

 remotesensing-09-00078

remotesensing-09-00078

Remote Sens. 2017, 9(1), 78; doi:10.3390/rs9010078

Article

Automated Extraction of Inundated Areas from Multi-Temporal Dual-Polarization RADARSAT-2 Images of the 2011 Central Thailand Flood

Pisut Nakmuenwai 1,2,*, Fumio Yamazaki 2 and Wen Liu 2

1

Geo-Informatics and Space Technology Development Agency, Bangkok 10210, Thailand

2

Department of Urban Environment Systems, Chiba University, Chiba 263-8522, Japan

*

Correspondence: Tel.: +81-43-290-3528

Academic Editors: George Petropoulos, Zhong Lu, Xiaofeng Li and Prasad S. Thenkabail

Received: 24 October 2016 / Accepted: 10 January 2017 / Published: 15 January 2017

Abstract

:

This study examines a novel extraction method for SAR imagery data of widespread flooding, particularly in the Chao Phraya river basin of central Thailand, where flooding occurs almost every year. Because the 2011 flood was among the largest events and of a long duration, a large number of satellites observed it, and imagery data are available. At that time, RADARSAT-2 data were mainly used to extract the affected areas by the Thai government, whereas ThaiChote-1 imagery data were also used as optical supporting data. In this study, the same data were also employed in a somewhat different and more detailed manner. Multi-temporal dual-polarized RADARSAT-2 images were used to classify water areas using a clustering-based thresholding technique, neighboring valley-emphasis, to establish an automated extraction system. The novel technique has been proposed to improve classification speed and efficiency. This technique selects specific water references throughout the study area to estimate local threshold values and then averages them by an area weight to obtain the threshold value for the entire area. The extracted results were validated using high-resolution optical images from the GeoEye-1 and ThaiChote-1 satellites and water elevation data from gaging stations.

Keywords:

2011 Thailand flood; dual-polarization; RADARSAT-2; ThaiChote-1; inundation

1. Introduction

Floods occur almost every year in Thailand and cause unfavorable situations. The worst flooding in the last five decades occurred in 2011 [1]. The World Bank has estimated the damage and the losses due to this flooding at approximately THB 1.43 trillion (USD 46.5 billion) in total, while the recovery and reconstruction needs were estimated to be THB 1.5 trillion (USD 50 billion) over the five-year period [2]. This flood event spread throughout the northern, northeastern, and central provinces of the country. The flooding caused heavy economic impacts by disturbing industrial production in the affected areas and the supply chains of industries worldwide [1,2,3]. In this study, satellite imagery data, which can effectively extract information in large-scale disasters, were introduced to evaluate the extent of the flood. Among other types of sensors, synthetic aperture radar (SAR) sensors can operate during the day and night and under all weather conditions [4]. RADARSATs, which are Canadian SAR satellites with C-band radars operating at a wavelength of 5.6 cm, have been mainly used for flood monitoring in Thailand since 2000 (RADASAT-1, RS1) and 2008 (RADARSAT-2, RS2) [5,6]. ThaiChote-1 (TH1), the first satellite of Thailand, has been used to provide optical support under clear sky conditions since 2004.

Earth terrain surfaces are considered to be rough at radar wavelengths and exhibit diffuse scattering with moderate backscatter. In contrast, water surfaces are generally smooth and can be regarded as specular reflectors that yield small backscatter at radar wavelengths. As a consequence, the surrounding terrain corresponds to brighter intensities in SAR images, whereas water is regarded as low intensity area. Therefore, SAR images are considered to be very effective and have been extensively used for water and flood mapping [7,8].

Single co-polarized HH (horizontal transmit and horizontal receive) SAR images are the most common and are useful for determining water and flood areas. Especially for C-band radars, this is the preferred polarization for mapping flooded vegetation because it maximizes canopy penetration and enhances the contrast between forests and flooded vegetation [9,10,11,12]. Although it has been used in many cases, but with respect to water surfaces, obstacle cover, floating objects, and wind ripples, affect SAR backscatter, preventing C-band from returning good results. Dual and full polarizations have been employed to enhance capability [11,12,13]. Dual-polarizations can potentially be used to detect and map vegetation water content (VWC) in forested areas and more reliably distinguish open water surfaces affected by wind. When an SAR image is acquired in lighter winds or under smooth water surface conditions, the HH co-polarization has been shown to be the most suitable for mapping surface waters. However, when wind or surface water roughness is present, the single cross-polarized HV (horizontal transmit and vertical receive) often yields better results for water extraction [14,15,16]. Unfortunately, the Thai government only uses HH polarization in most cases to monitor flood events. Therefore, the intent of this study is to improve the effectiveness of mapping surface waters by combining the depolarization information in HV with HH as the total backscatter.

Deriving the extent of inundation from a single SAR image has been carried out using several methods, e.g., pixel-based classification [17,18,19,20,21,22,23,24], segment-based classification with region growth [25,26,27,28], and mixing between the two methods [19,29,30]. The most common and efficient way is thresholding, which is a pixel-based operation. In computer vision and image processing, thresholding was introduced to reduce a gray level image to a binary image, foreground and background. The algorithm assumes that the image histogram is distributed in two classes or has a bimodal distribution. Flooded areas or foregrounds are separated from the background by a constant threshold value. Manual threshold-value selection may be faced with a problem; it is hard to judge the most suitable value objectively. Automatic thresholding methods have been introduced to overcome this issue and to improve the classification speed or efficiency. Several techniques have been proposed to determine threshold values for SAR images [17,18,19,20,21,22]. The optimum global threshold value can be obtained from the minimum within-class variance [17,18] or the minimum error thresholding [19,20,21], whereas some techniques look for local threshold values using auxiliary data, e.g., elevation and slope [22,23,24]. In this study, we selected a threshold value by a modification of the Otsu’s method. The Otsu’s method is a clustering based thresholding, one of the most referenced methods [31]. This technique establishes an optimum threshold by minimizing the weighted sum of within-class variances of the foreground and background pixels [17,18,31]. This technique is robust for noisy images with Gaussian noise and is the best for presenting the inter-region contrast of SAR images [17,18].

To detect floods over large-scale areas such as the Chao Phraya river basin, identifying the global threshold value from the histogram of the entire image is almost impossible because this histogram has a unimodal distribution. The global threshold value is estimated in an indirect way as the arithmetic average of local threshold values for small areas. First, the image is divided into small portions, and then only those portions that have a bimodal distribution histogram are selected as representative. This technique can be carried out by the fully automated division of an image by a certain pattern, the bi-level quad tree [19,20,21]. However, the advantage of systematic hierarchical image division is location independent. It is time consuming, particularly for processing multi-temporal images in the same place, and tiled pieces at different times may not be in the same place. A permanent representative area is proposed in this study to decrease processing time and to monitor local water bodies in a time series. This is much more suitable for Thailand because floods occur almost every year.

Because the Chao Phraya river basin is located in a large flat plain, inundation always remains for an extended period of time. The damage caused by flooding depends not only on the water depth but also on the flood duration. In 2011, the inundation depths ranged between 0.6 m and 4.9 m, with an average of 2.2 m, and the mode (most frequent value) was 2.5 m. Fifty-seven (57) days was the average inundation duration, which ranged from 3 to 120 days and had a mode of 60 days [3]. The flooded areas could be captured remotely by a single satellite image, and the duration could be obtained by monitoring the flooded areas in a sequence of time. However, water depth requires auxiliary data for processing, e.g., a digital elevation model (DEM). In this study, estimating water depth was set aside for future work. Thus, only the inundation area and duration are studied in this article. Working with multi-temporal SAR images, it is very difficult to obtain images in the exact same conditions, e.g., satellite position, look-side (right/left), and incidence angle. Several methods must be introduced to normalize multi-temporal images prior to analysis [32,33]. In contrast, the proposed method, which obtains the threshold value from water references, is independent of the acquisition condition, and there is no need to normalize the images [19,20,21].

2. Study Area and Imagery Data

This paper focuses on the Chao Phraya river basin in the central part of Thailand, which has an area of approximately 7400 km2. The basin was assigned as a regularly inundated area by the Thai government. The city of Ayutthaya, which is approximately 16.5 km in width and 21.0 km in length and includes the Ayutthaya Historical Park and the Rojana and Hi-Tech Industrial Parks, was selected as a validation area for extracting water bodies during the 2011 Thailand flood, as shown in Figure 1.

The imagery data acquired by RADARSAT-2 (RS2) during that event have several beam types, i.e., Wide1 (W1), Wide2 (W2), Wide3 (W3), SCNA (W1 + W2), and SCNB (W2 + S5 + S6). The radar frequency, resolution, and incident angle varied depending on the beam type. Most of the images were taken in the HH and HV dual-polarization mode, and 30 images using that polarization were selected. The images were observed either from the ascending (ASC) or descending (DES) path. A summary of the image properties is presented in Table 1, and their color composite maps are shown in Figure 2. Because the swath width and revisit time of the satellite are limited, only some of the images could capture the whole study area.

