tools**

- Esri does not implement what I need as a Raster Function
- My processing requires integration of feature data (vectors)
- I have complex GP Models (conditionals, iterations, custom script tools)
- Algorithms which are not well suited for block level processing (cost distance)

- **Raster Functions**

- If you can, you should (storage savings, time savings, flexibility to change,..)
- Esri provides all the Raster Functions I need to produce my products
- It's acceptable in my application to use an ephemeral or intermediate results
 - Visualization
 - Analysis results which can be consumed per request based on an AOI

Demo

Raster Function

ESRI USER CONFERENCE

Raster Product

ArcGIS Imagery Information Model

- The Raster Product is the primary information model component which makes it easy to use intelligence which is provided by the Raster Type
- It's role is to represent Imagery Information Model intelligence as products and product information to the user
- A Raster Product
 - enables ArcGIS user interface shortcuts to well known band combinations and processing chains
 - allows the user to think about products and not files
- Sensor and/or Format Specification specific
 - they are based on Raster Type(s)
- ArcMap Catalog window / ArcCatalog

Demo

Raster Product

ESRI USER CONFERENCE

Mosaic Dataset

ArcGIS Imagery Information Model

- **The Mosaic Dataset is the primary information model component which manages massive collections of imagery**
- **It's role is to provide...**
 - an image library for management (cataloging, indexing, metadata, searching,...)
 - dynamic, on-the-fly, product generation (mosaicking, processing and analysis)
 - a workflow to shorten the time from sensor to use (quickly ingest, dynamic product immediately available)
- **Scalable (1 to millions of images)**
- **homogeneous or heterogeneous collections (one sensor or a mix)**
- **Dynamic product generation for visualization or analysis**

Demo

Mosaic Dataset

ESRI USER CONFERENCE

Image Service

ArcGIS Imagery Information Model

- The Image Service is the primary information model component which web enables imagery
- It's role is to provide *Imagery as a Service* (one aspect of GIS as a Service)

Demo

Image Service

ESRI USER CONFERENCE

Putting it all together

Collection

**What can I do with
imagery in ArcGIS?**

What are my choices when working with imagery

ArcGIS and Imagery

- **One image at a time**

- Files
- Image Analysis Window (IAW)
- Geoprocessing

- **Collections of images**

- Mosaic Datasets
- Image Analysis Window (IAW)
- Geoprocessing

- **Imagery as a Service**

- Web
- Image Analysis Window (IAW)
- Developer APIs
- ArcGIS Online

Processing, Exploitation, Dissemination

ArcGIS and Imagery

- Process images to create new images (traditional image processing)
- Process images on-the-fly to create dynamic virtual products
- Process images to create tiled image maps
- Geoprocessing tools
 - Georeferencing and Orthorectification
 - Color Balancing
 - Seam line generation
 - Caching to tiles
- Geoprocessing tools
 - 95+ tools for image management and processing
- Raster Functions
 - Can be applied to Raster Datasets, Mosaic Datasets, and Image Services

Processing, Exploitation, Dissemination ArcGIS and Imagery

- **Take advantage of ArcGIS ready-to-use imagery**
 - ArcGIS Online World Imagery Base Map, Landsat GLS, Landsat 8, NAIP
 - Consume Premium Services available by Partners on the ArcGIS Marketplace
- **Visualize images**
 - as a single image
 - as a dynamically mosaicked product
- **Extract feature data from imagery**
 - manually capture features using imagery as a backdrop
 - image classification
 - custom image processing with R2V and vector tools for cleanup
- **Take measurements (Mensuration Tools)**

Processing, Exploitation, Dissemination

ICS provides an undistorted view in natural orientation

did you know?

Geographic Coordinate System - GCS

Image Coordinate System - ICS

Map on an Image.... vs. Image on a Map...

Demo

Image Coordinate
System

ESRI USER CONFERENCE

Processing, Exploitation, Dissemination

ArcGIS and Imagery

- Create multiple products from a single source without the additional storage resource costs

Processing, Exploitation, Dissemination

ArcGIS and Imagery

- Make basic to advanced products accessible in the enterprise and on the web

Summary

ArcGIS is an imagery platform for GIS (and pure PED)

- **Imagery is an integral aspect of GIS**
- **Imagery is readily available**
- **ArcGIS comes with imagery**
- **ArcGIS provides advanced imagery tools**
- **ArcGIS can manage massive image collections**
- **Spend time understanding the information model and technologies of ArcGIS**
 - Reference Documentation, Resource Center, Blogs, Workshops, Webinars
- **Outside the scope of this presentation...**
 - Learn more about our Imagery Business Partners

Want to learn more?

- **UC 2015**

- Managing Imagery and Raster Data Using Mosaic Datasets
 - Room 32A, Tuesday 3:15 & Wednesday 1:30
- Imagery Island (Showcase)

- **Documentation**

- <http://desktop.arcgis.com/en/imagery> (substitute language for “en”)

- **Get Involved**

- <https://geonet.esri.com/community/gis/imagery-and-remote-sensing>

Thank you...

- Please fill out the session survey in your mobile app
- Select **Imagery and Raster Data in ArcGIS: An Introduction**
 - use the Search Feature to quickly find this title
- Click “Technical Workshop Survey”
- Answer a few short questions and enter any comments

Understanding our world.