

A multisensor fusion approach to improve LAI time series

Aleixandre Verger, Frédéric Baret, Marie Weiss

To cite this version:

Aleixandre Verger, Frédéric Baret, Marie Weiss. A multisensor fusion approach to improve LAI time series. Remote Sensing of Environment, 2011, 115 (10), pp.2460-2470. $10.1016/j.rse.2011.05.006$. hal-01321188

HAL Id: hal-01321188 <https://hal.science/hal-01321188>

Submitted on 29 May 2020

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.

[Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0](http://creativecommons.org/licenses/by-nc-nd/4.0/) [International License](http://creativecommons.org/licenses/by-nc-nd/4.0/)

<u>L'ostprint</u>

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

A multisensor fusion approach to improve LAI time series

Aleixandre Verger ^{a,b,*}, Frédéric Baret ^b, Marie Weiss ^b

- Aleixandre Verger ^{a,b,*}, Frédéric Baret ^b, Marie Weiss ^b

a Departament de Física de la Terra i Termodinàmica, Universitat de València. C/ Dr.

Moliner, 50. 46100 Burjassot, València, Spain

^b INRA, Université d'Av Moliner, 50. 46100 Burjassot, València, Spain
	- ^b INRA, Université d'Avignon. UMR114, EMMAH, Domaine Saint-Paul, Site Agroparc, F-84914 Avignon, France
	- Corresponding author. E-mail address: aleixandre.verger@uv.es (A. Verger)

Abstract

High-quality and gap-free satellite time series are required for reliable terrestrial monitoring. Moderate resolution sensors provide continuous observations at global scale for monitoring spatial and temporal variations of land surface characteristics. However, the full potential of remote sensing systems is often hampered by poor quality or missing data caused by clouds, aerosols, snow cover, algorithms and instrumentation problems. A multisensor fusion approach is here proposed to improve the spatio-temporal continuity, consistency and accuracy of current satellite products. It is based on the use of neural networks, gap filling and temporal smoothing techniques. It is applicable to any optical sensor and satellite product. In this study, the potential of this technique was demonstrated for leaf area index (LAI) product based on 20 MODIS and VEGETATION reflectance data. The FUSION product showed an overall good agreement with
and 20 MODIS and VEGETATION reflectance data. The FUSION product showed an overall good agreement with
the original MODIS L the original MODIS LAI product but exhibited a reduction of 90% of the missing LAI values with an improved monitoring of vegetation dynamics, temporal smoothness, and better agreement with ground measurements.

Keywords: LAI time series, VEGETATION, MODIS, temporal smoothing, gap filling, data fusion

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

1 Introduction

Leaf area index (LAI), defined as half the total developed area of green leaves per unit of horizontal ground
area (Chen and Black, 1992), is a key vegetation variable used for a wide range of ecological, agricultural
and area (Chen and Black, 1992), is a key vegetation variable used for a wide range of ecological, agricultural and meteorological applications. LAI has been recognized as an Essential Climate Variable for its key role in land-atmosphere interactions (GCOS, 2010). Several international programs and initiatives have established guidelines for monitoring climate and environment, stressing the need for realistic, high quality, temporally, and spatially stable, continuous and long time series of validated LAI global products (GCOS, 2010; GEO, 2010). Moderate resolution sensors provide frequent observations of the surface and allow monitoring LAI at the global scale. Several LAI products are available to the science community, each of them being routinely produced from a unique sensor: VEGETATION/SPOT (Baret et al., 2007; Deng et al., 2006), MODIS/TERRA-AQUA (Myneni et al., 2002) and SEVIRI/MSG (García-Haro et al., 2009). However, each of 35 these LAI products is not spatially and temporally continuous and contains occasional missing data mainly
due to persistent clouds, snow cover and optically thick aerosols (Garrigues et al., 2008). Further, extreme
sola due to persistent clouds, snow cover and optically thick aerosols (Garrigues et al., 2008). Further, extreme solar geometries and long periods of darkness in winter limit the use of optical sensors at very high latitudes (Beck et al., 2006). Problems related to the sensor, data storage or transmission may also limit the continuity of observations. Finally, instability of retrieval algorithms to residual atmospheric effects, cloud contamination in surface reflectance, or directional effects degrade the LAI product accuracy and reduce the probability to find a reliable solution: in the case of MODIS collection 5, about 10–15% of the pixels with mostly herbaceous cover and about 15–30% of the pixels with woody vegetation are retrieved with the back-up algorithm, triggered when the main algorithm fails, resulting in lower quality products (Samanta et al., 2009). Compositing procedures are used to ensure a continuous and time-consistent delivery of products by 45 reducing the impact of missing data and of unexpected day-to-day variations in retrieved LAI. The CYCLOPES LAI algorithm (Baret et al., 2007) is applied to composited reflectances estimated by fitting a surface BRDF (Bidirectional Reflectance Distribution Function) model (Roujean et al., 1992) over 30 days of observations. Conversely, the MODIS LAI algorithm is first run for each single observation date and the resulting LAI values are composited over 8 days (Myneni et al., 2002). However, this approach which selects CYCLOPES LAI algorithm (Baret et al., 2007) is applied to composited reflectances estimated by fitting a
surface BRDF (Bidirectional Reflectance Distribution Function) model (Roujean et al., 1992) over 30 days of
observati consistency as shown by Garrigues et al. (2008). To mitigate this problem, Verger et al. (2008) demonstrated that using truly composited reflectances as derived from the MODIS 16 days product (MOD43B4 (Schaaf et

2

al., 2002)) and neural network based algorithm provides more consistent LAI products. Another approach

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

could be a better compositing technique of the daily LAI products. However, the lack of clear-sky Although increasing the length of the compositing window would increase the probability to get actual observations, it would induce artifacts due to the intrinsic assumption of the stability of the surface during the compositing period (Roy et al., 2006).

55 observations over periods longer than the compositing window will anyway result in missing products.

Although increasing the length of the compositing window would increase the probability to get actual

observations, Several temporal and/or spatial techniques have been proposed to fill gaps resulting from missing data. Borak and Jasinski (2009) evaluated several interpolation techniques for MODIS LAI time series and concluded that temporal interpolation performs more efficiently over non-forest cover types, while spatial interpolation performs better in forest areas. Gao et al. (2008) proposed to fill gaps with an ecosystemdependent dynamics model within a limited spatial window around the pixel. When no such data is available in the vicinity of the considered pixel, an ancillary seasonal curve is used. However, the methods based on 65 the spatial dimension may fail to represent actual landscapes where LAI could vary widely within a short distance (Garrigues et al., 2006). To overcome these difficulties Fang et al. (2008) proposed a temporal spatial filtering algorithm based on a vegetation continuous field (VCF) ecosystem curve fitting method (Hansen et al., 2002). This algorithm uses the MODIS VCF product which contains the fractional cover of trees, bare, and herbaceous within the pixel. It allows imposing regional dependant phenological behavior distance (Garrigues et al., 2006). To overcome these difficulties Fang et al. (2008) proposed a temporal
spatial filtering algorithm based on a vegetation continuous field (VCF) ecosystem curve fitting method
(Hansen et al an intrinsic limitation of such reconstruction methods is their inability to capture underlying atypical modes of seasonality (García-Haro et al., 2009) including natural and human induced disturbances (Jönsson and Eklundh, 2002). Further, all these methods are very sensitive to possible classification errors.

Concurrent use of data from several satellite systems will provide more potential observations within a given 75 time period, increasing the availability of data in many regions with a diurnal variability of clouds. The fusion of multisensor data appears thus as an appealing strategy to fully exploit the current Earth observation missions and to fulfill user requirements in terms of spatio-temporal continuity, consistency and quality of products.

This paper aims at developing improved continuous LAI products derived from the fusion of available The multisensor data appears thus as an appealing strategy to tully exploit the current Earth observation
missions and to fulfill user requirements in terms of spatio-temporal continuity, consistency and quality of
product MODIS and VEGETATION composited data following Verger et al. (2008) and are then smoothed and gap filled using a dedicated technique. The satellite products and the reference ground-based measurements are first presented. Then, the principles of the algorithm are described, validated based on simulated time series,

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

and applied over a subsample of situations globally representative of the range of conditions and surface 85 types. Finally, the performances of the developed products are analyzed and compared with the original MODIS LAI product with emphasis on the continuity, consistency and agreement with ground measurements.