Two optical images were also used for validation. A GeoEye-1 (GE1) image was prioritized because it had a higher resolution and was taken on 22 November 2011, which was the nearest in time to one of the RS2 images. The pan-sharpened GE1 image had four multispectral bands with a 1.0-m resolution. ThaiChote-1 (TH1) images are also important because they are used as common data. A pan-sharped TH1 image has a multispectral band with a 2.5-m resolution. A TH1 image was taken on 25 November 2011. Another TH1 image was taken prior the flood on 12 December 2009. That image was used to assess the environment in the dry season but was not used in the analysis process. All the optical images will be shown in the accuracy assessment section.

3. Methodology and Results

The methodology used in this study is comprised of two parts. The main part is an automated system that extracts water bodies and produces flood duration maps. The second part is an accuracy assessment, which is a process to measure the efficiency of the main part using optical images as truth data. That part did not need to be implemented in the automated system.

The main part begins with preparing RS2 images by the radiometric calibration using the lookup tables provided in these products, the Refined Lee speckle filtering [34,35] with a window size of 5 × 5 pixels, and the terrain correction using an SRTM 90-m DEM. Radiometric calibration provides images in which pixels can be directly related to the radar backscatter of the scene by applying the sigma naught, beta naught, and gamma naught lookup tables provided in the product [32]. The pre-processing was performed using the Sentinel Application Platform (SNAP) software program. Next, RS2 images were clipped by the study area and then temporarily cut again into specific segments throughout the study area. Those particular segments were defined as water references, as mentioned in the next section. The automatic thresholding was applied to each water reference one at a time to estimate a local threshold value. In that step, water references with unimodal distribution histograms were rejected. The local threshold values were weight-averaged by area to estimate the global threshold value. Finally, the global threshold value was applied to the whole image to extract the water bodies. The flood duration map is an auxiliary product for flood management and is calculated from the cumulative days of water bodies. All these processes were developed using a Python script and applicable modules, e.g., the Geospatial Data Abstraction Library (GDAL) for reading and writing image data, NumPy for numerical calculation, and Matplotlib for plotting histograms. NumPy is the fundamental package for scientific computing with powerful N-dimensional array objects and linear algebra. Matplotlib is 2D and 3D plotting library which produces quality figures under interactive environments.

The purpose of the accuracy assessment was to measure the efficiency and accuracy of the final results by comparing the water areas extracted from the SAR images (RS2) with those from the optical images (GE1 and TH1). The backscattering coefficient was used for the SAR images, and the Normalized Difference Water Index (NDWI) was used for the optical images. Although the RS2 images were processed using automatic thresholding, the GE1 image was processed using manual thresholding. The RS2 and TH1 results were compared with the GE1 image to determine the most accurate thresholding. The work flow diagram used in this study is shown in Figure 3.

3.1. Water References and Histogram Analysis

Applying automatic clustering-based thresholding to a large area may return unsatisfying results because its histogram is not bimodally distributed [31]. This problem occurs when the ratios of the water and non-water areas are very different. A novel technique was implemented in this study to overcome this problem by applying automatic thresholding to specific smaller areas located throughout the study area. Those small areas were defined as water references, which can be used for any satellite images acquired on a different date and time.

All the water references were selected using the following criteria: having an area larger than 320,000 m2 (512 pixels for a resolution of 25.0 m, and 2048 pixels for a resolution of 12.5 m), containing water throughout the year, not facing a flood situation, located on flat ground as much as possible, and having a water and non-water cover ratio of nearly 1:1. An irregular shape is allowed. In this study, an elliptical shape was preferred because it was easy to maintain the ratio of the water and non-water proportions. The 87 water references were selected from different types of water bodies, natural and man-made. Their locations are shown in Figure 1 (right).

Because not all of the RS2 images covered the entire study area and included all the water references, only those water references whose entire areas were covered by each RS2 image were taken into account. The number of water references and their covering areas for each image are shown in Table 2. It was impossible to show all of them in this article, and thus only 10, taken on 28 February 2011, are shown in Figure 4 (see supplementary materials for the full version). Smooth water surfaces are shown in black for the HH, HV, and HH + HV polarizations and in deep blue for the color composites of HH, HV, and HH/HV. "HH + HV" denotes the sum of the backscattering coefficients as the total backscattering, and "HH/HV" denotes the ratio of the backscattering coefficients as the relative backscattering. Both values were calculated on a linear scale but are presented on a logarithmic scale (dB).

The histogram plots shown in Figure 4 were obtained from the RS2 images and were clipped by the selected water reference within the red elliptical boundary. The blue curve shows the HH+HV backscattering coefficient, the red curve shows the HH backscattering coefficient, and the green curve shows the HV backscattering coefficient. Theoretically, these histograms should display a bimodal distribution, but some of them were found to have unimodal distributions. Examples include water surfaces covered by floating or emerged plants or surface waves caused by strong winds. These situations cause a larger than normal amount of SAR energy to be reflected back to the sensor [11,12,13]. This effect can be observed in the sample images for water references 024, 028, 063, and 076.

By considering the peaks, valleys, and curvatures of the smoothed histograms, the water references with unimodal distributions were rejected, and only those with bimodal distributions were taken into account. The bimodal occurrences for the HH and HH + HV polarizations are shown in Table 2. This number indicates the occurrence probability of the bimodal distribution for each image. In that sense, HH + HV is more likely to have a bimodal distribution and is more suitable for automatic classification. In other words, the HV polarization can improve the efficiency of water surface extraction. Thus, the extracted water areas presented in this article were derived from HH + HV.

3.2. Automatic Thresholding

Otsu’s method (OT) is one of the best threshold selection methods for general gray-level images. This technique chooses the threshold value of the minimum within-class variance (σ W 2) or the maximum between-class variance (σ B 2) in Equation (1). Although this method can obtain satisfactory segmentation results in many cases, it is basically limited to images with background and foreground Gaussian distributions of equal variance. Therefore, images that do not meet this criterion may return unsatisfactory results, especially when the gray level histogram is unimodal or close to a unimodal distribution [33].

To address this weakness, many modifications of the Otsu method have been proposed. For example, the valley-emphasis method (VE), modified by weight σ B 2 with p(t), the complement of a probability at a threshold value t, causes the valley in the histogram to be more likely to be better determined. The neighborhood valley-emphasis (NE) is an improvement of the valley-emphasis method by weighting σ B 2 with the neighborhood information in n = 2m + 1 intervals at the threshold value t as in Equation (2). The result is closer to the valley of the histogram because it considers the neighborhood around the threshold point in addition to the threshold point. The optimal threshold is chosen by maximizing the between-class variance function [17] as in Equation (3).

 σ B 2 (t) = p w (t) (μ w (t) − μ) 2 + p n (t) (μ n (t) − μ) 2 = p w p n (μ w (t) − μ n (t)) 2 ,

(1)

 p ¯ (t) = p (t − m) + ⋯ p (t − 1) + p (t) + p (t + 1) + ⋯ p (t + m) , and

(2)

 t * = A r g m a x (1 − p ¯ (t)) σ B 2 (t) ,

(3)

where

	
 σ B 2 (t) is the between-class variance at threshold value t,

	
 μ is the mean value of all the intervals,

	
 μ w (t) is the mean value of the water portion at threshold value t,

	
 μ n (t) is the mean value of the non-water portion at threshold value t,

	
 p w (t) is the probability of the water portion at threshold value t,

	
 p n (t) is the probability of the non-water portion at threshold value t,

	
 m is the number of neighborhood intervals for threshold value t,

	
 p (t) is the probability of the interval at threshold value t,

	
 p ¯ (t) is the sum of the probabilities of the neighborhood interval around threshold value t,

	
 A r g m a x is the argument of the maxima for threshold value t in the function, and

	
 t * is the optimum threshold value.

From the previous study [17] and our empirical test for all the images using three thresholding methods (OT, VE, and NE), the NE method yielded the most suitable result for water extraction from the RS2 images. The threshold value of that method was close to the valley of the histogram and was able to extract water surfaces quite well. Consequently, the NE method was used for automatic thresholding in the following discussion.

All the histograms were calculated by dividing the entire range of values into 256 intervals and then setting the number of neighborhood intervals to 11 (m = 5). The results of the threshold values are displayed as vertical lines in the histogram plots in Figure 4. In the figure, the solid lines represent bimodal distributions, whereas the dashed lines represent unimodal distributions, which were excluded from the calculation of the global threshold. For example, water reference 076 was rejected when calculating the global threshold for HH + HV. The threshold values obtained from the bimodal distributions are the area-weighted average, resulting in the global threshold value. This threshold is expected to be effective for the entire image. All the global threshold values are listed in columns 10 and 11 of Table 2.

