

11-1-1999

Kronos: A Java-Based Software System for the Processing and Retrieval of Large Scale AVHRR Data

Z. Zhang

J. Jájá

D.A. Bader

S. Kalluri

H. Song

See next page for additional authors

Follow this and additional works at: https://digitalrepository.unm.edu/ece_rpts

Recommended Citation

Zhang, Z.; J. Jájá; D.A. Bader; S. Kalluri; H. Song; N.Z. El Saleous; E. Vermote; and J.R.G. Townshend. "Kronos: A Java-Based Software System for the Processing and Retrieval of Large Scale AVHRR Data." (1999). https://digitalrepository.unm.edu/ece_rpts/5

This Technical Report is brought to you for free and open access by the Engineering Publications at UNM Digital Repository. It has been accepted for inclusion in Electrical & Computer Engineering Technical Reports by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

Authors

Z. Zhang, J. Jájá, D.A. Bader, S. Kalluri, H. Song, N.Z. El Saleous, E. Vermote, and J.R.G. Townshend

DEPARTMENT OF ELECTRICAL AND
COMPUTER ENGINEERING

SCHOOL OF ENGINEERING
UNIVERSITY OF NEW MEXICO

**Kronos: A Java-Based Software System for the Processing and Retrieval
of Large Scale AVHRR Data Sets**

Zengyan Zhang¹ Joseph JáJá¹ David A. Bader² Satya Kalluri³
Huiping Song³ Nazmi Z El Saleous³ Eric Vermote³ John R.G. Townshend⁴

UNM Technical Report: EECE-TR-99-006

Report Date: November 1999

¹Institute for Advanced Computer Studies (UMIACS) and Department of Electrical Engineering, The University of Maryland, College Park, MD 20742

²Department of Electrical and Computer Engineering

³Department of Geography, The University of Maryland, College Park, MD 20742

⁴UMIACS and Department of Geography, The University of Maryland, College Park, MD 20742

Abstract

At regional scales, satellite-based sensors are the primary source of information to study the earth's environment, as they provide the needed dynamic temporal view of the earth's surface. Raw satellite orbit data have to be processed and mapped into a standard projection to produce multitemporal data sets which can then be used for regional or global earth science studies. In this paper, we describe a software system *Kronos* for the generation of custom-tailored data products from the Advanced Very High Resolution Radiometer (AVHRR) sensor. *Kronos* allows the generation of a rich set of products that can be easily specified through a Java interface by scientists wishing to carry out earth system modeling or analysis based on AVHRR Global Area Coverage (GAC) data. *Kronos* is based on a flexible methodology and consists of four major components: ingest and preprocessing, indexing and storage, search and processing engine, and a Java interface. We illustrate the power of our methodology by including a few special data products generated by *Kronos*.

Keywords

Remote Sensing, Earth Science, Advanced Very High Resolution Radiometer (AVHRR), Data Processing, Geophysical Information Systems

1 Introduction

Over the last few years, satellite based sensors has become the primary source of information at regional scales for geographical, meteorological and environmental studies, as they provide the needed dynamic temporal view of the earth's surface. A particularly important sensor is the Advanced Very High Resolution Radiometer (AVHRR) on board the National Oceanic and Atmospheric Administration (NOAA) series of satellites, which has been used for monitoring the terrestrial environment at resolution ranging from 1km to very coarse resolutions of 15km and greater [43]. Its coarse resolution data sets are the only data available globally on a daily basis over a time period of more than 16 years. Reflectance and temperature measurements from the AVHRR have been widely used for a variety of studies at both regional and continental scales, which include monitoring seasonal land cover dynamics [16, 15, 44], land cover classification [48, 45, 5, 4], estimating variables to model surface fluxes and energy balance [29, 36, 22, 35, 17], monitoring biomass burning [24, 18, 19], modeling net primary production [9, 30], crop condition assessment and yield prediction [3, 46, 42, 31, 6], and monitoring sea surface temperature operationally [25].

The Global Area Coverage (GAC) multi-channel AVHRR data is available since 1981, and the acquisition of this data is expected to continue well into the next century. However, the GAC data is not in a format which can be readily used in regional or global scientific studies. The raw AVHRR data is also referred to as the level 1B data, and it contains uncalibrated digital numbers from the five bands of AVHRR, calibration and earth location information, satellite and solar geometry, and telemetry information [21]. The level 1B data have to be processed and mapped to a standard projection and co-registered to produce multitemporal data sets.

