

HAL
open science

Iceberg and floating sea ice characterisation in the Yung Sund fjord, Greenland, by means of optical and radar data observation

Stephane Guillaso, Michel Gay, Cedric Gervaise, Carole Nahum

► **To cite this version:**

Stephane Guillaso, Michel Gay, Cedric Gervaise, Carole Nahum. Iceberg and floating sea ice characterisation in the Yung Sund fjord, Greenland, by means of optical and radar data observation. EGU 2017 - European Geosciences Union General Assembly, Apr 2017, Vienne, Austria. hal-01535487

HAL Id: hal-01535487

<https://hal.science/hal-01535487>

Submitted on 20 Jun 2017

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.

Iceberg and floating sea ice characterisation in the Yung Sund fjord, Greenland, by means of optical and radar data observation

Stéphane Guillaso^{1,2}, Michel Gay¹, Cédric Gervaise³, Carole Nahum⁴

¹GIPSA-lab, Université Grenoble Alpes | ²Technische Universität Berlin, Germany | ³CHORUS, Grenoble, France | ⁴DGA, Paris, France

MOTIVATIONS

This study concerns the observation, detection, ranging and tracking of icebergs and floating sea ice. Indeed, they represent a risk for maritime transport and need to be monitored. We focus our study on the Yung Sund fjord, Greenland where lot of icebergs and sea ice are generated during the break off. In beginning of July, sea ice is breaking first followed by iceberg created by the different glaciers having their base on the ocean, that are drifting very fast.

Figure 1: Displacement between 4 days.

To achieve our goal, we combine optical and radar remote sensed data in a common framework which consists in segmenting input data using a watershed transformation.

(PRE)PROCESSING

Figure 2: Processing chain.

Optical images:

- **Calibration:** Get the reflectance
- **Filtering:** Remove image noise
- **Cloud attenuation:** Increase ice radiometry level

Radar images:

- **Calibration:** Apply radiometric calibration
- **Filtering:** Remove speckle effect
- **Geocoding:** Resample image in a geographic coordinate system

TEST SITE

Figure 3: Zackenberg Test Site

The Yung Sund fjord (74°18N, 10°15W) is located in a natural park of the North-East of the Greenland. This fjord is covered by ice between 9 to 10 mth/yr and we can observe open water from 15th July until 15th September. Biological and physical knowledges for this site offer an unique opportunity to study climate change impact on Actic ecosystems.

For the proposed study, we used a combination of 10 Sentinel-1, 4 Sentinel-2 and 2 Landsat-8 images, acquired between 30th June 2016 and 19th July 2016.

WATERSHED PROCESSING

Figure 5: Watershed approach

PRELIMINARY RESULTS

Detection

Figure 6: Iceberg/Floating ice detection

Tracking

Figure 7: Manual iceberg tracking

CLOUD ATTENUATION

Figure 4: Cloud attenuation

- Band SWIR is insensible to ice reflection
- Is used to estimate the cloud part in visible band (here blue)
- The following formula is applied (at first approximation):

$$\hat{RT}_{vis} = \frac{RT_{vis} - RT_{swir}}{1 - RT_{swir}}$$

CONCLUSION / Future work

- Iceberg and floating ice detection and tracking using optical and radar imagery;
- Watershed segmentation;
- Cloud influence reduction on optical imagery;
- Independent of the image resolution;
- *Improve the input labeling (watershed)*
- *Automatize the iceberg/floating ice tracking*

REFERENCES

- A.K. Mazur, A.K. Wahlina and A. Krezel. (2017). An object-based SAR image iceberg detection algorithm applied to the Amundsen Sea. *Remote Sensing of Environment*. 189:67–83
- L. Vincent and P. Soille. (1991). Watersheds in digital spaces: an efficient algorithm based on immersion simulations. *IEEE Trans. Patt. Anal. Mach. Intell.* 13(6):583–598

ACKNOWLEDGEMENT

The authors acknowledges the support of the French Agence Nationale de la Recherche (ANR), under grant ANR-15-ASTR-0025 (project GAAP), financed by DGA.

The authors would like to thank ESA and United States Geological Survey (USGS) for providing Sentinel 1/2 and Landsat-8 images respectively at free of cost.