Among the 30 RS2 images, the global threshold values were slightly different. This may be because the RS2 images were acquired under different conditions. Different paths result in different azimuth angles, whereas different beam modes result in different incident angles, wave frequencies, and image resolutions. Those conditions produce different backscattering coefficients. The proposed technique has less bias for selecting the threshold value because it does not depend on the satellite mode and seasonal environment. Thus, the extracted water bodies for all the acquisition dates can be combined.

3.3. Water Area Extraction and Flood Duration Map

The water areas were simply extracted by applying a global threshold value to each RS2 image. Close-ups of the extracted result from the image acquired on 28 November 2011 are shown in Figure 5. The water boundaries obtained using this technique appear to be reasonable in comparison to the visually classified results from the original RS2 and TH1 images acquired in a dry season. All the RS2 images from the 30 dates were processed separately. Because some RS2 images did not cover the entire study area, the missing parts were estimated from the previous image. The results are shown in Figure 6. The results from the current date are shown in deep blue, and the estimated results from the previous date are shown in light blue. The estimations coincided with the actual flood situation; flooding began in the north region on 2 October 2011 (image 1), the flooded areas spread to the south on 23 October 2011 (image 4), the flood in the north had abated by 21 November 2011 (image 28), and was completely finished on 14 February 2012 (image 30).

Flooding usually occurs over a long duration because the central region of Thailand is nearly flat. Agricultural plants have limited times to tolerate waterlogging or submerging. Buildings and electrical equipment are not designed to work in this situation and are hard to repair. The severity of damage to assets increases with flood duration. Therefore, the period of inundation or a flood duration map is very important to the Thai government for controlling floods and developing remedial plans. The flood duration map was produced by stacking the interval of the extracted water surfaces. The final flood duration map is shown in Figure 7. Flooding usually occurs over a long duration because the central region of Thailand is nearly flat. Agricultural plants have limited times to tolerate waterlogging or submerging. Buildings and electrical equipment are not designed to work in this situation and are hard to repair. The severity of damage to assets increases with flood duration. Therefore, the period of inundation or a flood duration map is very important to the Thai government for controlling floods and developing remedial plans. The flood duration map was produced by stacking the interval of the extracted water surfaces. The final flood duration map is shown in Figure 7.

4. Accuracy Assessment

The accuracy of a classification must be assessed by comparing the results with truth data. In this study, optical images that captured ground surface activity and gaging stations that recorded water heights were introduced as truth data sources. During this flood event, almost all the country was covered by clouds, and optical satellite clear-sky images therefore were very rare. GeoEye-1 (GE1) and ThaiChote-1 (TH1) clear-sky images taken on 22 November 2011 over Ayutthaya city were selected as the truth data. Those data covered the Ayutthaya Historical Park and the Rojana and Hi-Tech industrial parks, which are very important economically and for tourism.

To extract the flooded areas from the optical images, using the Normalize Different Water Index (NDWI) calculated from the Green (G) and near-infrared (NIR) band values is the most popular and effective method [36]. McFeeters proposed the NDWI in 1996 to detect surface waters in wetland environments and to allow for the measurement of surface water extent, and asserted that values of NDWI greater than zero are assumed to represent water surfaces, while values less than, or equal to, zero are assumed to be non-water surfaces [37]. In this image interpretation, rivers and ponds were also extracted as flooded areas because nearly the entire study area was covered by water. The GE1 NDWI threshold for the water areas during the flood period was determined by visual interpretation of Figure 8(4B) as NDWI ≧ 0.02 or 69.1% of the image area shown in Figure 9(1A–1C). This NDWI threshold value was used as the truth data when obtaining the most accurate threshold values for NDWI from TH1 and HH + HV from RS2.

4.1. Finding the Best Accuracy Thresholds for the ThaiChote-1 and RADARSAT-2 Images

The comparison of two (the truth data and estimation) two-class spatial images, water areas (W) or non-water areas (N) results in four combinations: W-W, N-N, W-N, and N-W. When the threshold for a client’s image is set to the minimum value, all of the results will be non-water areas (N). Some of them are N-N, which represents the same N values as those from the master image (GE1), whereas the others are W-N, which represents a water extraction omission error (false negative). When the threshold of the client image moves to higher values, some values will be considered to be water (W). Some of these values are W-W, which represent the same W values, whereas the others are N-W, which represent overestimation (commission error, false positive) in the water extraction. The best threshold value is the point where the summation of the W-W and N-N areas becomes largest. This point corresponds to the result most similar to that from the GE1 image. The results of this approach are shown in Table 3.

Similar to GE1, TH1 has an optical sensor with four bands with quite similar spectral ranges, but its spatial resolution is much lower. Before calculating the NDWI values, a TH1 image in Figure 8(5A) was up-sampled and co-registered to the GE1 image. We then compared the NDWI in Figure 8(5B) with that from the GE1 image. The most accurate TH1 NDWI threshold for water was found to be 0.28, which corresponds to 64.6% of the estimated water areas (W-W and N-W) in Figure 9(2A–2C). Among those extracted areas, 85.2% were similar to those from the GE1 (W-W and N-N), 9.6% were false negatives (W-N), and 5.1% were false positives (N-W). By applying this NDWI threshold to the TH1 pre-flood image, the water-covered ratio of this area was 11.9%.

For thresholding SAR sensors, the backscattering coefficient (the sigma naught value, σ°) is used more often than the NDWI for optical sensors. The best threshold for the RS2 HH+HV acquired on November 21, 2011 was determined to be 3.18 dB, which corresponds to 64.9% of the estimated water areas (W-W and N-W). Among those extracted water areas, 79.9% were similar to the results from GE1 (W-W and N-N), 12.2% were false negatives (W-N), and 7.9% were false positives (N-W).

4.2. Comparison between the Best Accuracy Method and the Proposed Method

The threshold value for RS2 from the most accurate thresholding method was greater, covered a larger area and was more accurate than the proposed weight averaged neighborhood valley-emphasis thresholding method. The RS2 threshold value acquired for 21 November 2011, (image 24) from the most accurate thresholding method was 3.18 dB (64.9% area coverage), whereas that by the proposed method was 2.08 dB (44.0% area coverage). For the proposed method, 71.9% of the results were similar to the results of GE1 (W-W and N-N), 26.6% were false negatives (W-N), and 1.5% were false positives (N-W). From Figure 9(3B,3C), the blue color shows the water areas extracted by the proposed method, and the green color shows the difference from the best accuracy method.

Although the threshold value of the best accuracy method is apparently more eligible, applying that local threshold value to the entire study area returned an inappropriate result and was difficult to implement as a practical procedure. The extraction of water surfaces using that threshold value for the entire area resulted in overestimation. For example, the water areas in Figure 5 and Figure 6 became noisier. Moreover, it was almost impossible to find suitable optical images to be used as references for the SAR images throughout the event.

4.3. Comparison with the Gaging Station Data

Because the satellite images were not taken from the same sensors and were not acquired on the same date, it is difficult to explain the cause of the different extracted water extents. The difference in sensor types and spatial resolutions and changes in water height over time may have contributed to the discrepancy. The heights of the flood waters were difficult to project because water flows downward without stopping, although water flows rather slowly in this area. To understand the flood event, the daily average water heights above the mean sea level (MSL) that were collected from the three nearest telemetry gaging stations (C35, C37, and S5) and recorded by the Royal Irrigation Department (RID) [38] and the water depths from the surface of the road at four checkpoints reported by Rojana Industrial Park Public Co., Ltd. [39] were introduced as truth data, as shown in Figure 10. The four water checkpoints were located in the Rojana Industrial Park at the power plant (RJ0), Rojana phase-1 gate-A in front of the head office (RJ1), Rojana phase-2 gate-B (RJ2), and Rojana-3 around the flyover (RJ3). Among them, RJ0 was closest to the Honda automobile factory shown in Figure 9.

The solid lines in the left graph show the water heights at the three telemetry gaging stations over a one-year period (April 2011 to March 2012). The period over which the satellite images were acquired was at the end of the flood event, when the water level had dramatically decreased. Although the water heights were slightly different on 22 November 2011, they had significantly dropped more than 30 cm in three days by 25 November 2011.

Because Ayutthaya is situated on a relatively flat plain, a small increase in the water height may cause the water to spread over a wide area. At that time, only the water at station C37 was higher than the levee, and the water at this station spread beyond the river. Although the water heights at the other stations (S5 and C35) were below the height of the levee and no water spread outside, the water remained on the ground. At water checkpoint RJ0, in front of the power plant and close to the Honda automobile factory, the water depth above the road surface was 0.80 m on November 21 and deceased to 0.69 m on 22 November and the water had completely drained by November 25. The extracted areas determined in this study may have been slightly different because the satellite images were acquired on different dates.

5. Discussion and Future Work

The proposed method can improve the speed of automated thresholding because to determine the global threshold value from static local areas is much more efficient than to do from systematic hierarchical local areas. This technique is suitable for multi-temporal images in a specific place, like the Chao Phraya river basin. Although the processing for permanent water references is rapid, the selection of proper water references takes time at the first step. An improper water reference without a bimodal distribution histogram should not be considered because it does not contribute to the estimation of the global thresholding.