2 Data

To properly design, implement and validate the multisensor fusion algorithm, a data base of satellite MODIS LAI product with emphasis on the continuity, consistency and agreement with ground
measurements.

2 Data

To properly design, implement and validate the multisensor fusion algorithm, a data base of satellite

reflect enough to capture their seasonality. The BELMANIP network, including 397 sites aiming to represent the variability of surface conditions over the Earth (WWW1; Baret et al., 2006), is used. The BELMANIP sites were generally chosen to be the most homogeneous (at 1 km resolution) as possible over a 3x3 km² area. This allows to minimize the point spread function effect and possible geolocation discrepancies between the two considered sensors, VEGETATION and MODIS. We considered the 2001-2003 period to well represent
seasonal and interannual variability. The reflectance products are first presented. Then, the MODIS LAI
product used to cal seasonal and interannual variability. The reflectance products are first presented. Then, the MODIS LAI product used to calibrate the algorithm for the fusion of VEGETATION and MODIS observations are depicted. Finally, the ground-based measurements used to validate the satellite LAI estimates are described.

2.1 The VEGETATION and MODIS reflectance composited products

CYCLOPES (derived from SPOT VEGETATION) and MOD43B4 (derived from Terra MODIS) reflectance products correspond to nadir viewing normalized reflectances in the red, near infrared and short wave infrared spectral bands (centered, respectively, at 645 nm, 835 nm, and 1665 nm for VEGETATION, and at 648 nm, 858 nm and 1640 nm for MODIS).

CYCLOPES reflectance products are available at WWW2. They correspond to 1/112° spatial sampling interval (about 1 km at the equator) and are projected in plate-carrée. The temporal sampling interval is 10
days with a 30 days compositing window. A Gaussian weighting function is applied to put more emphasis on
observat days with a 30 days compositing window. A Gaussian weighting function is applied to put more emphasis on observations close to the centre of the window. Top of atmosphere reflectance are first cloud screened and atmospheric correction is applied. The Roujean et al. (1992) BRDF model is then adjusted over the resulting top of canopy reflectance available within the compositing window to compute a reflectance value for nadir viewing and for the median solar zenith angle during the compositing period for each of the VEGETATION bands. Note that a minimum of two valid observations in the compositing window was required. An initial

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

version of the algorithm was successfully validated by Hagolle et al. (2005). More details are available in Baret et al. (2007).

MODIS reflectance products were downloaded from WWW3. They correspond to 1 km spatial sampling MODIS reflectance products were downloaded from WWW3. They correspond to 1 km spatial sampling
interval using a sinusoidal projection system. Nadir BRDF adjusted reflectance product (MOD43B4)
collection 4 provides atmosphe collection 4 provides atmospherically corrected (Vermote et al., 1997), cloud-free, normalized reflectance values for each of the MODIS spectral bands at the mean solar zenith angle of each 16 day period (Schaaf et al., 2002). MOD43B4 product is computed using the Ross-Li BRDF model (Lucht et al., 2000). When the number of available observations is too small for a full BRDF inversion, a global database of archetypal 120 BRDF model parameters is used to predict the shape of the BRDF (Schaaf et al., 2002). MOD43B4 products were validated by Jin et al. (2003). In addition to the nadir normalized reflectance values, the MOD43B4 product provides extensive quality information. Only data labeled as 'good quality', i.e. full inversion with at least seven cloud-free observations, were included in our dataset.

The consistency between VEGETATION and MODIS reflectance composited products was already

2.2 The MODIS LAI product

The consistency between VEGETA

demonstrated by Verger et al. (2008).

2.2 The MODIS LAI product

MODIS/TERRA LAI collection 5 product

characteristics are similar to those c

algorithm relies on a radiative transfe

facto MODIS/TERRA LAI collection 5 product (MOD15A2) (available at WWW3) was used. The spatial sampling characteristics are similar to those of the MOD43B4 reflectance product. The main MODIS LAI retrieval algorithm relies on a radiative transfer model which ingests red and near infrared bidirectional reflectance factor values, their associated uncertainties, the view-illumination geometry, and biome type (within eight types) (Myneni et al., 2002; Shabanov et al., 2005). The MODIS algorithm accounts for clumping through three-dimensional radiative transfer formulation and assumptions on canopy architecture specific per biome class (Knyazikhin et al., 1998). If this algorithm fails, a back-up procedure is triggered to estimate LAI from biome specific NDVI based relationships. MODIS LAI product is generated by selecting the daily LAI value 135 which corresponds to the maximum FPAR (Fraction of Photosynthetically Absorbed Radiation) value in an 8-
day compositing period. In this study, only the MODIS LAI values generated by selecting the daily LAI value
which day compositing period. In this study, only the MODIS LAI values generated by the main algorithm were considered. Back-up retrievals were not used because they have generally lower quality mostly due to residual clouds and poor atmospheric correction (Yang et al., 2006). Further only the pixels assigned to the eight biome land cover types were considered which excludes barren/sparse vegetation (rock, tundra, and desert), permanent wetlands/inundated marshlands or perennial snow/ice.

<u>Postprint</u>

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Although MODIS LAI product has been extensively validated (e.g. Ganguly et al., 2008; De Kauwe et al., 2011), high level of noise was inducing shaky temporal profiles and unrealistic seasonality (Kobayashi et al., 2010) which limits the interest of directly using this product in the proposed fusion algorithm.

2.3 Ground-based LAI measurements

2010) which limits the interest of directly using this product in the proposed fusion algorithm.

2.3 Ground-based LAI measurements

Garrigues et al. (2008) proposed a set of validation sites where ground values of LAI wer indirect methods based on light transmittance measurements. For some of the sites, measurements were repeated at several dates. However, the ground measurements were not always achieved within the 2001- 2003 period considered in our study. To increase the number of available points, the ground measurements completed outside the 2001-2003 period were included in the validation exercise (section 4) for the forest sites appearing as steady over few years based on remote sensing observations. Local ground measurements were scaled up by using empirical transfer functions and ancillary high-resolution images (Morisette et al., 2006). The accuracy of ground-based reference maps depend on errors in field measurements but also on uncertainties of fine-resolution satellite data, sampling and spatial scaling errors (Weiss et al., 2004). Note that ground measurements could be derived from several devices and (Morisette et al., 2006). The accuracy of ground-based reference maps depend on errors in field

measurements but also on uncertainties of fine-resolution satellite data, sampling and spatial scaling errors

(Weiss et al., turbid medium) or true LAI values when leaf clumping is accounted for (Weiss et al., 2004). To be consistent with the definition of satellite products, special attention was paid to the nature of LAI measurements and only LAI values accounting for clumping were selected yto provide a more reliable assessment of products accuracy.

160 **3 Methods**

A fusion algorithm was developed to estimate LAI from the synergistic use of VEGETATION and MODIS observations while keeping the spatial and temporal sampling as close as possible to the original MODIS LAI product. The proposed approach is based on the use of neural networks and temporal compositing techniques. The strategy included two main steps. First, for each of the 8 MODIS biomes, two neural The proposed approach is based on the use of neural networks and temporal compositing
product. The proposed approach is based on the use of neural networks and temporal compositing
techniques. The strategy included two mai reflectance products. Then, a specific Temporal Smoothing and Gap Filling algorithm (TSGF) was applied to the neural network LAI estimates resulting in the 'FUSION' product. The same TSGF algorithm was also applied to the main MODIS LAI values ('SmoothedMOD') to better evaluate the advantage of fusing several products. Table 1 lists the products that are used in section 4 for performances evaluation showing

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

 170 differences in the temporal sampling and resolution, but sharing approximately the same spatial support. The flow chart of the proposed algorithm is given in Fig. 1.

[Table 1]

3.1 Neural networks LAI estimation

The versatility and performance of neural networks to learn a particular LAI product from several input Table 1]

3.1 Neural networks LAI estimation

The versatility and performance of neural networks to learn a particular LAI product from several input

reflectance products was demonstrated by Verger et al. (2008). MODIS LA CYCLOPES reflectances ('CYCrhoMODlai') and MOD43B4 reflectances ('MODrhoMODlai') combinations were here investigated.

The neural networks were trained per land cover class (Verger et al., 2008) using MOD12Q1 land cover map (Friedl et al., 2002) both for CYCLOPES and MOD43B4 reflectances. Seven main biomes were considered: 180 shrubs, savanna, grasses and cereal crops, broadleaf crops, needleleaf forest (deciduous and evergreen), deciduous broadleaf forest and evergreen broadleaf forest (Table 2).