Thus far, several global data sets have been produced from the AVHRR instrument to study land cover dynamics. These data sets have found widespread use in a variety of global and regional land science applications, such as regional agricultural monitoring, interannual variation in vegetation and changes in the length of growing season, global deforestation, land cover classification and climate modeling [47, 43, 26]. Continental Normalized Difference Vegetation Index (NDVI) data sets are produced by the Global Inventory Monitoring and Modeling Studies (GIMMS) group at NASA's Goddard Space Flight Center (GSFC) [12, 23], and 1km Global land data sets are produced by the Earth Resources Observation Systems (EROS) Data Center (EDC) [7]. Several versions of the Global Vegetation Index (GVI) products [20, 10, 11] are also produced. In 1994, the Pathfinder AVHRR land data set processing was initiated to provide the users with a well calibrated and consistently processed land data set for global change research studies [14, 38]. However there are some inherent limitations in these efforts. The above mentioned data sets are each in a fixed geographic projection and have been processed using a fixed compositing method on a certain time period. Some of the data sets also have atmospheric correction applied. Since the requirements of individual users change depending upon their specific application and use of the data, it is desirable to have a system that can generate custom tailored data sets rapidly and efficiently.

Following the Pathfinder AVHRR land data set processing [14] in 1994, research was carried out under NASA's Pathfinder Data Set Product Generation Algorithm Development project (NASA NRA-94-MTPE-06) to develop a processing system that would generate custom-tailored data products from AVHRR orbit data [8]. However, an efficient hierarchical indexing and storage data structure is required to deal with the large archive of AVHRR data which extends from 1981 to the present. Storing and indexing multi-temporal data from several years is an important area of research which is being addressed by the scientific and computing community [37, 53]. To allow multi-temporal and multi-resolution analysis, algorithms that rapidly search and retrieve the processed data based on user defined spatio-temporal queries are needed. An efficient processing system should also allow the users to perform computations and analysis of the retrieved data interactively. The focus of this paper is to describe an efficient indexing scheme that we have developed to archive and retrieve navigated and calibrated AVHRR IFOV data. Our goal in this work is to substantially expand the potential utility of the AVHRR data by allowing on-demand capability for processing and generating user-specified subsets of AVHRR data while providing well-tested and widely accepted standard processing software modules.

We have used algorithms developed by El Saleous et al [8] to convert GAC level 1B data to physical measurements suitable for scientific applications. This processed data is then indexed and stored following an efficient hierarchical spatial-temporal data structure.

In particular, the prototype system described in this paper provides an easy-to-use interface that allows a user to request AVHRR data products based on a region of interest, a time period, a compositing method and a projection. The system will efficiently generate the data products from the AVHRR GAC level 1B data without introducing errors due to reprojections or re-gridding. A library consisting of a various map projections, compositing functions, and atmospheric correction modules [8] provides a programming environment that enables the user to generate with ease a wide variety of products. The system has been optimized for the efficient access and generation of user-specified products based on the AVHRR GAC data.

The rest of the paper is organized as follows. Section 2 gives an overview of the system architecture. Section 3 describes the ingest and pre-processing of the AVHRR GAC 1B raw data using algorithms from [8]. Section 4 contains a brief description of our indexing scheme and the storage of the data on a standard disk array. Section 5 lists the library functions for projection, compositing, and atmospheric correction. Section 6 gives a sample of products generated using Kronos and related performance results.

2 System Architecture

Our starting point is the AVHRR GAC level 1B orbit data which consists of a set of IFOV (Instantaneous Field of View) records organized according to the scan lines of each orbit (Figure 1). Daily GAC level 1B data contains about 14 files for the entire globe, each file corresponding to one orbit and holding all the IFOVs generated for that orbit. Each IFOV record contains the reflectances registered through the five channels (2 visible channels and 3 thermal channels), and estimates of its geolocations, time information and some miscellaneous information. Our goal is to design a web-based system that ingests AVHRR level 1B data and enables the handling of high-level tasks of the following types:

Type I: Given a region specified on a global map, a time period, a projection selected from a list of standard projections, a compositing function selected from a list of the most commonly used functions, and atmospheric correction algorithm selected from a list of algorithms, generate the corresponding data products with the specified resolution.

TypeII: Same as Type I except that the user can substitute his/her own processing algorithms rather than using the particular algorithms provided through the library.

The architecture of Kronos consists of four major components as shown in Figure 2. They are ingest/preprocessing, indexing and storage, search and processing engine and a Java interface.

Ingest/Preprocessing: This component ingests AVHRR level 1B data and applies procedures for navigation, calibration, and cloud screening.

Indexing and Storage: This component deals with indexing the data and laying it out across a disk array.

Search and Processing Engine: This component consists of a search engine and a library of basic processing functions such as computing different projections, atmospheric correction algorithms and compositing functions. The purpose of this component is to fetch the appropriate data and to apply the required processing tasks.

Java Interface: This component allows users to easily formulate their queries according to their research needs and generates a multi-layer output image as requested.

In the next sections, we provide details regarding these components.