Open water from SAR images can be extracted quite well, but it is difficult to extract water in inundated urban areas and under trees [25,27,40]. The most important factor that limits the use of satellite data are resolution. When a satellite records data in a high-resolution mode, the imaging swath becomes smaller than that in the normal mode. This fact is caused by limitations of the data recorder and transmitter. Observing an inundation over a wide area with the same sensor or the same satellite is almost impossible. Although RS2 can observe in the spotlight mode at a 1-m resolution, the image on November 22 was acquired in the SCNB mode at a 25-m resolution to cover a larger area. On the other hand, the resolutions of pan-sharpened GE1 and TH1 images are 1 m and 2 m, respectively. Therefore, the GE1 and RS2 results are quite different (approximately 23–33%), according to the accuracy assessment. For detecting the water surface, a large number of pixels were missing because the overall backscattering of the pixels surrounded by obstacles such as buildings was higher than for open spaces.

Sensor type can also cause differences. Although the NDWI obtained from optical sensors is suitable for the detection of water surfaces, objects having low infrared radiation are also classified as water surfaces. This misclassification can be observed in Figure 9(1C) and (2C). The roof-tops of buildings were sometimes identified as flood water by GE1, and there were more false-positive classifications from TH1. Water surfaces may also be misclassified by the backscattering coefficient from a SAR sensor. For example, non-water objects with smooth surfaces such as roads and runways are classified as water surfaces. Furthermore, side-looking transmission hinders observational ability. Water surfaces next to buildings produce double bounce backscattering, resulting in a total backscattering coefficient that is higher than usual and misclassifications as non-water. This effect can be observed in Figure 9(3C), where the west sides of the buildings were misclassified because the layover was projected onto the water surface. Similarly, the water surfaces between the buildings were misclassified.

Observing inundations using satellites has another drawback; water under roofs or inside buildings cannot be observed. Auxiliary data must be prepared to provide the missing information. The average ground elevation data were prepared from an aerial survey conducted by the Japan International Cooperation Agency (JICA) for the zone along the Chao Phraya river and by ESRI Thailand for the outer area in 2012. The combined data can cover the entire Chao Phraya river basin. Future research needs to focus on improving accuracy through the utilization of LiDAR DEMs as topographic data.

6. Conclusions

Multi-temporal RADARSAT-2 images with different acquisition conditions were used to extract water areas from the 2011 central Thailand flood along the Chao Phraya river. Considering the use of satellite SAR data in emergency situations, where validation data are scarce and optical images are hindered by cloud cover, an automated thresholding approach for water extraction was attempted. By introducing the global threshold value of the entire study area for each SAR image, the weight-averaged neighborhood valley-emphasis method was able to extract flooded areas automatically from the backscattering coefficient. The proposed method, which obtains the threshold value from the water references located throughout the Chao Phraya river basin, is more suitable for Thailand. Moreover, this technique is independent of the satellite acquisition condition, and there is no need to normalize the images before combining all the extracted water-areas as a flood duration map. In this case, the HH+HV dual-polarization achieved a higher accuracy than the HH single-polarization for open water extraction, which is affected by winds and floating/submerged plants. The extraction result for Ayutthaya city was similar to the visual inspection result from a GeoEye-1 image (approximately 67%), whereas the result obtained by the best accuracy thresholding method was approximately 77%. The results based on the ThaiChote-1 image were more similar to that from the GeoEye-1 image (approximately 82%) because they were both obtained by high-resolution optical satellites. On the other hand, the results from RADARSAT-2 had lower accuracies than those from GeoEye-1 and ThaiChote-1 because of its lower spatial-resolution and side-looking observational scheme. SAR images also have limitations for observing water areas covered by trees or adjacent to buildings. Despite these obstacles, the extraction of flooded areas from SAR intensity data can be improved by introducing pre-event topographic data such as LiDAR DEMs and building footprints.

Supplementary Materials

The following are available online at http://www.mdpi.com/2072-4292/9/1/78/s1. For Figure 4: Automated threshold values determined using the neighborhood valley method for all the water references and for all the RADARSAT-2 images.

Acknowledgments

This study was financially supported by the Grants-in-Aid for Scientific Research (project numbers 24241059). All the imagery data were provided by Geo-Informatics and Space Technology Development Agency (GISTDA), Thailand.

Author Contributions

Pisut Nakmuenwai and Fumio Yamazaki conceived and designed the experiments; Pisut Nakmuenwai performed the experiments and analyzed the data; Fumio Yamazaki and Wen Liu contributed reagents/materials/analysis tools; Pisut Nakmuenwai wrote the paper.

References

	

AON Benfield. 2011 Thailand Floods Event Recap Report, Impact Forecasting; Impact Forecasting LLC: Chicago, IL, USA, 2012; p. 40. Available online: http://thoughtleadership.aonbenfield.com/Documents/20120314_impact_forecasting_thailand_flood_event_recap.pdf (accessed on 31 October 2016).

	

The World Bank. Thai Flood 2011 Rapid Assessment for Resilient Recovery and Reconstruction Planning; The World Bank: Nonthaburi, Thailand, 2012; Volume 2, p. 377. Available online: http://documents.worldbank.org/curated/en/262141468118140200/pdf/698220WP0v20P10se0Only060Box370022B.pdf (accessed on 31 October 2016).

	

Japan International Cooperation Agency (JICA). Project for the Comprehensive Flood Management Plan for the Chao Phraya River Basin, Final Report: Main Report; JICA: Tokyo, Japan, 2012; Volume 2, p. 219. Available online: http://open_jicareport.jica.go.jp/pdf/12127213_01.pdf (accessed on 31 October 2016).

	

Henderson, F.M.; Lewis, A.J. Introduction. In Principles and Applications of Imaging Radar. Manual of Remote Sensing, 3rd ed.; Henderson, F.M., Lewis, A.J., Eds.; John Wiley & Sons, Inc.: New York, NY, USA, 1998; Volume 2, pp. 1–6. [Google Scholar]

	

Rakwatin, P.; Sansena, T.; Marjang, N.; Rungsipanich, A. Using multi-temporal remote-sensing data to estimate 2011 flood area and volume over Chao Phraya River Basin, Thailand. Remote Sens. Lett. 2013, 4, 243–250. [Google Scholar] [CrossRef]

	

Auynirundronkool, K.; Chen, N.; Peng, C.; Yang, C.; Gong, J.; Silapathong, C. Flood detection and mapping of the Thailand Central Plain using RADARSAT and MODIS under a sensor web environment. Int. J. Appl. Earth Obs. Geoinf. 2012, 14, 245–255. [Google Scholar] [CrossRef]

	

Pierdicca, N.; Chini, M.; Pulvirenti, L.; Macina, F. Integrating physical and topographic information into a fuzzy scheme to map flooded area by SAR. Sensors 2008, 8, 4151–4164. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Pierdicca, N.; Pulvirenti, L.; Chini, M.; Guerriero, L.; Candela, L. Observing floods from space: Experience gained from COSMO-SkyMed observations. Acta Astronaut. 2013, 84, 122–133. [Google Scholar] [CrossRef]

	

Brisco, B.; Short, N.; van der Sanden, J.; Landry, R.; Raymond, D. A semi-automated tool for surface water mapping with RADARSAT-1. Can. J. Remote Sens. 2009, 35, 336–344. [Google Scholar] [CrossRef]

	

Bolanos, S.; Stiff, D.; Brisco, B.; Pietroniro, A. Operational surface water detection and monitoring using Radarsat 2. Remote Sens. 2016, 8, 285. [Google Scholar] [CrossRef]

	

Lee, J.; Grunes, M.R.; Pottier, E. Quantitative comparison of classification capability: Fully polarimetric versus dual and single-polarization SAR. IEEE Trans. Geosci. Remote Sens. 2001, 39, 2343–2351. [Google Scholar]

	

Kim, S.-B.; Ouelette, J.D.; Zyl, J.; Johnson, J.T. Detection of inland open water surfaces using dual polarization L-band radar for the soil moisture active passive mission. IEEE Trans. Geosci. Remote Sens. 2016, 54, 3388–3399. [Google Scholar] [CrossRef]

	

Martinis, S.; Rieke, C. Backscatter analysis using multi-temporal and multi-frequency SAR data in the context of flood mapping at River Saale, Germany. Remote Sens. 2015, 7, 7732–7752. [Google Scholar] [CrossRef]

	

Sang, H.; Zhang, J.; Lin, H.; Zhai, L. Multi-polarization ASAR backscattering from Herbaceous Wetlands in Poyang Lake Region, China. Remote Sens. 2014, 6, 4621–4646. [Google Scholar] [CrossRef]

	

White, L.; Brisco, B.; Pregitzer, M.; Tedford, B.; Boychuk, L. RADARSAT-2 beam mode selection for surface water and flooded vegetation mapping. Can. J. Remote Sens. 2014, 40, 135–151. [Google Scholar] [CrossRef]