The LAI estimation approach does not need a very accurate absolute calibration of reflectance products from the two considered sensors: the main requirement here is a very high degree of spatial and temporal consistency of reflectances in each band (Verger et al., 2008). The training data set should represent the The LAI estimation approach does not need a very accurate absolute calibration of reflectance products from
the two considered sensors: the main requirement here is a very high degree of spatial and temporal
consistency of MODIS sinusoidal projection system using a bi-cubic resampling method (Reichenbach and Geng, 2003). For all inputs and outputs, the median value over 3×3 pixels area was computed when at least 5 high quality level pixels were available. This allows minimizing geometrical uncertainties while removing most outliers inside the 3×3 pixels area. The 'dominant biome class' is considered. However, sites with less than 5 pixels 190 belonging to the same biome class in the 3×3 pixels area during the 3 year period were rejected from the training dataset. Remaining outliers in reflectance values due to cloud contamination, residual atmospheric and directional effects or snow masking errors, were further eliminated by rejecting the 10% of samples showing the largest discrepancies between CYCLOPES and MOD43B4 reflectances over the three spectral bands. The temporal sampling frequency was set to the 16 days of MOD43B4 reflectance product Training dataset. Remaining outliers in reflectance values due to cloud contamination, residual atmospheric
and directional effects or snow masking errors, were further eliminated by rejecting the 10% of samples
showing th product was thus composited to get a 16-day temporal sampling: the central MOD15A2 value was averaged with the ones from the previous and the next compositing windows, assigning a 0.5 weight to these bracketing observations. However, when one or two of the border observations were missing, the product

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

was still computed from the remaining observations. Conversely, when the central observation was missing, 200 no product was computed. The CYCLOPES reflectances were finally linearly interpolated at the central date of MOD43B4 product if the two closest CYCLOPES observations were within ±15 days from this date. Further details about the generation of the training dataset can be found in Verger et al. (2008).

Back-propagation networks made of one layer of five tangent-sigmoid and one layer with one linear transfer function were considered (Verger et al., 2011). They result in 26 synaptic and 6 bias coefficients to be of MOD43B4 product if the two closest CYCLOPES observations were within ±15 days from this date.

Further details about the generation of the training dataset can be found in Verger et al. (2008).

Back-propagation network and LAI output were scaled by their minimum and maximum values. The training dataset was split in two subsets by randomly selecting cases. Two thirds of the cases were used to train the networks while the remaining one third of cases was used to evaluate the performances and avoid over-fitting.

Results (Table 2) show that performances of LAI estimates are very close between CYCLOPES and 210 MOD43B4 reflectances, with a slightly smaller root mean square error (RMSE) values for CYCrhoMODlai. RMSE values are low for non-forest biomes (RMSE<0.2) and reasonable for savanna (0.5) and forest biomes (<0.9). Note that the RMSE values increase with the LAI values across biomes, with non-forest and evergreen broadleaf forest experiencing respectively the lowest and the largest ones. These results agree well with those of Verger et al. (2008). RMSE values are low for non-forest biomes (RMSE<0.2
biomes (<0.9). Note that the RMSE values increase with the
evergreen broadleaf forest experiencing respectively the levell with those of Verger et al. (2008).
The neural

The neural networks were then applied to the reflectance products at the pixel level (sinusoidal MODIS 1km sampling grid) and at the original temporal sampling interval (10 days for CYCLOPES and 16 days for MOD43B4). Since the neural networks were trained with MODIS LAI, the definition of CYCrhoMODlai, MODrhoMODlai and FUSION LAI products agrees with the MODIS LAI definition.

The 1 km spatial sampling interval MODrhoMODlai and CYCrhoCYClai were fused to provide LAI values every 8 days using temporal smoothing and gap filling processes (Fig. 1).

1. Temporal smoothing

220 3.2 The temporal smoothing and gap filling (TSGF) method

The 1 km spatial sampling interval MODrhoMODlai and CYCrhoC

every 8 days using temporal smoothing and gap filling processes (F

1. Temporal smoothing

After ev After evaluating several widely used temporal filters, a simple but robust method based on the adaptive Savitzky-Golay (SG) filter (Savitzky & Golay, 1964; Chen et al., 2004) was selected to smooth the LAI temporal profiles. The SG filtering captures subtle and rapid changes while being little sensitive to outliers (Fang et al., 2008). Chen et al. (2004) showed the effectiveness of an Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

adaptive SG filter in comparison to the Best Index Slope Extraction method (Viovy et al., 1992) and the fast Fourier transform technique for reconstructing SPOT VEGETATION high-quality NDVI time-

The proposed approach used local polynomial functions similarly to the SG-filtering. However, the fixed and symmetric compositing window of the standard SG was replaced by an adaptative process with variable length and allowing asymmetry in time:

- Series. SG also worked well for MODIS LAI series (Fang et al., 2008).

The proposed approach used local polynomial functions similarly to

fixed and symmetric compositing window of the standard SG was rep

with variable le 1.1. The first step consisted in defining the compositing window and identifying the high-235 quality data used to fit the polynomial over the available LAI values. The length of the compositing period is one of the main drivers of the smoothing performances: a short compositing window captures subtle and rapid changes in the time series but is more sensitive to noise and gaps (Chen et al., 2004); conversely, a long compositing window produces smoother temporal profiles at the expense of flattening sharp peaks. After some 2240

221 trial and error tests, the period was defined by selecting the 3 closest observations before

2013 and 3 closest after the considered date within a maximum 128-day compositing window

28 centered on the consider and 3 closest after the considered date within a maximum 128-day compositing window centered on the considered date (±64-day). If no such 6 LAI values were available within the 128 days compositing period, the smoothing was not applied, resulting in a missing data in the smoothed product.
	- 1.2. Weights W_i at date i were set to the frequency of the corresponding products, i.e. $W_i = 10$ for CYCrhoMODlai and $W_i = 16$ for MODrhoMODlai. This allows assigning the same importance to the LAI estimates derived from CYCLOPES (10-day frequency) and MOD43B4 reflectances (16-day). These weights were further normalized to ensure an even contribution of each side of the compositing period:

$$
W_{i_{-}}^{'} = \frac{W_{i_{-}}}{\sum_{i_{-}=1}^{3} W_{i_{-}}};\;W_{i_{+}}^{'} = \frac{W_{i_{+}}}{\sum_{i_{+}=1}^{3} W_{i_{+}}}
$$

where the signs refer to the observations *i* before (-) or after (+) the considered compositing date i_0 . When an actual observation is available at date i_0 , its weight, W_0 is

set to $W_0 = 2 \frac{1}{\sqrt{3}}$ 1 3 1 \sim $\frac{1}{10}$ $\mathbf{0}$ $\overline{0}$ $t_0 = 1$ t_0 $\sum\nolimits_{i = 1}^3 W_{i_{-}} + \sum$ \sum $=1$ l_{-} $\sum_{i_{+}=1}^{l_{+}}$ $=2\frac{\sum_{i_{0}=1}^{i} V_{i_{0}}}{\sum_{i_{-}=1}^{3} W_{i_{-}}+\sum_{i_{+}=1}^{3} W_{i_{+}}}$ *n* $i_0 = 1$ ^{rr} *i* W_i + $\sum_{i=1}^3 W_i$ *W W i* where n_{i_0} is the number of actual observations

 $(0 \le n_{i_0} \le 2$ when 2 reflectance products are considered as in this study) at the

l ^postforint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

 255 compositing date $i₀$. A second order polynomial function was then fitted using a weighed least square technique within the compositing window.

1.3. The local polynomial fitting should be used cautiously to reproduce adequately the seasonality of the original data, especially during rapid change of growth or senescence rate: too large moving window will prevent describing realistically these features. To 260 capture the corresponding fitting should be used cautiously to reproduce adequately the

260 seasonality of the original data, especially during rapid change of growth or senescence

rate: too large moving window will peaks sometimes observed in the fitted data, only a relatively small window can be used. To minimize this bias artifact, a correction was applied over a smaller window (±32-day) centered on the peaks by applying a linear regression between the fitted values and the original data if a minimum of 4 observations exist within the ±32-day window.