3 Ingest and Preprocessing Phase

Raw AVHRR level 1B data are given in a packed format in orbit files [21]. Each orbit has about 13000 scan lines and each scan line has 409 pixels. Each pixel is an IFOV corresponding to a patch of the earth and is recorded as a vector of digital numbers (DN) corresponding to the measurements in the five spectral bands. Additional scan line information for time, location geometry, calibration are also appended to each scan line. The main preprocessing tasks involve navigation, calibration and cloud screening detailed as follows. The material presented in this section is a summary of the AVHRR processing algorithms reported by [8].

During the ingest and preprocessing phase, we extract observation data from AVHRR GAC level 1B orbits and perform accurate geolocation and calibration. For each IFOV, we derive the precise latitude and longitude of the center using the navigation scheme of [1, 28, 33], and compute the solar zenith angle, view zenith angle and relative azimuth angle. At this stage, we also compute a set of pixel quality flags. We next provide the details of this phase.

3.1 Navigation

Though Earth location points, solar and view angles are provided in the AVHRR GAC level 1B data set, observed errors of several GAC pixels are commonly found [14]. Therefore, we navigate the data using an orbital model and updated ephemeris data (also called orbital reference information which is updated regularly and maintained on file at Satellite Services Branch of the National Climatic Data Center). That is, a satellite clock correction algorithm and an orbital model are used to determine from the latest available ephemeris data the position of the spacecraft, followed by a determination of the most accurate geo-location information, such as the latitude and longitude of the IFOV's center or the geometry of the IFOV's perimeter [1, 28, 33]. The revised Earth locations and solar/view geometry, such as solar zenith angle, view zenith angle, relative azimuth angle, are calculated for each pixel.

3.2 Calibration

Calibration is required due to the fact that the sensor response changes shortly after launch and during the sensors' lifetime. Channels 1 and 2 are visible and near infrared channels respectively, which are calibrated to produce at-satellite radiances using a time dependent correction that accounts for sensor degradation and intercalibrates among the satellites. The approach used relies on calibration coefficients derived empirically from the data following an in-flight calibration method [50]. Channels 3 to 5 are calibrated using a nonlinear function based on the internal calibration targets, baseplate temperatures, instrument dependent response curves, and NOAA-provided gains and offsets [52, 32]. Channel 3 is calibrated using the gains and offsets in the GAC data record. Thermal channels are converted to equivalent brightness temperatures using a lookup table based on the inverse Planck function convolved with the instrument response.

3.3 Pixel Quality Flags

We compute a set of pixel quality flags to identify cloud condition, cloud shadow, land/water, night/day, and NOAA Quality Control flags in the original GAC 1B data. A detailed description of these flags can be found in [27, 8]. A pixel is classified as mixed, cloudy or clear using the CLAVR (Clouds from AVHRR) algorithm [40], which performs a series of cloud screening tests based on thresholds in the five AVHRR bands derived from sample data over a variety of surface types including deserts and ice fields. Once clouds are identified, then cloud shadows are determined by a series of trigonometric functions [8].

After the preprocessing is completed, we save a record for each IFOV containing the information shown in Table I.

4 Indexing and Storage

To generate a 2 dimensional gridded output image following a user's spatial and temporal specifications, such as a task of Type I introduced in Section 2, the system should be able to identify, retrieve, and determine which IFOV should be binned into an output grid box. Given the large amounts of data available, we clearly need to build an indexing structure that allows an efficient way to retrieve the requested data without having to access any data outside the region of interest. The problem of building efficient spatial data structures has been extensively studied in the literature. A comprehensive overview can be found in [34]. However, none of these methods seems to be directly applicable to our case because we want to search by both temporal and spatial bounds, to find all the nearest neighbor IFOVs from different orbits covering the specified output grid box. We also want the capability to co-register our data with other types of remotely sensed data as accurately as possible. Thus, we have developed an indexing structure that combines an equal angular grid and a spatial data structure called the k-d trees ($k=2$) for all the IFOVs within a cell of the grid. We elaborate on this indexing structure next.

Consider an equal-angular global grid D with resolution of 1 degree \times 1 degree indexed by the latitude and longitude representing one day of global AVHRR data. Each cell in D will contain all the navigated IFOVs whose spatial coordinates (latitude and longitude) fall within this cell. Such a set of IFOVs is referred to as the bucket corresponding to the specified cell. Figure 3 illustrates the variance in sizes of the different buckets for a specific set of daily data (day 121 of 1989). The mean number of IFOVs in a bucket is 530 and the maximum is 940. Given a region R specified by a query, we want to be able to retrieve all the IFOVs in the global grid of D that falls within R . These IFOVs will be used by the processing engine to build a 2-D output grid whose grid point latitude and longitude are computed according to the map projection and resolution. For each such output grid point, we want to be able to easily find all the nearest neighbors from different orbits and then choose a representative IFOV from these nearest neighbors using some compositing criterion (such as maximum NDVI, minimum channel one, etc). To accomplish this, we may need to selectively access certain IFOVs within a bucket, and hence we build a k-d trees ($k=2$) [2] on top of the IFOVs in each bucket. This is a very efficient spatial data structure for selectively accessing a portion of static spatial data. For more details regarding k-d trees, see [2]. The size of the overall indexing structure per day is approximately 0.5MB which can easily fit in main memory.