	

Zakhvatkina, N.; Korosov, A.; Muckenhuber, S.; Sandven, S.; Babiker, M. Operational algorithm for ice/water classification on dual-polarized RADARSAT-2 images. The Cryosphere Discuss. 2017, 11, 33–46. [Google Scholar] [CrossRef]

	

Fan, J.; Lei, B. A modified valley-emphasis method for automatic thresholding. Pattern Recogn. Lett. 2012, 33, 703–708. [Google Scholar] [CrossRef]

	

Al-Bayanti, M.; El-Zaart, A. Automatic thresholding techniques for SAR images. In Proceedings of the International Conference of Soft Computing, Dubai, UAE, 2–3 November 2013. [CrossRef]

	

Martinis, S.; Twele, A.; Voigt, S. Towards operational near-real time flood detection using a split-based automatic thresholding procedure on high resolution TerraSAR-X data. Nat. Hazards Earth Syst. Sci. 2009, 9, 303–314. [Google Scholar] [CrossRef]

	

Martinis, S.; Kersten, J.; Twele, A. A fully automated TerraSAR-X based flood service. ISPRS Int. J. Photogramm. Remote Sens. 2015, 104, 203–212. [Google Scholar] [CrossRef]

	

Martinis, S.; Twele, A.; Strobl, C.; Kersten, J.; Stein, E. A Multi-scale flood monitoring system based on fully automatic MODIS and TerraSAR-X processing chains. Remote Sens. 2013, 104, 203–212. [Google Scholar] [CrossRef]

	

Hostanche, R.; Matgen, P.; Schumann, G.; Puech, C.; Hoffmann, L.; Pfister, L. Water level estimation and reduction of hydraulic model calibration uncertainties using satellite SAR images of floods. IEEE Trans. Geosci. Remote Sens. 2009, 47, 882–894. [Google Scholar] [CrossRef]

	

Manjusree, P.; Kumar, L.P.; Bhatt, C.M.; Rao, G.S.; Bhanumurthy, V. Optimization of threshold ranges for rapid flood inundation mapping by evaluating backscatter profiles of high incidence angle SAR Images. Int. J. Disaster Risk Sci. 2012, 3, 113–122. [Google Scholar] [CrossRef]

	

Long, S.; Fatoyinbo, T.E.; Policelli, F. Flood extent mapping for Namibia using change detection and thresholding with SAR. Int. J. Environ. Res. Lett. 2012. [Google Scholar] [CrossRef]

	

Mason, D.C.; Speck, R.; Devereux, B.; Schumann, G.J.-P.; Neal, J.C.; Bates, P.D. Flood detection in urban areas using TerraSAR-X. IEEE Trans. Geosci. Remote Sens. 2010, 48, 882–894. [Google Scholar] [CrossRef]

	

Pulvirenti, L.; Chini, M.; Pierdicca, N.; Guerriero, L.; Ferrazzoli, P. Flood monitoring using multi-temporal COSMO-SkyMed data: Image segmentation and signature interpretation. Remote Sens. Environ. 2011, 115, 990–1002. [Google Scholar] [CrossRef]

	

Mason, D.C.; Davenport, I.J.; Neal, C.N.; Schumann, J.-P.; Bates, P.D. Near real-time flood detection in urban and rural areas using high-resolution synthetic aperture radar images. IEEE Trans. Geosci. Remote Sens. 2012, 50, 3041–3052. [Google Scholar] [CrossRef]

	

Evans, T.L.; Costa, M.; Telmer, K.; Silva, T.S.F. Using ALOS/PALSAR and RADARSAT-2 to map land cover and seasonal inundation in the Brazilian Pantanal. IEEE J. Sel. Topics Appl. Earth Obs. Remote Sens. 2010, 3, 560–575. [Google Scholar] [CrossRef]

	

Matgen, P.; Hostache, R.; Schumann, G.; Pfister, L.; Hoffmann, L.; Savenije, H.H.G. Towards an automated SAR-based flood monitoring system: Lessons learned from two case studies. Phys. Chem. Earth. 2011, 36, 241–252. [Google Scholar] [CrossRef]

	

Pulvirenti, L.; Pierdicca, N.; Boni, G.; Fiorini, M.; Rudari, R. Flood damage assessment through multitemporal COSMO-SkyMed data and hydrodynamic models: The Albania 2010 case study. IEEE J. Sel. Topics Appl. Earth Observ. Remote Sens. 2014, 7, 2848–2855. [Google Scholar] [CrossRef]

	

Sezgin, M.; Sankur, B. Survey over image thresholding techniques and quantitative performance evaluation. J. Electron. Imaging 2004, 13, 146–165. [Google Scholar] [CrossRef]

	

MDA’s Geospatial Services (MDA). RADARSAT-1 Data Products Specifications; MDA: British Columbia, Canada, 2004; Available online: http://mdacorporation.com/docs/default-source/product-spec-sheets/geospatial-services/r1_prod_spec.pdf?sfvrsn=6 (accessed on 31 October 2016).

	

Vala, H.; Baxi, A. A Review on Otsu image segmentation algorithm. Int. J. Adv. Res. Comput. Eng. Tech. 2013, 2, 387–389. [Google Scholar]

	

Lee, J.S. Digital image enhancement and noise filtering by use of local statistics. IEEE Trans. Pattern Anal. Mach. Intell. 1980, 2, 165–168. [Google Scholar] [CrossRef] [PubMed]

	

Lee, J.S. Refined filtering of image noise using local statistics. Comput. Graph. Image Process. 1981, 15, 380–389. [Google Scholar] [CrossRef]

	

McFeeters, S.K. Using the Normalized Difference Water Index (NDWI) within a geographic information system to detect swimming pools for mosquito abatement: A practical approach. Remote Sens. 2013, 5, 3544–3561. [Google Scholar] [CrossRef]

	

McFeeters, S.K. The use of the Normalized Difference Water Index (NDWI) in the delineation of open water features. Int. J. Remote Sens. 1996, 17, 1425–1432. [Google Scholar] [CrossRef]

	

Runoff Data, Hydrology and Water Management Center for Central Region, Royal Irrigation Department (RID). Available online: http://hydro-5.com/index_.php?id=4 (accessed on 31 October 2016).

	

Flood Situation Update: Water Level Report 2011; Rojana Industrial Park Public Co., Ltd.: Bangkok, Thailand, 2011; Available online: http://rojna.listedcompany.com/flood_situation.html (accessed on 31 October 2016).

	

Pulvirenti, L.; Chini, M.; Pierdicca, N.; Boni, G. Use of SAR Data for detecting floodwater in urban and agricultural areas: The role of the interferometric coherence. IEEE Trans. Geosci. Remote Sens. 2016, 54, 1532–1544. [Google Scholar] [CrossRef]

[image: Remotesensing 09 00078 g001 550]

Figure 1. Map showing the study area (left), where the black border delimits the Chao Phraya river basin in central Thailand, and the red square delimits Ayutthaya City. Topographic map (middle), with main streams on the DEM. Water reference map showing 87 water references throughout the study area on a RADARSAT-2 image (right).

Figure 1. Map showing the study area (left), where the black border delimits the Chao Phraya river basin in central Thailand, and the red square delimits Ayutthaya City. Topographic map (middle), with main streams on the DEM. Water reference map showing 87 water references throughout the study area on a RADARSAT-2 image (right).

[image: Remotesensing 09 00078 g001]

[image: Remotesensing 09 00078 g002 550]

Figure 2. RADARSAT-2 color composite (HH as red, HV as green, and HH/HV as blue) images taken during the 2011 Thai flood event from the beginning to end.

Figure 2. RADARSAT-2 color composite (HH as red, HV as green, and HH/HV as blue) images taken during the 2011 Thai flood event from the beginning to end.

[image: Remotesensing 09 00078 g002]

[image: Remotesensing 09 00078 g003 550]

Figure 3. Work flow diagram for automatic flood extraction for RADARSAT-2. The optical image procedure shown by the dashed lines was used for a one-time accuracy assessment.

Figure 3. Work flow diagram for automatic flood extraction for RADARSAT-2. The optical image procedure shown by the dashed lines was used for a one-time accuracy assessment.

[image: Remotesensing 09 00078 g003]

[image: Remotesensing 09 00078 g004 550]

Figure 4. Automated threshold values using the neighborhood valley method of water references in the red elliptical areas (10 of 87) from the HH, HV and HH + HV sigma-naught values taken on the evening of 28 November 2011 PM (1 of 30 in Table 2). The dashed lines represent unimodal distributions, and the solid lines represent bimodal distributions. The ThaiChote-1 images in the first column were acquired on different dates in the dry season.