2. Gap filling

A simple linear interpolation in a local moving window of 128- day length was applied to fill gaps in the smoothed data series. The gain of reconstructed data achieved with the first iteration was further exploited to improve the robustness and the continuity in the time series through a second iteration of the linear interpolation.

$\overline{270}$ [Fig. 1]

4 Validation

Validation of multi-temporal methods applied to moderate resolution satellite data is often not straightforward, since independent ground measurements for a broad range of conditions (seasonal period of vegetation or atmospheric conditions) are required. Most of ground-based reference maps are single-date 275 maps derived under clear-sky conditions in the maximum development state of vegetation (Baret et al., 2006). The lack of ground measurements representative of the MODIS 1 km products for a long enough time period hampers the quantitative assessment of MODIS time series. For testing temporal analysis methods in a controlled environment, simulation of time series appears complementary to the application to satellite data and comparison with ground data (Verbesselt et al., 2010). The temporal smoothing and gap filling capacity 2006). The lack of ground measurements representative of the MODIS 1 km products for a long enough time
period hampers the quantitative assessment of MODIS time series. For testing temporal analysis methods in
a controlled actual LAI data. simulated range of8-day LAI time series was simulated with different noise levels and percentage of gaps in order to robustly test TSGF (section 4.1). Then the method was applied to both 8-day MODIS satellite LAI time series and 10-day and 16-day neural network LAI estimates. The developed

<u>Postprint</u>

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

SmoothedMOD and FUSION products were validated by analyzing their continuity, consistency and 285 accuracy. The continuity of LAI products was evaluated by characterizing the spatio-temporal and biome distribution of gaps (section 4.2) and the distribution of length of periods without products values (Length of Gaps, LoG) (section 4.3). Temporal consistency was evaluated by the smoothness level of the time series (section 4.4). The consistency of temporal profiles was further analyzed over a set of sites based on expert knowledge and auxiliary information (section 4.5). Finally, the several LAI products investigated were first distribution of gaps (section 4.2) and the distribution of length of periods without products values (Length of

Gaps, LoG) (section 4.3). Temporal consistency was evaluated by the smoothness level of the time series

(sec measurements (section 4.7).

4.1 Assessment of TSGF in simulated LAI time series

Simulated 8-day LAI time series are generated for a 3-year period by using an asymmetric Gaussian function for each season (Verbesselt et al., 2010) (dotted line in Fig. 2). Second, different levels of white noise and randomly distributed gaps were created in the simulated time series (crosses in Fig. 2). The noise
component was generated using a random number generator that follows a normal distribution $\aleph(0, \sigma)$
(mean value equal t component was generated using a random number generator that follows a normal distribution $\aleph(0, \sigma)$ (mean value equal to 0 and variance, σ^2), i.e. $LAI_{mix} = LAI + N(0,\sigma)$. The values for the absolute LAI uncertainty used in this study were varying between σ = 0 and σ = 0, 0.5 by 0.05 steps. The percentages of simulated gaps were ranging between 0 and 0.7 by 0.1 steps. Third, the TSGF method was applied to the degraded data (solid line in Fig. 2). Fourth, the reconstructed time series were compared with the original reference data by computing the RMSE. In order to obtain representative values, the RMSE was derived as the mean value of 500 iterations for each level of noise and gap proportion.

[Fig. 2]

Fig. 2 illustrates that the TSGF method reproduces adequately the seasonality and the time of changes. A 305 good correspondence between the reconstructed time series and the original test LAI data is generally
observed. However, the method shows some limitations to reconstruct sharp peaks when the proportion of
gaps is high observed. However, the method shows some limitations to reconstruct sharp peaks when the proportion of gaps is high since a minimum of 4 LAI data values within a ±32-day window centered on the peak is required for applying the flattening correction (step 1.3 of TSGF method, section 3.2). Some artifacts are also observed when the signal to noise ratio is low as observed around the minima of the time series (Fig. 2). Results show as expected that the uncertainty in the reconstruction of temporal series increases with the level of noise and the fraction of missing data (Fig. 3). For continuous time series (i.e. fraction of missing data equal to 0), the mean RMSE increases linearly with the noise level with an offset close to zero. For

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

discontinuous time series, the RMSE increases slowly with the noise level when the noise level is small compared to the percentage of missing data.

$\frac{31}{25}$ [Fig. 3]

4.2 Distribution of gaps

The spatio-temporal distribution of missing data was computed per 10° latitudinal bands and for each month over the BELMANIP sites. Results (Fig. 4) show that the gaps are mostly observed around the equator due to persistence of clouds and at high latitudes in wintertime mainly due to snow and cloud cover as well as 322
322 Distribution of gaps
The spatio-temporal distribution of missing data was computed per 10° latitudinal bands and for each month
over the BELMANIP sites. Results (Fig. 4) show that the gaps are mostly observed aroun may be related to cyclonic activity (Fig. 4). The original MODIS product presents the highest rate of invalid data (34%). This may be partially explained due toby the short composition period of the MOD15A2 LAI. Note that the MOD15A2 back-up LAI product, which represents 22% of cases, was considered as invalid data. Barren/sparse vegetation pixels were not included in this study since MOD15A2 was not available for

data. Barren.

325

these cases.

The MOD1h

MOD15A2(3

respectively)

However, MC

respectively

diverse intervalsed

compared to The MODrhoMODlai product shows less than half the fraction of invalid data (16%) as that of MOD15A2(34%) because of differences in the length of the compositing period (16 and 8 days, respectively). Similar spatio-temporal patterns were also observed between these two LAI products. However, MODrhoMODlai presents a significant lower frequency of gaps for the northern latitudes. This may result from the greater tolerance to the quality of input reflectance of the neural network algorithm as compared to the main MOD15A2 algorithm.

Even though the compositing period of the reflectance data used as input into CYCrhoMODlai (30 days) is twice as long as that of MODrhoMODlai (16 days) and the minimum number of valid observations required in the compositing period is lower for the first (only two observations were required in the CYCLOPES algorithm The compositing period is lower for the first (only two observations were required in the CYCLOPES algorithm

while MOD43B4 reflectances were generated only if a minimum of seven observations were available,

section 2.1), section 2.1), the gap frequency is slightly higher for CYCrhoMODlai (20%) than for MODrhoMODlai (16%). Both products show clear and similar spatio-temporal distributions of gaps, with large fraction of gaps located at the equator and the higher latitudes in winter (Fig. 4). However, the main differences are observed at these higher latitudes where MODrhoMODlai shows lower frequency of gaps. This may be explained by differences in snow and cloud screening performances as well as to the realism of the BRDF models used in the compositing algorithms (Lucht & Lewis, 2000).

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

The SmoothedMOD product shows a significantly reduced rate of gaps (13%) as compared to MOD15A2 (34%), demonstrating the efficiency of the proposed TSGF method. The remaining gaps in SmoothedMOD (Fig. 4) are still located over the equatorial and high latitudes where the original MODIS product typically

(Fig. 4) are still located over the equatorial and high latitudes wh
presents long periods (at least 128-day) with almost no LAI values.
The FUSION product shows a very low fraction of gaps (4%).
located at the equator whi The FUSION product shows a very low fraction of gaps (4%). Gaps in the FUSION product are mostly located at the equator while almost no gaps are observed for the higher latitudes demonstrating the effectiveness of the synergy between CYCrhoMODlai and MODrhoMODlai products.

[Fig. 4]

The distribution per biomes (Table 3) shows that most of the gaps in the MOD15A2 product correspond to forest areas mainly located at the equator and the higher latitudes, and also to shrubs largely located also at the higher latitudes (see MODIS land cover map in Myneni et al., 2002). Further, forests may correspond to high LAI values with possible saturation conditions in the MOD15A2 algorithm. The derived SmoothedMOD product shows a significant reduction of gaps for all biomes, particularly for the deciduous broadleaf forest 355 and all the non-forest biomes except shrubs. The CYCrhoMODlai shows around 10% frequency of gaps for
and all the non-forest biomes except shrubs. The CYCrhoMODlai shows around 10% frequency of gaps for
non-forest biome non-forest biomes while forests show particularly high fraction of gaps that culminates with the evergreen broadleaf forests (41%). Conversely, around 15% of data are missing for MODrhoMODlai product except for evergreen broadleaf forest that reaches 34% gaps. The FUSION product presents less than 3% gaps except for evergreen broadleaf forest that however provides still the lower frequency of gaps with 17% although similar to the SmoothedMOD product (18%). This clearly indicates the difficulties to monitor this particular biome located near the equator with VEGETATION and MODIS satellites. However, the comparison between the FUSION and the SmoothedMOD products for the other biomes and particularly for shrubs and needleleaf forest, demonstrates the better performances of the multisensor fusion approach as compared to the monosensor gap filling approach.