To incorporate the temporal index, we extend the two-dimensional grid into a three-dimensional structure in which the third dimension is used to represent time. As we are expecting consecutive days of data, such a structure will be quite efficient. In fact, given a multi-day query, we can easily get the addresses of the buckets falling in the specified region, after which we use the k-d trees to retrieve the appropriate IFOVs.

We now turn our attention to the method used to place the data on a disk array. Given the three-dimensional grid indexing, we partition it into equal size subcubes, each of size $m \times n \times t$ corresponding to latitude, longitude and time. We then stripe the data in the subcubes across the disk array. In each bucket, we build an optimal k-d tree and save it as a complete tree with IFOV record on the node of the tree. This scheme is quite efficient in retrieving data since it is highly likely that the data will be spread almost equally among the disks.

5 Search and Processing Engine

This component computes a multi-layered output image that conforms to the specifications supplied by the query, using the IFOV records indexed and stored by the indexing and storage component. These specifications, provided by the users through a Java interface to be described in the next section, include the following parameters: (i) region of interest; (ii) time period; (iii) desired resolution of the output image; (iv) map projection; (v) desired atmospheric correction; and (vi) compositing function. In particular, this component include libraries of standard map projections [39] (Table II), atmospheric correction routines [51, 41, 49, 8, 13] (Rayleigh/Ozone, Water Vapor, and Stratospheric Aerosol), and compositing functions (e.g Maximum NDVI, Minimum Channel 1 reflectance, and Maximum Channel 4 temperature). These libraries can easily be augmented with additional functions and allow the user to select any desired combination.

The basic procedure used by the Search and Processing Engine consists of the following sequence of steps:

1. Generate a 2-D uniform grid whose dimensions are derived from the spatial region and the resolution specified by the query.
2. For each pixel (i, j) of the desired output grid, compute the latitude and the longitude according to the map projection and the resolution specified by the query.
3. For each day in the specified time period, do the following for each pixel (i, j) :
 - (a) Retrieve all the IFOVs from different orbits that are nearest to (i, j) within a rectangle P determined by the resolution and (i, j) is its center.
 - (b) Apply atmospheric correction as appropriate to each of the retrieved IFOVs.
 - (c) Compute a unique set of layer values for pixel (i, j) using the specified compositing function on the retrieved IFOVs.
4. For each pixel (i, j) of the output grid, compute the unique set of layer values for (i, j) using the compositing function over all the daily values covering the specified time period.
5. Generate the desired set of layers of the output grid.

Notice that in our implementation, steps 3 and 4 are combined in such a way that, once daily data is generated, it is composited immediately with the previous data, and hence we only need to store a single intermediate copy of the output grid.

Steps 1, 4 and 5 can be done in a straightforward way using the information supplied by the query. Step 2 amounts to invoking the appropriate routine from the library of standard projections [39]. We now elaborate on the details regarding Step 3.

Using our indexing grid D described in the previous section, we retrieve for each pixel (i, j) all the buckets intersecting with rectangle P. We can then apply a nearest neighbor search from different orbits on the k-d tree associated with the buckets of (i, j) . Once these IFOVs are found, we can apply atmospheric correction to each such IFOV as specified by the query.

Atmospheric correction can be applied because the radiances measured by the instrument on board the satellite are affected by the presence of the atmosphere between the sensor and the target due to atmospheric scattering and absorption [41]. Channels 1 and 2 are affected by ozone and water vapor absorption as well as molecular and aerosol scattering. However, the Rayleigh scattering mainly affects channel 1. The aerosol scattering is the most challenging term for atmospheric correction because of the spatial and temporal variability of both the type and amount of particles in the atmosphere. We provide the option of performing the atmospheric corrections for the effects of Rayleigh, ozone, water vapor and stratospheric aerosols as described by [51, 49, 8, 13].

To minimize disk accesses, our system applies steps 3.a through 3.c to all the pixels in each row of the output image in order from the highest latitude to the lowest. We fit the maximum number of buckets in descending order of latitude in main memory, and process the corresponding pixels as described above. Also, if the output image is too big to be kept in main memory, we divide the image into horizontal stripes and generate an output image stripe by stripe.