Figure 4. Automated threshold values using the neighborhood valley method of water references in the red elliptical areas (10 of 87) from the HH, HV and HH + HV sigma-naught values taken on the evening of 28 November 2011 PM (1 of 30 in Table 2). The dashed lines represent unimodal distributions, and the solid lines represent bimodal distributions. The ThaiChote-1 images in the first column were acquired on different dates in the dry season.

[image: Remotesensing 09 00078 g004]

[image: Remotesensing 09 00078 g005 550]

Figure 5. Close-ups of the extracted water extents from the RADARSAT-2 image acquired on 28 November 2011 using the HH + HV global threshold value (1.92 dB). The water areas are displayed in deep blue, and the red ellipses are the water references.

Figure 5. Close-ups of the extracted water extents from the RADARSAT-2 image acquired on 28 November 2011 using the HH + HV global threshold value (1.92 dB). The water areas are displayed in deep blue, and the red ellipses are the water references.

[image: Remotesensing 09 00078 g005]

[image: Remotesensing 09 00078 g006 550]

Figure 6. Extracted water areas after applying the global threshold value for each Radarsat-2 image. The extracted results from the actual date are shown in deep blue, and the results from the previous date are shown in light blue.

Figure 6. Extracted water areas after applying the global threshold value for each Radarsat-2 image. The extracted results from the actual date are shown in deep blue, and the results from the previous date are shown in light blue.

[image: Remotesensing 09 00078 g006]

[image: Remotesensing 09 00078 g007 550]

Figure 7. Water duration map calculated by stacking the extracted water surfaces. The red border shows Ayutthaya City, an enlargement of which is shown on the right side of the figure. The yellow border shows the Rojana industrial park.

Figure 7. Water duration map calculated by stacking the extracted water surfaces. The red border shows Ayutthaya City, an enlargement of which is shown on the right side of the figure. The yellow border shows the Rojana industrial park.

[image: Remotesensing 09 00078 g007]

[image: Remotesensing 09 00078 g008 550]

Figure 8. Close-up of Ayutthaya city for in-flood and post-flood time. The dual polarization color composite (1A–3A) and HH + HV (1B–3B) from RADARSAT-2. The false color composite and NDWI (4A, 4B) from GeoEye-1, and the false color composite and NDWI for in-flood (5A, 5B) and pre-flood (6A, 6B) times from ThaiChote-1.

Figure 8. Close-up of Ayutthaya city for in-flood and post-flood time. The dual polarization color composite (1A–3A) and HH + HV (1B–3B) from RADARSAT-2. The false color composite and NDWI (4A, 4B) from GeoEye-1, and the false color composite and NDWI for in-flood (5A, 5B) and pre-flood (6A, 6B) times from ThaiChote-1.

[image: Remotesensing 09 00078 g008]

[image: Remotesensing 09 00078 g009 550]

Figure 9. Histograms and cumulative probability plots (top) and extracted flooded areas (blue color) in Ayutthaya city (middle) and over part of the Rojana Industrial Park (bottom), from the visualization of the GeoEye-1 image (1A–1C), determining the best accuracy of the ThaiChote-1 image (2A–2C), and the emphasis of the neighborhood valley on the RADARSAT-2 image (3A–3C), plotted on a GeoEye-1 false color composite. The green pixels are the determined best accuracy results from RADARSAT-2, which was larger than that determined using the neighborhood valley-emphasis method.

Figure 9. Histograms and cumulative probability plots (top) and extracted flooded areas (blue color) in Ayutthaya city (middle) and over part of the Rojana Industrial Park (bottom), from the visualization of the GeoEye-1 image (1A–1C), determining the best accuracy of the ThaiChote-1 image (2A–2C), and the emphasis of the neighborhood valley on the RADARSAT-2 image (3A–3C), plotted on a GeoEye-1 false color composite. The green pixels are the determined best accuracy results from RADARSAT-2, which was larger than that determined using the neighborhood valley-emphasis method.

[image: Remotesensing 09 00078 g009]

[image: Remotesensing 09 00078 g010 550]

Figure 10. Comparison of the water heights recorded at three telemetry gaging stations and the levee heights (left); enlargement of the left plot for 14–27 October and the water depths above the road surface observed at four checkpoints in the Rojana Industrial Park (right).

Figure 10. Comparison of the water heights recorded at three telemetry gaging stations and the levee heights (left); enlargement of the left plot for 14–27 October and the water depths above the road surface observed at four checkpoints in the Rojana Industrial Park (right).

[image: Remotesensing 09 00078 g010]

[image: Table]

Table 1. Summary of the RADARSAT-2 image data properties used in this study.

Table 1. Summary of the RADARSAT-2 image data properties used in this study.

	
Beam/Swatch Position

	
Resolution (m)

	
Swath Wide (km)

	
Pixels/Lines

	
Incident Angle (degrees)

	
Number of Scenes

	
Near

	
Far

	
Asc.

	
Des.

	
W1 (Wide1)

	
12.5

	
170

	
12,930

	
20.0

	
31.9

	
-

	
5

	
W2 (Wide2)

	
12.5

	
150

	
12,930

	
30.6

	
39.5

	
-

	
1

	
W3 (Wide3)

	
12.5

	
130

	
12,930

	
38.7

	
45.3

	
2

	
-

	
SCNA (ScanSAR W1 + W2)

	
25.0

	
300

	
12,000

	
20.0

	
39.5

	
7

	
6

	
SCNB (ScanSAR W2 + S5 + S6)

	
25.0

	
300

	
12,000

	
30.6

	
46.5

	
4

	
5

	

	
Total

	
13

	
17

	

	
30

[image: Table]

Table 2. List of RADARSAT-2 images and threshold values for water extraction.

Table 2. List of RADARSAT-2 images and threshold values for water extraction.

	
p

	
Local Time

	
Interval (days)

	
Path

	
Beam

	
Water References

	
Bimodal Occurrences

	
Weighted-Average Threshold (dB)

	
Count

	
Area (Km2)