4.3 Length of gaps (LoG)

the monosensor gap filling approach.

Trable 3]

365 [Table 3]

4.3 Length of gaps (LoG)

The time interval between two consecutive valid observation

length of gaps (LoG), is a very pertinent metrics to describe

land sur The time interval between two consecutive valid observations of LAI products on each side of a gap, i.e. the length of gaps (LoG), is a very pertinent metrics to describe the continuity of products required for monitoring land surfaces. The histogram of LoG (Fig. 5) shows that the FUSION and the SmoothedMOD products have very low frequencies of gaps with lengths about evenly distributed. The three other LAI products show very

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

similar patterns after a LoG value around 50 days. However, for short LoG values, MOD15A2 and MODrhoMODlai products showed similar patterns with the highest frequency of LoG. Conversely, CYCrhoMODlai presents a higher frequency of long gaps as compared to MODrhoMODlai.

[Fig. 5]

4.4 Smoothness

The smoothness level of LAI temporal series was evaluated as proposed by Weiss et al. (2007) using the absolute difference, δ, between *LAI(t)* product value at date *t* and the mean value between the two bracketing dates: $\delta=|1/2(LAI(t+\Delta t)+LAI(t-\Delta t)) - LAI(t)|$, where Δt is the temporal sampling interval. Difference δ is 380 computed only if the two bracketing *LAI* values at $(t-\Delta t)$ and $(t+\Delta t)$ exist. The smoother the temporal evolution, the smaller the δ difference should be.

The original MODIS product is the most 'shaky' in relation with its short compositing period (Fig. 6). MODrhoMODlai shows an improvement in the smoothness due both to the increase of the temporal compositing window, the nature of the compositing algorithm (BRDF model fit) and the use of neural network Based biophysical algorithm that provides more stable results than the MOD15A2 algorithm as already

MOD1hoMODIai shows an improvement in the smoothness due both to the increase of the temporal

compositing window, the nat noticed by Verger et al. (2008). The CYCrhoMODlai shows intermediate smoothness level because of the increase of the compositing period as compared to MODrhoMODlai. Finally, SmoothedMOD and FUSION products exhibit the smoothest temporal profiles because of the TSGF process and its associated long $(\leq 128$ -day) compositing period.

 390 [Fig. 6]

4.5 Temporal profiles

The LAI temporal profiles of the central pixel of five BELMANIP sites (Table 4) selected to represent typical features were investigated (Fig. 7). Visual inspection of the temporal profiles confirms that the original MODIS product is extremely shaky, while the FUSION product is extremely smooth, MODrhoMODlai, 395 The LAI temporal profiles of the central pixel of five BELMANIP sites (Table 4) selected to represent typical

395 The LAI temporal profiles of the central pixel of five BELMANIP sites (Table 4) selected to represent t depicted by the different products for Mongu site with a good agreement with the few available ground measurements along its phenological cycle. However some discrepancies are observed over the Dahra site, that is partly explained because of the small spatial support of the ground measurements that may not

<u>Postprint</u>

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

represent accurately coarse resolution pixels. This may also reveal a limitation of the temporal smoothing 400 algorithm to capture faithfully the rapid changes when the percentage of missing data is very high as commented in section 4.1. And a limitation of the fusion approach to deal with differences in the original products when the LAI changes abruptly as observed in the MODrhoMODlai and CYCrhoMODlai products for the Dahra site. The situation is more complex for the forest sites: it is very difficult to describe any seasonality at the pixel level with the original MODIS product because of its extremely shaky character while commented in section 4.1. And a limitation of the fusion approach to deal with differences in the original
products when the LAI changes abruptly as observed in the MODrhoMODIai and CYCrhoMODIai products
for the Dahra site data and the large associated uncertainties. Conversely, the FUSION product benefits from the complementarities in temporal consistency of MODrhoMODlai and CYCrhoMODlai products and shows the most reasonable temporal profiles, with a marked seasonal pattern for Hyytiälä and Soignes which is determined by the presence of understory and deciduous species and with very limited seasonality as 410 expected for Counami (Table 4).

[Table 4]

[Fig. 7]

4.6 Comparison between LAI products

The intercomparison of LAI products was achieved at the pixel scale and the closest date. For the sake of [Table 4]

4.6 Comparison between LAI products

The intercomparison of LAI products was achieved at the pixel scale and the closest date. For the sake of

simplicity, the RMSE values were computed for the 'Forest' and the similarities are observed within these broad classes. RMSE values are clearly lower for the non-forest classes as compared to the forest classes (Table 5), in relation with the LAI levels experienced by these classes in agreement with earlier observations. As expected the SmoothedMOD product agrees the best with the original MODIS LAI product. Neural networks estimates of MODIS LAI from the MODIS reflectances (MODrhoMODlai) are very consistent with estimates from the CYCLOPES reflectances (CYCrhoMODlai).

This supports our hypothesis that the spatial sampling interval of VEGETATION and MODIS sensors is

comparable and that trai This supports our hypothesis that the spatial sampling interval of VEGETATION and MODIS sensors is comparable and that training over the same biophysical product with input reflectance derived from different sensors provides very consistent output products in agreement with Verger et al. (2008). Larger differences are found when comparing MODrhoMODlai with MODIS which justifies a posteriori why it was preferred to include MODrhoMODlai instead of either the original MODIS product or the SmoothedMOD product in the fusion process. The RMSE associated to the comparison between MODIS and the FUSION product provides

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

an approximate quantification of the MODIS temporal noise. The FUSION product shows high consistency with both CYCrhoMODlai and MODrhoMODlai as expected.

[Table 5]

141
 4.7 Direct validation

For the direct validation

for the direct validation

definition),only ground LAI

into account the clumping

performances, validation si

were concurrently available For the direct validation of the MODIS-based LAI products (closer to true LAI than to effective LAI definition),only ground LAI measurements proposed by Garrigues et al. (2008) (c.f. section 2.3.), which take into account the clumping effect were selected.. Further, to provide a consistent comparison of product performances, validation sites were selected if the MOD15A2, SmoothedMOD and FUSION LAI products were concurrently available within less than 8 days to the date of ground measurements acquisition. To minimize registration errors, the mean LAI product values over 3×3 pixels areas for the date the closest to the ground measurement campaign was compared to the ground LAI over the typical 3x3 km² size of ground validation sites. Our study, in agreement with the CEOS recommendations (Morisette et al., 2006), benefits from the high number (N=71) and representativeness of ground measurements which cover most of the validation sites. Our study, in agreement with the CEOS recommendations (Morisette et al., 2006), benefits
from the high number (N=71) and representativeness of ground measurements which cover most of the
physical range of the largest differences between LAI products are expected (Table 2). Note that ground-based measurements are associated to errors and biases that are difficult to estimate (e.g. uncertainties in the estimation of clumping and woody area ratio, lack of understory quantification or spatial scaling errors).

The overall performances of LAI products were quantified by the RMSE decomposed into accuracy (B) and precision (S) components. The accuracy (B) is measured as the mean value of the differences between products and ground measurements while the precision (S) is computed as the standard deviation of estimates around the best linear fit also reflected by the correlation coefficient (R^2).

Results (Fig. 8) show that the FUSION product agrees the best with LAI ground measurements. The improvement in the overall performances (RMSE) of the FUSION product is due to the observed increment Results (Fig. 8) show that the FUSION product agrees the best with LAI ground measurements. The

improvement in the overall performances (RMSE) of the FUSION product is due to the observed increment

of the precision (sco through a double step process. First, the precision of intermediate neural network LAI estimates (MODrhoMODlai, CYCrhoMODlai) is improved as compared to that of MOD15 LAI product as proven in Verger et al. (2008) because neural networks smooth out noise and they are based on 16-day and 30-day composited reflectances as compared to 8-day maximum compositing of MOD15. Second, the fusion of MODrhoMODlai and CYCrhoMODlai results in more data and consequently in less noise. However, the

<u>L'ostprint</u>

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

FUSION product presents a slight negative bias (B). These systematic differences are also observed in the comparison between the MOD15 product and the ground measurements. Since the fusion is based on the MOD15 LAI, the FUSION product cannot correct from possible biases in the original MOD15 product. Note also that most noisy points should be below the 1:1 line, since noise caused by clouds and poor atmospheric MOD15 LAI, the FUSION product cannot correct from possible biases in the original MOD15 product. Note
also that most noisy points should be below the 1:1 line, since noise caused by clouds and poor atmospheric
conditions MODIS LAI, with a slight improvement of performances through the smoothing process which reduces some artifacts (SmoothedMOD shows higher correlation (R^2) and lower scattering (S) than MOD15).