Finally, this component provides routines to generate several data products including the Normalized Difference Vegetation Index (NDVI), Channel 1 and 2 reflectances, Channels 3 to 5 brightness temperature. The data products can either be returned as a collection of flat raster image files (with one image layer per file) along with a process description text (e.g, compositing function chosen, resolution used, image size, etc), or as a standard packaged format such as NCSA (National Center for Supercomputing Applications) Hierarchical Data Format (HDF) or CDF which can easily pass layers of imagery and descriptive comments of the processing from the processing system to the user.

6 User interface

We provide a Java interface as shown in Figure 4, that allows users with different interests to formulate their queries and interact easily with the system. There are three methods for the user to specify the spatial bounds of the query. The first consists of drawing a rectangle over the desired region on a global map which can be panned and zoomed by the user. The second method is to select a region from a pop-up menu containing a list of continents or regions. The corresponding bounding latitude and longitude are displayed in the query formulation worksheet. The third method allows user to enter the numerical coordinates directly into the appropriate boxes.

From the temporal period list, the user can choose any temporal bounds to perform multi-day compositing. Users can select a preferred map projection from the list shown in Table II. Since map projections transform the three-dimensional surface of the earth (an oblated spheroid) into a planar surface, distortions of area, conformality, distance direction, and scale may be introduced. Different map projections minimize different distortion measures and hence their selection depends on the application. The users can also select compositing functions from a pop-up menu, such as Maximum NDVI, Minimum channel 1 reflectance, and Maximum Channel 4 temperature. Atmospheric correction in the reflective bands is also an option including Rayleigh/Ozone, Water Vapor, Tropospheric Aerosol, Stratospheric Aerosol. Users can choose any combination of these algorithms to be applied or can exclude all of them.

By specifying the spatial-temporal bounds, compositing methods, map projection, resolution, atmospheric correction and output list, a query is formed which can then be submitted to the system through a submit button.

7 Implementation and Results

A prototype system written in C has been run on an IBM RS6000 Model 3CT workstations with a 67MHz superscaler POWER2 processor and an approximately 60 GB of IBM SSA Disk Subsystem (sustained data rates up to 35 MB/s). For one day's data (day 121 of 1989), it takes about 130 minutes to navigate the data, about 30.1 minutes to build the index with the optimal k-d trees ($k = 2$). The size of the resulting data for one day is 960MB. As mentioned before, the size of the index for one day is approximately 520KB. Figure 5 shows the global NDVI generated by Kronos for one day using Plate Carree, Goodes and Lambert Azimuthal Equal Area Projections. Table III gives the running time for some sample queries tested on Kronos. Additional data products generated by Kronos are shown in Figure 6.

We are currently developing a multiprocessor version of Kronos. Most of the operations can be easily mapped into multiprocessor with very little or no communication required. We expect our multiprocessor version to achieve a linear speedup in terms of the number of available processors.

8 Summary

In this paper, we describe an integrated software processing system for archiving, retrieving and processing AVHRR remote sensed data. We developed a hierarchical indexing scheme to efficiently access large amounts of spatial and temporal data to process, store, and archive, so that pertinent information can be extracted with ease. A platform independent Java interface provides an easy way of defining the spatial and temporal queries. The system could also be used for other satellite sensors as well so that the complete original data records of each IFOV can be retained without sampling. This system provides the capability for the fusion of multi-resolution, multi-sensor, multi-temporal data. Storing the satellite data in this form has distinctive advantages over storing the data in flat image format since it allows repeatedly processing the data without resampling and repeatedly generating different multi-resolution multi-temporal data products without introducing reprojection errors. The system is designed in such a way so that it can be easily ported to a multi processor environment such as IBM SP2. This can be achieved by using parallel inter processor communication primitives such as message passing interface

(MPI) and a parallel hierarchical storage system such as High Performance Storage System (HPSS). A parallel implementation of this system will further reduce the processing time considerably. This system will not only allow “operational” processing and ingesting of satellite data, but also enhance the capability to reprocess historic data to provide a consistently processed error free data for the Earth science community. Our research work is expected to have a major impact in the methodology of processing satellite data and is also expected to help in expanding the use of the NASA Earth science data and information beyond basic research to a broader user community including both private and public sectors.

Acknowledgment

We would like to thank UMIACS parallel system staff, Jim Humphries, Allan Tong, Jim Kukla, Gary Jackson for their system support and their development of the JAVA interface. This work was supported by NASA ESIP (NCC5300), NSF NPACI (FCPO PO10152408), NSF Grand Challenge (BIR 9318183), and NSF CISE postdoctoral research associateship in experimental computer science (9625668) grants.