	
HH

	
HH + HV

	
HH

	
HH + HV

	
1

	
2011/09/02 AM

	
-

	
DES

	
W1

	
36

	
101.02

	
17/36

	
31/36

	
−1.25

	
2.02

	
2

	
2011/09/09 AM

	
7.0

	
DES

	
W1

	
62

	
180.29

	
45/62

	
60/62

	
−1.20

	
2.19

	
3

	
2011/09/16 AM

	
7.0

	
DES

	
W1

	
33

	
116.00

	
32/33

	
32/33

	
−1.37

	
1.74

	
4

	
2011/09/23 AM

	
7.0

	
DES

	
W2

	
41

	
118.50

	
40/41

	
40/41

	
−13.96

	
−12.87

	
5

	
2011/09/26 AM

	
3.0

	
DES

	
W1

	
34

	
98.25

	
16/34

	
31/34

	
−1.01

	
2.06

	
6

	
2011/09/27 PM

	
1.5

	
ASC

	
W3

	
53

	
145.92

	
53/53

	
53/53

	
−0.84

	
2.21

	
7

	
2011/10/03 AM

	
5.5

	
DES

	
W1

	
61

	
179.86

	
49/61

	
60/61

	
−0.98

	
2.26

	
8

	
2011/10/04 PM

	
1.5

	
ASC

	
W3

	
38

	
115.81

	
37/38

	
37/38

	
−1.06

	
2.01

	
9

	
2011/10/10 AM

	
5.5

	
DES

	
SCNA

	
83

	
240.50

	
74/83

	
78/83

	
−1.27

	
1.92

	
10

	
2011/10/11 PM

	
1.5

	
ASC

	
SCNA

	
87

	
248.09

	
77/87

	
83/87

	
−1.03

	
2.04

	
11

	
2011/10/17 AM

	
5.5

	
DES

	
SCNB

	
84

	
229.70

	
76/84

	
79/84

	
−1.07

	
2.00

	
12

	
2011/10/20 AM

	
3.0

	
DES

	
SCNA

	
36

	
101.02

	
21/36

	
31/36

	
−0.30

	
2.50

	
13

	
2011/10/21 PM

	
1.5

	
ASC

	
SCNB

	
70

	
183.31

	
65/70

	
69/70

	
−0.92

	
2.08

	
14

	
2011/10/25 PM

	
4.0

	
ASC

	
SCNA

	
25

	
73.79

	
13/25

	
22/25

	
−1.04

	
2.18

	
15

	
2011/10/27 AM

	
1.5

	
DES

	
SCNA

	
74

	
209.61

	
54/74

	
70/74

	
−1.05

	
2.07

	
16

	
2011/10/28 PM

	
1.5

	
ASC

	
SCNB

	
87

	
248.09

	
78/87

	
82/87

	
−0.93

	
2.14

	
17

	
2011/11/04 PM

	
7.0

	
ASC

	
SCNA

	
87

	
248.09

	
80/87

	
80/87

	
−1.17

	
1.94

	
18

	
2011/11/10 AM

	
5.5

	
DES

	
SCNB

	
84

	
229.70

	
77/84

	
80/84

	
−0.90

	
2.10

	
19

	
2011/11/11 PM

	
1.5

	
ASC

	
SCNA

	
75

	
200.62

	
56/75

	
68/75

	
−1.04

	
2.04

	
20

	
2011/11/12 PM

	
1.0

	
ASC

	
SCNA

	
61

	
191.21

	
52/61

	
57/61

	
−15.65

	
−14.51

	
21

	
2011/11/14 PM

	
2.0

	
ASC

	
SCNB

	
69

	
181.22

	
64/69

	
66/69

	
−1.16

	
1.88

	
22

	
2011/11/18 PM

	
4.0

	
ASC

	
SCNA

	
24

	
72.65

	
13/24

	
21/24

	
−1.39

	
1.89

	
23

	
2011/11/20 AM

	
1.5

	
DES

	
SCNA

	
74

	
209.61

	
46/74

	
62/74

	
−1.24

	
2.07

	
24

	
2011/11/21 PM

	
1.5

	
ASC

	
SCNB

	
86

	
244.22

	
78/86

	
80/86

	
−1.01

	
2.08

	
25

	
2011/11/27 AM

	
5.5

	
DES

	
SCNA

	
83

	
240.50

	
68/83

	
76/83

	
−1.46

	
1.76

	
26

	
2011/11/28 PM

	
1.5

	
ASC

	
SCNA

	
87

	
248.09

	
75/87

	
81/87

	
−1.24

	
1.92

	
27

	
2011/12/04 AM

	
5.5

	
DES

	
SCNB

	
84

	
229.70

	
75/84

	
81/84

	
−1.21

	
1.91

	
28

	
2011/12/21 AM

	
17.0

	
DES

	
SCNA

	
83

	
240.50

	
68/83

	
74/83

	
−1.51

	
1.68

	
29

	
2011/12/28 AM

	
7.0

	
DES

	
SCNB

	
84

	
229.70

	
71/84

	
77/84

	
−1.30

	
1.82

	
30

	
2012/02/14 AM

	
48.0

	
DES

	
SCNB

	
68

	
199.03

	
56/68

	
61/68

	
−16.51

	
−15.26

[image: Table]

Table 3. Results of the accuracy assessment of the water extraction for Ayutthaya city.

Table 3. Results of the accuracy assessment of the water extraction for Ayutthaya city.

	
Satellite/Date

	
Data

	
Method

	
Threshold Value

	
N-N (%)

	
W-N (%)

	
N-W (%)

	
W-W (%)

	
Water (N-W + W-W) (%)

	
Accuracy (N-N + W-W) (%)

	
GE1 2011/11/22 AM

	
NDWI

	
VS (1)

	
0.02

	
-

	
-

	
-

	
-

	
69.1

	
-

	
TH1 2011/11/25 AM

	
NDWI

	
BA (2)

	
0.28

	
25.8

	
9.6

	
5.1

	
59.5

	
64.6

	
85.2

	
RS2 2011/11/21 PM

	
HH+HV

	
BA (2)

	
3.18 dB

	
23.0

	
12.2

	
7.9

	
56.9

	
64.9

	
79.9

	

	

	
NE (3)

	
2.08 dB

	
29.4

	
26.6

	
1.5

	
42.4

	
44.0

	
71.9

(1) VS = visualization thresholding; (2) BA = find best accuracy thresholding; (3) NE = weight-average neighborhood valley-emphasis thresholding.

© 2017 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file8.jpg
Water 031

Water 046

media/file13.png
16° N

15° N

14°N

100° E 101°E
Duration
0 25 50 100 Km (Days)
=z
=
>4
©
=z
o
4
EE

100° E

101°E
@ RID Gaging Station @ Ayutthaya Historical Park @ Rojana Industrial Estate @ Hi-Tech Industrial Estate

1 00".30'E 1 00°.32'E 1 00°.34'E 1 00°.36'E
R W

Z . ‘ \ /‘\ﬁ " 51, o 4

Nda. 4 "0, Af. &

14°18'N 14°20'N

14°16'N

100°30'E 100°32'E 100°34'E

&7

-

100°36'E

A_‘."

100°38'E

prig ¥
-,

100°38'E

‘l.i,n .

100°40'E

100°40'E

14°20'N

14°22'N

14°18'N

N

14°16

media/file12.jpg
10090E _ 100°32E 100°M4E

10036€

Duraton
Ons) &
. 16

&

e N

1on

@ RID Gag

0WE 10092E 10034E
torical Park @ Rojana Indust

S6E_ 10036 1000e
I Estate. @ Hi-Tech Industrial Estate

media/file18.jpg
MSL (m) MSL (m)

o v Tn 34 A 5w Oa Mo Ow a1 Mw 140 210 280G OtNov 1iNov IBNov 25Nov
e | 0 | Vo o e e Oty |k G e i
e S o [cv [melwnlmelw

media/file9.png
17°aN

15°41'N 15°42'N

- % -E“
.‘ - nt

s LK [
99°46'E 99°4T'E 99°48'E 99°49'E

Water 009
100°46'E 100°47E 100°48'E

z z
2| 3
= V|2
z z
] =
x T
Sl O
w| 0 05 1Km s}
= el
= 100°46E 100°47'E 100°48'E 3

Water 046

99°27'E

15743'N

1o
99°27T'E

100°B°E

-l

14°3'N

100

99°28°E 99°29'E 99°30°E

LA

°

99°29°E 99°30'E

99°28'E

Water 024
100°9E

i ﬁi_\""‘:ﬁt ol

100°10'E

100°9'E

Water 062

100"10°E

15°30N 151N _15°42N _15°43N

14°3N

14°2'N

14°3'N

14°2'N

15°21N

15°20N

14°4'N

99°31'E 99°32°E 100°52'E 100°53'E 100°54' 100°59'E
:Z- = =
N o |2
o o
- + 'L'E
z z
Z |2
(= o
e U [Te)
e ”
z z
0 05 1Km 1o o5 1Km 9 =
SN : =
99°31'E 99°32'E - 100°52'E 100°53'E A
Water 028 Water 031
99°43'E 99°44'E 99°45'E 100°42'E 100°43'E 100°44°E 100745
° % o _ - -
3 — .:!
& L
z 3 =72
| &2 :
v
- z
™ [
= fle
_Z -
=
= Z ¥ |E
: Bf
- - -
99°43'E 99°44'E 99°45'E 100°42'E 100°43'E 100°44'E

Water 063

Water 064

101"1'E 101°3°E

_14°59'N . 15°1'N

~ 14°57'N

101751

101°0'E 101°2'E 101°4'E

Water 036
101“‘20'E 101“.21'E
»

13°47'N

2]

101°21'E

101°20°E

Water 076

13°47'N

media/file14.jpg

media/file5.png
[

Water References I I I |

' \

7

\.

Bimodal Histogram Selection

v,

RADARSAT-2
HH, HV

!

Calibration/ Speckle Filter

!

Y

Automatic Thresholding

'

[Threshold Values m

!

Weight Average Threshold]7

Terrain correction

Y

Global Thresholding

l

)

Water Areas

Y

[Flood Duration Map

]
-
]

- — oy,

-=d

media/file15.png
THAICHOTE

False color

b=

NZZ-pL NOZ.¥4 N8IV z.w—.n:
INV £1/¢1/600C

N.ZZ-.tL NOZ.¥L NBL.FL NS

100°32E

100°40'E

RADARSAT-2

\,‘. v : ¢..,\. i & Wﬂ*m.l

NZZ.vL NOZ.¥L N8L-FL NIL.FL NZZ.¥L NOZ:-¥L NBLPL NIL.PI

5

Nd TT/T1/T10C NV LT/TT1/T10C IV ¥1/20/C10¢C

media/file19.png
MSL (m) MSL (m)
6 - 6
5 5 -
Tttt -
4 < 4 -
3 9 3 4
2 = 2 «
1 9 1 -
G L] i L] L] v L] L] p | L] ¥ T o 1
Apr May Jun Jul Aug Sep Oct MNov Dec Jan Feb Mar 14-Oct 21-Oct 28-Oct 04-Nov 11-Nov 18-Nov 25-Nov
] Satellite Acquired Water Height (MSL) Water Depth Above Levee (Meter) Water Depth Above Road (Meter)
Station |Levee (MSL)
Images Date S5 C35 C37 S5 C35 C37 RJO RJ1 RJ2 RJ3
S5 == 470 RADARSAT-2 | 2011/11/21 4.56 4.65 47 -0.14 0.07 0.90 0.80 0.69 0.82 1.02
C35 = 458 GeoEye-1 2011/11/22 448 4.56 4.62 -0.22 -0.02 0.82 0.69 0.58 0.68 0.90
C37 == 380 ThaiChote-1 201111725 | 417 4.25 4.41 -0.53 -0.33 0.61 0.00 0.00 0.29 0.46