[Fig. 8]

5 Conclusions

This study introduced an innovative fusion approach based on the use of neural networks and temporal filtering (TSGF) techniques. The algorithm fills gaps and smoothes out consistent products derived from two sensors. It is a generic approach applicable to any combination of satellite products. It was here applied to improve MODIS LAI product using reflectance data from VEGETATION and MODIS sensors.

The performances of the approach for restoring the spatial and temporal distribution of MODIS LAI products Fraction of satellite products. It was here applied to
improve MODIS LAI product using reflectance data from VEGETATION and MODIS sensors.
The performances of the approach for restoring the spatial and temporal distributio occurrence of missing data in the original and proposed LAI products. The original MODIS product presents the highest rate of invalid data (34%) due to the shortest composition period but also to the failure of the main retrieval algorithm to provide a solution in sub-optimal conditions with high uncertainties in input data. The use of composited reflectances provides a more stable and continuous input dataset which allows reducing by more than a half the fraction of invalid data from the neural network estimates (MODrhoMODlai (16% of invalid data) and CYCrhoMODlai (20%)). The TSGF method appears to be very efficient to improve the continuity of LAI products (13% of invalid data in the SmoothedMOD product) but the instabilities of MODIS LAI are transferred in part to the SmoothedMOD product in periods and locations with frequent missing MODIS LAI product. The proposed fusion approach smoothes out efficiently most instabilities in the 480 MODIS LAI are transferred in part to the SmoothedMOD product in periods and locations with frequent

480 MODIS LAI are transferred in part to the SmoothedMOD product in periods and locations with frequent

480 original product) through the use of composited reflectances, neural network training and temporal smoothing and gap filling techniques. Further, the FUSION product agrees the best with ground measurements. However, residual gaps persist in evergreen broadleaf forests in the equatorial latitudes revealing the difficulties to monitor these particular areas due to persistent cloudiness. The investigated products show limitations to

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

 485 describe rapid LAI changes as observed over vegetation surfaces with a short growing season. A refinement of the temporal filtering algorithm and the use of daily observations would probably mitigate this problem. Geostationary satellite sensors (e.g. SEVIRI/Meteosat) which deliver continuously-updated information could also contribute to improve the continuity and reliability of LAI products. Further studies should therefore concentrate on designing strategies that take advantage of the complementary characteristics of Geostationary satellite sensors (e.g. SEVIRI/Meteosat) which deliver continuously-updated information could
also contribute to improve the continuity and reliability of LAI products. Further studies should therefore
concen and polar orbit based observations with a finer spatial resolution but more affected by the multi-temporal noise and longer periods of missing data. Note that the proposed approach is entirely driven by remotely sensed observations and uses only information from the time series to be filled. For operational purposes this approach could be complemented by the use of a climatology resulting from the compilation of data over an extended temporal period or based on dedicated functioning models with the capacity to simulate the dynamics of LAI.

The proposed fusion approach assumes some degree of spatial and temporal consistency between the products to be fused. Although the temporal aspect is probably minor and could be solved using the daily observations from different sensors rather than the composited reflectance products, the spatial aspect might The proposed fusion approach assumes some degree of spatial and temporal consistency between the
products to be fused. Although the temporal aspect is probably minor and could be solved using the daily
observations from di differences in the spatial support of VEGETATION and MODIS over the BELMANIP sites. However, coregistration errors, projection systems and point spread function of both sensors may compromise the applicability of the proposed approach over heterogeneous areas where more attention to the scaling effects should be paid.

Our results show the high potential of the proposed multisensor fusion approach as compared to the standard temporal filtering methods for improving the performances of satellite products in terms of continuity, consistency and agreement with ground measurements. This innovative sensor-independent approach may contribute to generate continuous long-term Earth System Data Records from remote sensing data collected with several sensors over the past three decades and to extend the time series with sensors continuity, consistency and agre
approach may contribute to gener
data collected with several senso
to be launched in the near future.
Acknowledgments
The CYCLOPES products are ge
CNES, CNRM, INRA, and Nove
MEDIAS-France

Acknowledgments

The CYCLOPES products are generated under EU/FP5 CYCLOPES project, using algorithms developed by CNES, CNRM, INRA, and Noveltis. They are produced and provided by the POSTEL Service Centre at MEDIAS-France. MODIS products are generated under NASA support, using algorithms developed by

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

515 Boston University. They are provided by LPDAAC. Ground measurements result from VALERI/CNES, BigFoot/NASA, SAFARI2000/NASA and CCRS initiatives. Aleixandre Verger is funded by the VALi+d postdoctoral program (FUSAT, GV-20100270). The authors would like to thank the three anonymous reviewers for their professional and insightful comments. Many thanks also to Jan Verbesselt for his advice on the validation based on simulated time series. Finally we thank also the two anonymous reveiwers for postdoctoral program (FUS,
reviewers for their profession
on the validation based on s
their constructive comments.
References
Baret, F., Morissette, J., Fe
Bacour, C., Garrigues, S

References

- Baret, F., Morissette, J., Fernandes, R., Champeaux, J., Myneni, R., Chen, J., Plummer, S., Weiss, M., Bacour, C., Garrigues, S., & Nickeson, J. E. (2006). Evaluation of the representativeness of networks of sites for the global validation and intercomparison of land biophysical products: Proposition of the 525 CEOS-BELMANIP. *IEEE special issue: Validation and accuracy assessment of global products*, *44(7)*, 1794–1803.
- Baret, F., Hagolle, O., Geiger, B., Bicheron, P., Miras, B., Huc, M., Berthelot, B., Niño, F., Weiss, M., Samain, O., Roujean, J. L., & Leroy, M. (2007). LAI, fAPAR and fCover CYCLOPES global products derived from VEGETATION. Part 1: Principles of the algorithm. *Remote Sensing of Environment*, *110*, 1794–180

1794–180

530 Baret, F., Hag

530 Samain, derived fr

275−286.

Peck, P. S. A.

9275–286.

Peck, P. S. A.

9275–286.

Environm
	- Beck, P. S. A., Atzberger, C., Høgda, K. A., Johansen, B. & Skidmore, A. K. (2006). Improved monitoring of vegetation dynamics at very high latitudes: A new method using MODIS NDVI. *Remote Sensing of Environment*, *100*, 321–334.
- Borak, J.S. & Jasinski, M.F. (2009). Effective interpolation of incomplete satellite-derived leaf-area index time 535 series for the continental United States. *Agricultural and Forest Meteorology*, *149*, 320-332.
	- Chen, J. M., & Black, T. A. (1992). Defining leaf area index for non-flat leaves. *Plant Cell Environment*, 15, 421−429.
- Chen, J., Jönsson, P., Tamura, M., Gu, Z.,Matsushita, B., & Eklundh, L. (2004). A simple method for reconstructing a high quality NDVI time-series data set based on the Savitzky–Golay filter. *Remote* France Chen, J. M., & Black, T. A. (1992). Defining

421–429.

Sensing of Environment, 91, 332–344.

Sensing of Environment, 91, 332–344.

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

- De Kauwe, M.G., Disney, M.I., Quaife, T., Lewis, P., & Williams, M. (2011). An assessment of the MODIS collection 5 leaf area index product for a region of mixed coniferous forest. *Remote Sensing of Environment*, *115*, 767−780.
- Deng, F., Chen, J. M., Plummer, S., Chen, M., & Pisek, J. (2006). Algorithm for global leaf area index
- Environment, 115, 767–780.