AVHRR GAC Observation	Type	Bytes	Range
Latitude of the IFOV center	long	4	-90.000000-90.000000
Longitude of the IFOV center	long	4	-180.000000-180.000000
Greenwich Mean Time (GMT)	short	2	00.000-24.000
Calibrated band 1 reflectance	short	2	000.00-100.00
Calibrated band 2 reflectance	short	2	000.00-100.00
Calibrated band 3 temperature	ushort	2	000.00-373.00
Calibrated band 4 temperature	ushort	2	000.00-373.00
Calibrated band 5 temperature	ushort	2	000.00-373.00
Solar zenith angle	short	2	00.00-90.00
View zenith angle	short	2	-90.00-90.00
Relative azimuth angles	ushort	2	000.00-360.00
Pixel quality flags: NOAA QC, land/sea, night/day, CLAVR, cloud shadow	ushort	2	bitmask

Table I: AVHRR GAC observation record. The floating point data were properly scaled and casted to the desired data types (ushort means unsigned short). There are 28 bytes totally in each IFOV record.

Geographic (GEO)	Universal Transverse Mercator (UTM)
State Plane Coordinates (SPCS)	Albers Conical Equal Area (ALBERS)
Lambert Conformal Conic (LAMCC)	Mercator (MERCAT)
Polar Stereographic (PS)	Polyconic (POLYC)
Equidistant Conic (EQUIDC)	Transverse Mercator (TM)
Stereographic (STEREO)	Lambert Azimuthal Equal Area (LAMAZ)
Azimuthal Equidistant (AZMEQD)	Gnomonic (GNOMON)
Orthographic (ORTHO)	General Vertical Near-Side Perspective (GVNSP)
Sinusoidal (SNSOID)	Equirectangular (EQRECT)
Miller Cylindrical (MILLER)	Van der Grinten (VGRINT)
(Hotine) Oblique Mercator (HOM)	Robinson (ROBIN)
Space Oblique Mercator (SOM)	Alaska Conformal (ALASKA)
Interrupted Goode Homolosine (GOOD)	Mollweide (MOLL)
Interrupted Mollweide (IMOLL)	Hammer (HAMMER)
Wagner IV (WAGIV)	Wagner VII (WAGVII)
Oblated Equal Area (OBEQA)	Satellite Perspective

Table II: Available Map Projections

Place(Size)	Plate Carree	Goodes	Lambert Azimuthal	Azimuthal Equidistant
Global (5004 × 2502)	66.7	34.7	43.7	61.4
Africa (1131 × 1061)	3.5	3.2	4.1	4.0
N America (1460 × 883)	5.2	3.6	4.2	4.5
Eastern US (320 × 390)	0.49	0.40	0.44	0.46

Table III: Running time in minutes for generating NDVI products for the specified region and projection for day 121 of 1989

Figure 1: A single file of GAC data represents one ascending satellite orbit, about 7000 scan lines

Figure 2: System Architecture

Figure 3: IFOVs distribution of the navigated one day AVHRR data(1deg x 1deg) for day 121 of 1989. The darker, the more IFOVs reside in the grid cell. The mean number of IFOVs per cell is 530 and the maximum is 940. (Note: there are some missing scanlines in upper left part)

Figure 4: Screen capture of JAVA user interface

Figure 5: Global 10 day composite (day 1 to 10 of 1989) NDVI in different projections

Figure 6: Some 10-day composite products (day 1 to 10 of 1989) for land of Africa in Plate Carree Projection

