

HAL
open science

Geomorphic transport from historical shape from motion: Implications for tropical and alpine environments

Antoine Lucas, Eric Gayer

► **To cite this version:**

Antoine Lucas, Eric Gayer. Geomorphic transport from historical shape from motion: Implications for tropical and alpine environments. 2020. hal-02991802

HAL Id: hal-02991802

<https://hal.science/hal-02991802>

Preprint submitted on 9 Nov 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.

The abstract

We used historical aerial imagery in order to compute multi-decennial time-series of digital elevation models in order to assess geomorphic transport in both alpine and tropical environments. We focused on two pristine examples namely The Rempart Canyon in Reunion Island and the Bossons glacier in the French Alps which share a limited accessibility (in time and space) that can be overcome only from archived remote-sensing. We have developed a calibration method to take into account the old analog photographic plate and the deformations due to the scanning of the archived images. In both cases, we emphasize the strong effect of extreme events over multi-decennial to century time-scales and discuss the implications in terms of landscape dynamics.

Mountainous landscape evolution under tropical and alpine environments is mainly dictated by climatic forcing which influences underlying mechanisms of geomorphic transport (e.g., soil formation, river dynamics, slope stability and mass wasting). The time scale over which this influence acts ranges from seasonal to decennial time span. On the seasonal time scale, for accessible locations and when manpower is available, direct observations and field survey are the most useful and standard approaches. While very limited studies have been focused on the the decennial and century scale due to observational constraints. Here, we present an open and reproducible pipeline based on historical aerial images (up to 70yrs time span) that includes sensor calibration, dense matching and elevation reconstruction over two areas of interest that represent pristine examples for tropical and alpine environments: The Rempart Canyon in Reunion Island, and the Bossons glacier in the French Alps share a limited accessibility (in time and space) that can be overcome only from remote-sensing.

We reach unprecedented resolution: the aero-triangulation falls at sub-metric scale based on ground truth, which is comparable to the initial images spatial sampling. This provides elevation time series with a better resolution to most recent satellite images such as Pleiades. We emphasize the potential of assessing the effect of extreme events over multi-decennial to century time-scales.

The method

From scanned archived image to 3D cloud model

We integrated into the Open-Source MicMac [1] workflow new tools for automatic calibration and orientation of large archive of aerial scanned images

The tropical case

Highlight on mass transfer from hillslopes to the Remparts river (La Réunion)

Evolution of profile 1

Evolution of profile 2

The alpine case

Highlight on fast Bossons glacier reaction (Chamonix Mont-Blanc)

- Front line as of 1949
- Front line as of 1967
- Front line as of 1979
- Front line as of 2019