Deng, F., Chen, J. M., Plummer, S., Chen, M., & Pisek, J. (2006). Algorithm for global leaf area inde

retrieval using satellite imagery. *IEEE Transactions Geoscience and Remote Sensing*, 44, 2 Fang, H., Liang, S., Townshend, J. R. & Dickinson, R. E. (2008). Spatially and temporally continuous LAI data sets based on an integrated filtering method: Examples from North America. *Remote Sensing of Environment*, *112*, 75–93.
	- Fensholt, R., Sandholt, I., & Rasmussen, M. S. (2004). Evaluation of MODIS LAI, fAPAR and the relation 550 between fAPAR and NDVI in a semi-arid environment using in situ measurements. *Remote Sensing of Environment*, *91*, 490−507.
	- Friedl, M. A., McIver, D. K., Hodges, J. C. F., Zhang, X. Y., Muchoney, D., Strahler, A. H., Woodcock, C. E., Gopal, S., Schneider, A., Cooper, A., Baccini, A., Gao, F., & Schaaf, C. (2002). Global land cover mapping from MODIS: Algorithms and early results. *Remote Sensing of Environment*, *183*, 287−302.
- Friedl, M. A., McIver, D. K., Hodges, J. C. F., Zhang, X. Y., Muchoney, D., Strahler, A. H., Woodcock, C. E.,

Gopal, S., Schneider, A., Cooper, A., Baccini, A., Gao, F., & Schaaf, C. (2002). Global land cover

mapping fro Myneni, R. B. (2008), Generating vegetation leaf area index Earth system data record from multiple sensors. Part 2: Implementation, analysis and validation, *Remote Sensing of Environment*, *112*, 4318- 4332.
- Gao, F, Morisette, J., Wolfe, R., Ederer, G., Pedelty, J., Masuoka, E., Myneni, R., Tan, B., & Nightingale, J. 560 (2008). An Algorithm to Produce Temporally and Spatially continuous MODIS-LAI Time Series. *IEEE Geoscience and Remote Sensing Letters*, *5(1)*, 60−64.
- García-Haro, F. J., Camacho, F., Verger, A., & Meliá, J. (2009). Current status and potential applications of the LSA SAF suite of vegetation products. *29th EARSeL Symposium, Chania, Greece*. Available at http://www.earsel.org/symposia/2009-symposium-Chania/09EARSEL_garciaharoetal_LSASAF.pdf. García-Haro, F. J., Camacho, F., Verger, A., & Meliá, J. (2009). Current status and potential applications of
the LSA SAF suite of vegetation products. 29th EARSeL Symposium, Chania, Greece. Available at
http://www.earsel.
	- scale using variogram models. *Remote Sensing of Environment*, *103*, 81-96.
	- Garrigues, S., Lacaze, R., Baret, F., Morisette, J. T, Weiss, M., Nickeson, J. E., Fernandes, R., Plummer, S., Shabanov, N.V., Myneni, R., & Yang, W. (2008). Validation and intercomparison of global leaf area

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

index products derived from remote sensing data. *Journal of Geophysical Research*, *113*, G02028, 570 doi:10.1029/2007JG000635.

- GCOS. (2010). Implementation Plan for the Global Observing System for Climate in Support of the UNFCCC, November 2009, 153 pp. (Document online at http://www.wmo.int/pages/prog/gcos/documents/GCOSIP-10_DRAFTv1.0_131109.pdf).
- GEO. (2010). Group on Earth Observations. Report on Progress, November 2010, 147 pp. (Document GCOS. (2010). Implementation Plan for the Global Observing System for Climate in Support of the

UNFCCC, November 2009, 153 pp. (Document online at

http://www.wmo.int/pages/prog/gcos/documents/GCOSIP-10_DRAFTv1.0_131109.p Progress.pdf)
	- Hagolle, O., Lobo, A., Maisongrande, P., Cabot, F., Duchemin, B., & De Pereyra, A. (2005). Quality assessment and improvement of temporally composited products of remotely sensed imagery by combination of VEGETATION 1 and 2 images. *Remote Sensing of Environment, 94*, 172-186.
- Hansen, M.C., DeFries, R.S., Townshend, J.R.G., Sohlberg, R., Dimiceli, C., & Carroll, M. (2002). Towards

an operational MODIS continuous field of percent tree cover algorithm: examples using AVHRR and

MODIS data. Remote an operational MODIS continuous field of percent tree cover algorithm: examples using AVHRR and MODIS data. *Remote Sensing of Environment, 83*, 303-319.
	- Jin, Y., Schaaf, C. B., Woodcock, C. E., Gao, F., Li, X., Strahler, A. H., Lucht, W., & Liang, S. (2003). Consistency of MODIS surface BRDF/Albedo retrievals: 2. Validation. *Journal of Geophysical Research*, 585 *108(D5)*, 4159. doi: 10.1029/2002JD002804
	- Jönsson, P., & Eklundh, L. (2002). Seasonality extraction by function fitting to time–series of satellite sensor data. *IEEE transactions on Geoscience and Remote Sensing*, *40(8)*, 1824−1832.
	- Knyazikhin, Y., Martonchik, J. V., Myneni, R. B., Diner, D. J., & Running, S. W. (1998). Synergetic algorithm for estimating vegetation canopy leaf area index and fraction of absorbed photosynthetically active
- 590 radiation from MODIS and MISR data. *Journal of Geophysical Research*, *103*, 32257−32275.

Kobayashi, H., Delbart, N., Suzuki, R., & Kushida, K. (2010). A satellite-based method for

seasonality in the overstory leaf Kobayashi, H., Delbart, N., Suzuki, R., & Kushida, K. (2010). A satellite‐based method for monitoring seasonality in the overstory leaf area index of Siberian larch forest, *Journal of Geophysical Research*, *115*, G01002, doi:10.1029/2009JG000939.
	- Lucht, W., & Lewis, P. (2000). Theoretical noise sensitivity of BRDF and albedo retrieval from the EOS-595 MODIS and MISR sensors with respect to angular sampling. *International Journal of Remote Sensing*, *21*, 81–98.

<u>L'ostprint</u>

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

- Lucht, W., Schaaf, C. B., & Strahler, A. H. (2000). An algorithm for the retrieval of albedo from space using semiempirical BRDF models. *IEEE Transactions on Geoscience and Remote Sensing*, *38*, 977–998.
- Morisette, J., Baret, F., Privette, J. L., Myneni, R. B., Nickeson, J., Garrigues, S., Shabanov, N.V., Weiss, M., Morisette, J., Baret, F., Privette, J. L., Myneni, R. B., Nickeson, J., Garrigues, S., Shabanov, N.V., Weiss, M.,

Fernandes, R.A., Leblanc, S.G., Kalacska, M., Sanchez-Azofeifa, G.A., Chubey, M., Rivard, B.,

Stenberg, P. Stenberg, P., Rautiainen, M., Voipio, P., Manninen, T., Pilant, A.N., Lewis, T.E., Iiames, J.S., Colombo, R., Meroni, M., Busetto, L., Cohen, W.B., Turner, D.P., Warner, E.D., Petersen, G.W., Seufert, G., & Cook, R. (2006). Validation of global moderate resolution LAI Products: A framework proposed within the CEOS Land Product Validation subgroup. *IEEE Transactions on Geoscience and Remote Sensing*, 605 *44*, 1804−1817.
	- Myneni, R., Hoffman, S., Knyazikhin, Y., Privette, J., Glassy, J., Tian, Y., Wang, Y., Song, X., Zhang, Y., Smith, G. R., Lotsch, A., Friedl, M., Morisette, J. T., Votava, P., Nemani, R. R., & Running, S. W. (2002). Global products of vegetation leaf area and fraction absorbed PAR from year one of MODIS data. *Remote Sensing of Environment*, *83*, 214–231.
	- (2004). Vegetation structure characteristics and relationships of Kalahari woodlands and savannas. *Global Change Biology*,10(3), 281–291.
- Frivette, J. L., Tian, Y., Roberts, G., Scholes, R. J., Wang, Y., Caylor, K.K., Frost, P., & Mukelabai, M.

(2004). Vegetation structure characteristics and relationships of Kalahari woodlands and savannas.