References

- [1] D. Baldwin and W. Emery. A systemized approach to AVHRR image navigation. *Annals of Glaciology*, 17:414–420, 1993.
- [2] Jon Louis Bentley. Multidimensional binary search trees used for associative searching. *Communications of the ACM*, 18(9):509–517, September 1975.
- [3] G. O. Boatwright and V. S. Whitehead. Early warning and crop condition assessment research. *IEEE Transactions on Geoscience and Remote Sensing*, GE-24:54–64, 1986.
- [4] R. S. Defries, M. Hansen, and J. R. G. Townshend. Global discrimination of land cover types from metrics derived from avhrr pathfinder data. *Remote Sensing of Environment*, 54:209–222, 1995.
- [5] R. S. Defries and J. R. G. Townshend. NDVI-derived land cover classifications at a global scale. *International Journal of Remote Sensing*, 15(17):3567–3586, 1994.
- [6] P. C. Doraiswamy and P. W. Cook. Spring wheat yield assessment using NOAA AVHRR data. *Canadian Journal of Remote Sensing*, 21:43–51, 1995.
- [7] J. C. Eidenshink and J. L. Faundeen. The 1km AVHRR global data set: first stages in implementation. *International Journal of Remote Sensing*, 15(17):3443–3462, 1994.
- [8] Nazmi El Saleous, Eric F. Vermote, Chris O. Justice, John R. G. Townshend, Jim Tucker, and Sam N. Goward. Improvements in the global biospheric record from the advanced very high resolution radiometer (AVHRR). *International Journal of Remote Sensing*, 1998. submitted.
- [9] S. N. Goward and D. G. Dye. Evaluating north american net primary productivity with satellite observations. *Advances in Space Research*, 7:165–174, 1987.
- [10] S. N. Goward, D. G. Dye, S. Turner, and J. Yang. Objective assessment of the NOAA global vegetation index data product. *International Journal of Remote Sensing*, 14:3365–3394, 1994.
- [11] S. N. Goward, S. Turner, D. G. Dye, and S. Liang. The University of Maryland improved global vegetation index product. *International Journal of Remote Sensing*, 15(17):3365–3395, 1994.
- [12] B. N. Holben. Characteristics of maximum-value composite images from temporal AVHRR data. *International Journal of Remote Sensing*, 7(11):1417–1434, 1986.
- [13] B. N. Holben, T. F. Eck, I. Slutsker, D. Tanre, J. P. Buis, A. Setzer, E. F. Vermote, J. A. Reangan, Y. J. Kaufman, T. Nakajima, F. Lavenue, I. Jankowiak, and A. Smirnov. Aeronet-a Federal instrument network and data archive for aerosol characterization. *Remote Sensing of Environment*, 1998. in press.
- [14] M. E. James and Satya N. V. Kalluri. The Pathfinder AVHRR land data set: an improved coarse resolution data set for terrestrial monitoring. *International Journal of Remote Sensing*, 15(17):3347–3363, 1994.
- [15] C. O. Justice. Monitoring the grasslands of semi-arid africa using NOAA-AVHRR data. *International Journal of Remote Sensing*, 7:1383–1622, 1986.
- [16] C. O. Justice, J. R. G. Townshend, B. N. Holben, and C. J. Tucker. Analysis of the phenology of global vegetation using meteorological satellite data. *International Journal of Remote Sensing*, 6:1271–1381, 1985.
- [17] Satya N. V. Kalluri, John R. G. Townshend, and P. Doraiswamy. A simple single layer model to estimate transpiration from vegetation using multi-spectral and meteorological data. *International Journal of Remote Sensing*, 19:1037–1053, 1998.

- [18] Y. J. Kaufman, A. Setzer, C. Justice, C. J. Tucker, M. C. Pereira, and I. Fung. Remote sensing of biomass burning in the tropics. In J. G. Goldammer, editor, *Fire in the Tropical Biota. Ecosystem Processes and Global Challenges*. Berlin:Springer Verlag, 1990.
- [19] P. J. Kennedy. Biomass burning studies: the use of remote sensing. *Ecological Bulletins*, 42:133–148, 1992.
- [20] Katherine B. Kidwell. *Global Vegetation Index User's guide*. NOAA/NESDIS National Climatic Data Center, Washington, D.C., May 1990.
- [21] Katherine B. Kidwell. *NOAA polar orbiter data users guide*. US Department of Commerce, NOAA/NESDIS, National Climatic Data Center, January 1997.
- [22] W. P. Kustas, E. M. Perry, P. C. Doraiswamy, and M. S. Moran. Using satellite remote sensing to extrapolate evapotranspiration estimates in time and space over a semiarid rangeland basin. *Remote Sensing of Environment*, 49:275–286, 1994.
- [23] S. Los, C. O. Justice, and C. J. Tucker. A global $1^0 \times 1^0$ NDVI data set for climate studies: Part I: Derivation of a reduced resolution data set from the GIMMS Global Area Coverage product of the AVHRR. *International Journal of Remote Sensing*, 15:3493–3518, 1994.
- [24] M. Matson and B. N. Holben. Satellite detection of tropical burning in Brazil. *International Journal of Remote Sensing*, 8:509–516, 1987.
- [25] E. Paul McClain, William G. Tichel, and Charles C. Walton. Comparative performance of AVHRR-based multichannel sea surface temperatures. *Journal of Geophysical Research*, 90, No.C6:11587–11601, November 1985.
- [26] R. B. Myneni, C. D. Keeling, C. J. Tucker, G. Asrar, and R. R. Nemani. Increased plant growth in the northern high latitudes from 1981 to 1991. *NATURE*, 386:698–702, 1997.
- [27] H. Ouaidrari, E. Vermote, Nazmi El Saleous, and D. Roy. AVHRR Pathfinder ii data set: Evaluation and improvements. In G. Guyot and T. Phulpin, editors, *Physical Measurements and Signatures in Remote Sensing*, pages 131–137. A. A. Balkema/Rotterdam/Brookfield, 1997.
- [28] F. Patt and W. Gregg. Exact closed-form geolocation algorithm for earth survey sensors. *International Journal of Remote Sensing*, 15(18):3719–3734, 1994.
- [29] J. C. Price. Estimation of regional scale evapotranspiration through analysis of satellite thermal infrared data. *IEEE Transactions on Geoscience and Remote Sensing*, GE20:286–292, 1982.
- [30] S. D. Prince and S. N. Goward. Global primary production: a remote sensing approach. *Journal of Biogeography*, 22:815–835, 1995.
- [31] N. A. Quarmby, M. Milnes, and T. L. Hindle. The use of multi-temporal NDVI measurements from AVHRR data for crop yield estimation and prediction. *International Journal of Remote Sensing*, 14:199–210, 1993.
- [32] C. R. N. Rao. *Non-linearity corrections for the thermal infrared channels of the Advanced High Resolution Radiometer: assessment and recommendations*, NOAA technical Report NESDIS-69. NOAA/NESDIS, 1993.
- [33] G. Rosborough, D. Baldwin, and W. Emery. Precise AVHRR image navigation. *IEEE Transactions on Geoscience and Remote Sensing*, 32(3):644–657, 1994.
- [34] Hanan Samet. *The Design and Analysis of Spatial Data Structures*. Addison-Wesley, 1990.
- [35] B. Seguin, D. Courault, and M. Guerif. Surface temperature and evapotranspiration: application of local scale methods to regional scales using satellite data. *Remote Sensing of Environment*, 49:287–295, 1994.