media/file2.jpg

nav.xhtml

 remotesensing-09-00078

 		
 remotesensing-09-00078

media/file11.png
1N

16°N

15N

17N

16°N

5°N

'N

16°N

15N

1N

16°N

15N

14N

N

16°N

15°'N

101"E

101" E

0 255 100 Km

s| 2011/10/03 AM

101"E

17'N

16°N

15°N

14°N

17°N

16°N

15N

14N

17°N

16°N

15N

14°N

16°N

1N

14°N

17'N

16°N

15°N

17N

14°N

1N

15°N

14°N

17N

16°N

1N

16°N

101°E

100°E

101°E

100°E

101°E

100°E

101°E

z z z z z
(S Bk &
z z < z z
PR e @ ®
z z z z z
CH CI :
z = e z z
* 3 T ¥ b
z z z z z z
B & Bk & &
z z z z z z
e @ PR ® e
z z z z z z
PR 2 B S S
z z z z z z
* L ¢ T ¥ b4 2
100°E 101"E 100" E 101"E
0 2550 100 Km
z z z z z z z 2011/11/10 AM
& & & & & & DES-SCNB
z z = z ® s
PR PR PR
z z z z B z
O PR e &
z z z z = z
S S S T oz
100" E 101" E
z z z 2z z z
= [= [= [
z z - z - z
e @ e @ e @
z z z 2z - z
PR e & e %
z z z z = z
T 3 T = T =
100" E 101°E
100°E 101"E 100°E 101" E 100°E 101" E 100" E 101" E
0 2550 100 Km 0 255 100 Km 0 255 100 Km 0 25 50 100 Km
2011/11/28 PM |z z 2011/12/04 AM |z z z z 201112/28 AM | =z z 2012/02/14 AM
& & DES-SCNB [& & & & DES-SCNB [= & DES-SCNB
< z s z = z - z 30
R e @ e @ e @
z z z z z z = z
® @ RN @ ¥ @ @
- z = z = z = z
T % L S T ¥ L S

15°N

14N

17°N

16°N

15N

14°N

17°N

16°N

15°N

14°N

17°N

16°N

15°N

14N

17°N

16°N

15°N

1a'N

media/file6.jpg

media/file1.png
98°E 100°E 102°E 104°E 106°E

101° E 100° E 101° E
A l A

L)

: 16° N 17° N

15° N

L]

14° N

Y [|] [|]
=

z 0 100 200 400 K 2. 0 25 50 100 Km 0 25 50 100 Km
~ N

" River [~ 4 2011/11/28 PM
z = P ASC - SCNA
G2 ° = DEM |= &

1127m

= =
© ©

- o -
= z EE' [© :‘9'
- ¥
= .
2 &

e Plo
Z zZ - o 2 -—
o =
.t >
% © > z s

T B
= =
o %

98° E 100°E 102°E 104°E 106°E 100° E 101° E

media/file10.jpg

media/file7.png
ThaiChote-1 |HH,HV,HH/HV| Histogram
S) Water 009
20} HH+HV: 0.982 Water009 |
HV @ -2.031
0 I i 1
8 -6 -4 -2 0 2 4 6
Water 024
HH+HV : 1.727 Water024
a0}]
HV: -1.542
20
ol £ a8 .
8 -6 -4 -2 0 2 4 6
Water 028
30} HH+HV: 2201 Water028 |
20} HV: -1.003]
10}]
ol N
8 6 -4 -2 0 2 4 6
Water 031
HH+HV : 1.786 Water031
200} |
HV: -1.025
100} |
b L& ‘
8 -6 -4 -2 0 2 4 6
Water 036
401 HHanv : 1873 Water036 |
HV: -0.91
20f 0.916 |
0 1 . 1
8 -6 -4 -2 0 2 4 6
Water 046
HH+HV : 2.017 Water046
300} |
200| HV: -0.906 |
100} |
0 1 i j\ L L
8 -6 -4 -2 0 4 6
Water 062
150 — —— .
HH+HV : 2.008 . Water062
100} ' |
HV: -0.793 :
50 J\]
1
1
L " L 1 1 L
-8 -6 -4 -2 0 4 6
Water 063
YHv: 2307 |1 | wateros3
ac0] HH+HV : 2.397 |
HV: -0.883
200} |
8 -6 -4 -2 0 2 4 6
Water 06
300} HH+HV : 2.200 Water064 |
200+ HV : -0.879 1
100} |
8 6 4 2 0 2 4 6
Water 076
| HH+HV : 2.360 Water076 |

]
1
1
40] HV: -0.539 1
1
[}

media/file16.jpg
FREQUENCY CUMULATIVE ~ FREQUENCY CUMULATIVE CUMULATIVE
Fixes L

media/file3.png
15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

0 2550 100 Km
2011710721 PM

HH,HV,HH-HV

15°N 16°N 17°N

14°N

15°N 16°N 17°N

14°N

15°N 16°N 17°N

14°N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16°N 17°N

14° N

15° N 16°N 17°N

14° N

1
HH,HV,HH-HV

2

0 2550

100 Km
2011/10/04 PM

ASC - W3
HH,HV,HH-HV

Tt 1

0 2550 100 Km
2011/10/25 PM
ASC - SCNA

HH,HV,HH-HV

15°N 16°N 17°N

14°N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

7T 1
0 2550 100 Km

201171114 PM
ASC - SCNB

17°N

HH,HV,HH-HV

15° N 16°N

14° N

15° N 16° N 17°N

14° N

15°N 16°N 17°N

14°N

15°N 16°N 17°N

14°N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

0 2550 100 Km

11/10/28 PM
ASC - SCNB

17°N

HH,HV,HH-HV

15° N 16° N

14° N

15° N 16°N 17°N

14° N

15° N 16°N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16°N 17°N

14° N

15° N 16°N 17°N

14° N

rr 1

0 2550 100 Km
2011/11/04 PM
ASC - SCNA

HH,HV,HH-HV

15°N 16°N 17°N

14°N

15°N 16°N 17°N

14°N

15°N 16°N 17°N

14°N

15°N 16°N 17°N

14°N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

15° N 16° N 17°N

14° N

0 2550 100 Km
1171110 AM

ES - SCNB
HH HV,HH-HV

100 Km

HH,HV,HH-HV

100° E

101°E

100°E 101°E

7T 1
0 2550 100 Km

15°N 16°N

14°N

15°N 16°N

14°N

15°N 16°N

14°N

15°N

14°N

media/file17.png
FREOUENCY
Pixels

CUMULATIVE

69.1 %
In-flood

0.6 0.9
100°40°E

-0.8 -0.5 -0.3

100"32'E

-0.1 0.2

100°368'E

04

i

14°18'N 14°20'N 14°22'N
14°18N 14°20°N 14°22'N

14°16'N
14°16'N

0 2.5 Sk

100°32'E 100°36'E
100°37°30°E 100°37'45"E E
==y ' [

100°40'E
100°38'15"E

14°20'45'N
14°20'45'N

= 1=
f) |]
a &
o o~
& | =
S B
A nJ ’ U U [B -~ el I.T. e -
100°37'30"E 100°37'45'E 100°38'0"E

GEOEYE-1 (2011/11/22 AM)

FREOQUENCY

CUMULATIVE
Pixels

In-flood
64.6%

-0.3 -0.2 -0.2 -0.1 00 01 01 02 03 04 04 05 0.6
100"32'E 100"36'E 100°40'E

: 0l
cd d
oA B
X ho
=

. " z
bt s
z =
@ =
¥ ks
= =
L) e
=+ =+
- '—'—l e

4] 2, BAKm |iii
100°32'E 100°36'E 100°40'E
100"37'30"E 100°37'45"E 100°38'15"E
[T

Sl _,fr"fu

14°20'45"N

14°20'45"N

= -'} i =
o [o
S"’ - (15 E")
o E - = =]
o - : o
Tl olz ofafiml o - ol el 1\ ,; =
100°37'30"E 100737'45"E 100738 100°38"15"E

THAICHOTE-1 (2011/11/25 AM)

CUMULATIVE

HH+HYV

-1.8 -10 -03 05 12 20 27 35 43 50 58 65
100"32'E 100736'E 1007°40'E
i o

3 Py B
O e
. Yy el
i h,‘__,;._.%ﬁ '
& i gl T T
Xgﬁgﬁ;}fﬁrmiu .
N f F
5 s

14°18N 14°20N 14°22'N
145 18N 14°20N 14°2

14°16'N
14°16'N

A al 3B |
100°36'E 100°40'E
100°38'0"E 100°38'15"E

074 L
00"37'30"E 100°37'45"E 100°38'0"E 100°38"15"E

RADARSAT-2 (2011/11/21 PM)

2 .’
s -

media/file4.jpg
Water References.

[
oy
b i)

Bimodal Histogram Selection
Terrain correction

‘Automatic Thresholding.
Global Thresholding

(GEOEYE-1/ THAICHOTE-1

Threshold Values

Weight Average Threshold

media/file0.jpg
River
DEM
127m

T

R 20111128 Pt
ASC-SCNA