Global Change Privette, J. L., Mukelabai, M. M., & Huemmrich, K. F. (2005). SAFARI 2000 Leaf Area Measurements at the Mongu Tower Site, Zambia, 2000-2002. Data set. Available on-line [http://daac.ornl.gov/] from Oak 615 Ridge National Laboratory Distributed Active Archive Center, Oak Ridge, Tennessee, U.S.A. doi:10.3334/ORNLDAAC/781.
	- Reichenbach, S. E., & Geng, F. (2003). Two dimensional cubic convolution. *IEEE Transactions on Geoscience and Remote Sensing*, *12*, 857−865.
	- Roujean, J. L., Leroy, M., & Deschamps, P. Y. (1992). A bidirectional reflectance model of the Earth's 20468.
- 620 Surface for the correction of remote sensing data. *Journal of Geophysical Research*, *97(D18)*, 20455–1914 Surface for the correction of remote sensing data. *Journal of Geophysical Research*, *97(D18)*, 20455–20468.
 Roy, D. P., Lewis, P., Schaaf, C., Devadiga, S., & Boschetti, L. (2006). The global impact of cloud on the production of MODIS bi-directional reflectancemodel based composites for terrestrial monitoring. *IEEE Geoscience and Remote Sensing Letters*, *3*, 452−456.

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

- 625 Samanta, A., Ganguly, S**.**, Schull, M. A., Shabanov, N., Knyazikhin, Y., & Myneni, R. B. (2009). Collection 5 MODIS LAI/FPAR Products, *4th Global Vegetation Workshop*, Numerical Terradynamic Simulation Group, Montana, USA.
	- Savitzky, A., & Golay, M. J. E. (1964). Smoothing and differentiation of data by simplified least squares procedures. *Analytical Chemistry*, *36(8)*, 1627−1639.
- 660 Schaaf, C. B., Gao, F., Strahler, A. H., Lucht, W., Li, X., Tsang, T., Strugnell, N. C., Zhang, X., Jin, Y., Muller, Strahler, C. B., Gao, F., Strahler, A. H., Lucht, W., Li, X., Tsang, T., Strugnell, N. C., Zhang, X., J.-P., Lewis, P., Barnsley, M., Hobson, P., Disney, M., Roberts, G., Dunderdale, M., Doll, C., d'Entremont, R., Hu, B., Liang, S., Privette, J. L., & Roy, D. P. (2002). First operational BRDF, albedo and nadir reflectance products from MODIS. *Remote Sensing of Environment*, *83*, 135−148.
- Shabanov, N. V., Huang, D., Yang, W., Tan, B., Knyazikhin, Y., Myneni, R. B., Ahl, D. E., Gower, S. T., 635 Huete, A. R., Aragao, L. E. O. C., & Shimabukuro, Y. E. (2005). Analysis and optimization of the MODIS leaf area index algorithm retrievals over broadleaf forests. *IEEE Transactions on Geoscience and Remote Sensing*, *43(8)*,1855−1865.
	- Verbesselt, J., Hyndman, R., Newnham, G., & Culvenor, D. (2010). Detecting trend and seasonal changes in satellite image time series. *Remote Sensing of Environment*, 114, 106-115.
	- from existing CYCLOPES and MODIS products. *Remote Sensing of Environment*, *112*, 2789–2803.
- Fransactions on Geoscience and

Remote Sensing, 43(8),1855-1865.

Verbesselt, J., Hyndman, R., Newnham, G., & Culvenor, D. (2010). Detecting trend and seasonal changes in

satellite image time series. Remote Sensing of Env Verger, A., Baret, F., & Camacho, F. (2011). Optimal modalities for radiative transfer-neural network estimation of canopy biophysical characteristics: Evaluation over an agricultural area with CHRIS/PROBA observations, *Remote Sensing of Environment*, *115*, 415−426.
- Vermote, E. F., Saleous, N. Z. E., Justice, C. O., Kaufman, Y. J., Privette, J., Remer, L., Roger, J. C., &

Tanre, D. (1997). Atmospheric correction of visible to middle infrared EOS-MODIS data over land

surface, backgro Tanre, D. (1997). Atmospheric correction of visible to middle infrared EOS-MODIS data over land surface, background, operacional algoirthm and validation. *Journal of Geophysical Research*, *102(14)*, 17131–17141.
	- Viovy, N., Arino, O., & Belward, A. (1992). The Best INdex Slope Extraction (BISE): a method for reducing 650 noise in NDVI timeseries. *International Journal of Remote Sensing*, *13(8)*, 1585–1590.

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

- Weiss, M., Baret, B., Smith, G. J., Jonckheere, I., & Coppin, P. (2004). Review of methods for in situ leaf area index (LAI) determination. Part II. Estimation of LAI, errors and sampling. *Agricultural and Forest Meteorology*, *121*, 37−53.
- Weiss, M., Baret, F., Garrigues, S., & Lacaze, R. (2007). LAI and fAPAR CYCLOPES global products *Remote Sensing of Environment*, *110*, 317−331.
- Meteorology, 121, 37-53.

Weiss, M., Baret, F., Garrigues, S., & Lacaze, R. (2007). LAI and fAPAR CYCLOPES global products

derived from VEGETATION. Part 2: Validation and comparison with MODIS Collection 4 products.

Remo Yang, W., Tan, B., Huang, D., Rautiainen, M., Shabanov, N. V., Wang, Y., Privette, J. L., Huemmrich, K.F., Fensholt, R., Sandholt, I., Weiss, M., Ahl, D. E., Gower, S. T., Nemani, R. R., Knyazikhin, Y., & Myneni, R. B. (2006). MODIS leaf area index products: From validation to algorithm improvement. *IEEE* 660 *Transactions on Geoscience and Remote Sensing*, *44(7)*, 1885–1898.

WWW Sites

- WWW1: Committee on Earth Observation Satellites (CEOS) Working group on calibration and validation (WGCV) Land Product Validation (LPV) Subgroup. http://lpvs.gsfc.nasa.gov/lai_intercomp.php WWW1: Committee on Earth Observation Satellites (CEOS) Working group on

(WGCV) Land Product Validation (LPV) Subgroup. http://lpvs.gsfc.nasa.gov/lai

WWW2: Pôle d'Observation des Surfaces continentales par TELédétection.
	- WWW2 : Pôle d'Observation des Surfaces continentales par TELédétection. http://postel.mediasfrance.org

WWW4: Oak Ridge National Laboratory Distributed Active Archive Center. http://daac.ornl.gov

WWW5: Validation of Land European Remote sensing Instruments. http://www.avignon.inra.fr/valeri

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

680

685

Table 1. Temporal sampling interval and resolution (length of the compositing window) of the considered LAI

E

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Table 2. Number of cases (pixel×date) used per biome class in the training data set and associated RMSE values as compared to the original MODIS products.

E

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

BELMANIP sites during the 2001–2003 period.

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Table 4. Description of the sites selected for the temporal profiles (Fig. 7).

785

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

815 **Table 5.** Root mean square error (RMSE) computed between MODIS, SmoothedMOD, MODrhoMODlai, CYCrhoMODlai and FUSION products for forest (top triangular matrix) and non-forest (bottom triangular matrix) BELMANIP sites during the 2001-2003 period.

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Fig. 1. Flow chart of the algorithm for the estimation of the LAI products (Table 1).

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Fig. 2. Simulated 8-day LAI time series of a tropical cropland (dotted line). Simulated observations by introducing a white noise of 0.3 standard deviation and a percentage of gaps of 0.3 to the original time series (crosses). Reconstructed time series by applying the TSGF method to the observations (solid line).

E

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Fig. 3. Mean of 500 RMSEs for the TSGF reconstructed LAI time series as a function of the σ noise level

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Jan Feb Mar Apr MayJun Jul AugSepOct NovDec Jan Feb Mar Apr MayJun Jul AugSepOct NovDec Jan Feb Mar Apr MayJun Jul AugSepOct NovDec

Fig. 4. Fraction of invalid data as a function of the latitude and the date of acquisition for the several LAI products investigated (Table 1). Evaluation over the BELMANIP sites during the 2001–2003 period in 10° × 1-month cells.

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Fig. 5. Histogram of length of gaps (LoG).

960

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

products for the period 2001–2003 over the central pixel of five BELMANIP sites representing five biome classes (Table 4).

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Remote Sensing of Environment, 2011, In Press, DOI: 10.1016/j.rse.2011.05.

Fig. 8. Comparison of MODIS, SmoothedMOD and FUSION LAI products with direct ground measurements of true LAI. Letter markers correspond to the biome classes: shrubs (s), savanna (a), grasses and cereal crops (g), broadleaf crops (b), needleleaf forest (n), deciduous broadleaf forest (d) and evergreen broadleaf forest (e). The statistics are: number of samples (N), correlation coefficient (R^2), root mean square error $(RMSE)$, standard deviation (S) and bias (B) .

Manuscrit d'alteur / Author manuscript