- [36] B. Seguin and B. Itier. Using midday surface temperature to estimate daily evaporation from satellite thermal ir data. *International Journal of Remote Sensing*, 4:371–383, 1983.
- [37] Carter Shock, Chialin Chang, Larry Davis, Samuel Goward, Joel Saltz, and Alan Sussman. A high performance image database system for remotely sensed imagery. In *Proceedings of Euro-Par'96*, volume 2, pages 109–122. Springer, August 1996.
- [38] Peter M. Smith, Satya N. V. Kalluri, Steven D. Prince, and Ruth DeFries. The NOAA/NASA Pathfinder AVHRR 8-km land data set. *Photogrammetric Engineering & Remote Sensing*, 63(1):12–13, 27–32, 1997.
- [39] J. Snyder. *Map Projections - A working manual*. US Geological Survey Professional Paper 1395, 1987.
- [40] L. L. Stowe, E. P. McClain, R. Carey, P. Pellegrino, G. G. Gutman, P. Davis, C. Long, and S. Hart. Global distribution of cloud cover derived from NOAA/AVHRR operational satellite data. *Advances in Space Research*, 3:51–54, 1991.
- [41] D. Tanre, B. N. Holben, and Y. J. Kaufman. Atmospheric correction algorithm for NOAA-AVHRR products: theory and applications. *IEEE Transactions on Geoscience and Remote Sensing*, 30(2):231–248, 1992.
- [42] W. L. Teng. AVHRR monitoring of u.s. crops during the 1988 drought. *Photogrammetric Engineering & Remote Sensing*, 56:1143–1146, 1990.
- [43] John R. G. Townshend. Global data sets for land applications from the advanced very high resolution radiometer: an introduction. *International Journal of Remote Sensing*, 15:3319–3332, 1994.
- [44] John R. G. Townshend and C. O. Justice. Analysis of the dynamics of african vegetation using the normalized difference vegetation index. *International Journal of Remote Sensing*, 7:1189–1207, 1986.
- [45] John R. G. Townshend, C. O. Justice, and V. T. Kalb. Characterization and classification of South American land cover types using satellite data. *International Journal of Remote Sensing*, 8:1189–1207, 1987.
- [46] C. J. Tucker and B. J. Choudhury. Satellite remote sensing of drought conditions. *Remote Sensing of Environment*, 23:243–252, 1987.
- [47] C. J. Tucker, W. W. Newcomb, and A. E. Dregne. AVHRR data sets for determination of desert spatial extent. *International Journal of Remote Sensing*, 15(17):3519–3545, 1994.
- [48] C. J. Tucker, John R. G. Townshend, and T. E. Goff. African land-cover classification using satellite data. *Science*, 227:369–375, 1985.
- [49] E. Vermote, Nazmi EL Saleous, and B. Holben. *Aerosol retrieval and atmospheric correction, book chapter in Advances in the use of NOAA AVHRR data for land applications*. Kluwer Academic Publishers, 1996.
- [50] E. Vermote and Y. J. Kaufman. Absolute calibration of AVHRR visible and near infrared channels using ocean and cloud views. *International Journal of Remote Sensing*, 16(13):2317–2340, 1995.
- [51] E. Vermote and D. Tanre. Analytical expressions for radiative properties of planar Rayleigh scattering media including polarization contribution. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 47(4):305–314, 1992.
- [52] M. P. Weinreb, G. Hamilton, S. Brown, and R. J. Koczor. Nonlinearity corrections in calibration of advanced very high resolution radiometer infrared channels. *Journal of Geophysical Research*, 90(C5):7381–7388, 1990.
- [53] Robert E. Wolfe, David P. Roy, and Eric Vermote. MODIS land data storage, gridding, and compositing methodology: Level 2 grid. *IEEE Transactions on Geoscience and Remote Sensing*, 36(4):1342–1338, July 1998.