

 sensors-18-01898

sensors-18-01898

Sensors 2018, 18(6), 1898; doi:10.3390/s18061898

Article

Coastline Detection with Gaofen-3 SAR Images Using an Improved FCM Method

Meng An 1, Qian Sun 2,3,*, Jun Hu 1,4[image: Orcid], Yuqi Tang 1,4 and Ziwei Zhu 1

1

School of Geosciences and Info-physics, Central South University, Changsha 410083, China

2

College of Resources and Environmental Science, Hunan Normal University, Changsha 410081, China

3

Key Laboratory of Geospatial Big Data Mining and Application, Hunan Normal University, Changsha 410081, China

4

Key Laboratory of Metallogenic Prediction of Nonferrous Metals and Geological Environment Monitoring (Central South University), Ministry of Education, Changsha 410083, China

*

Correspondence: sunqian200241@aliyun.com; Tel.: +86-151-1110-0330

Received: 28 March 2018 / Accepted: 28 May 2018 / Published: 11 June 2018

Abstract

:

The coastline detection is one of the main applications of the Gaofen-3 satellite in the ocean field. However, the capability of Gaofen-3 SAR image in coastline detection has not yet been validated. In this paper, two Gaofen-3 SAR images, acquired in 2016, were used to extract the coastlines of the regions of Bohai and Taihu in China, respectively. The classical Fuzzy C-means (FCM) method was used in the coastline detection, but had been improved by combining the Wavelet decomposition algorithm to better suppress the inherent speckle noises of SAR image. Coastline detection results obtained from two Sentinel-1 SAR images acquired on the same regions were compared with those of the Gaofen-3 images. By using the manually delineated coastlines as the standards in the qualitative evaluations, improvements of about 12.0%, 8.3%, 23.8%, and 9.4% can be achieved by the improved FCM method with respect to the indicators of mean, RMSE, PGSD, and P90%, respectively; demonstrating that the Gaofen-3 data is superior to the Sentinel-1 data in the detection of coastline.

Keywords:

Gaofen-3; SAR; coastline detection; Bohai; Taihu; FCM; wavelet decomposition

1. Introduction

A coastline is the continuous boundary between land and ocean masses. It is the baseline for dividing the administrative area of the ocean and the land, and serves as the dividing line between the ocean depth datum and the land elevation datum. Monitoring the dynamic change of coastline is of great significance for the ocean management [1,2,3,4].

Field measurements (e.g., GPS and total station) are the traditional methods for coastline detection. Although the field detection of the coastline is detailed and accurate, it is time-consuming and laborious, and thus difficult to conduct in large area [4]. Optical remote sensing provides a fast and effective method for detecting dynamic changes of coastline [5]. However, its application are greatly limited by weather and tide conditions. Recently, coastline detection from synthetic aperture radar (SAR) image has had faster growing development due to its wide spatial coverage, high resolution, strong penetration ability, and all-day/all-weather imaging capabilities [6].

In recent years, many scholars have studied the automatic coastline detection technologies with SAR images. Modava et al. [2] combined the active contour model and spatial fuzzy clustering to test the ALOS-2 ScanSAR images in Strait of Glibraltar and a part of the Alboran Sea. Horritt [7] segmented the ERS-1 SAR image of the UK’s east coast by statistical active contour model on homogeneous speckle statistics region. Liu et al. [8] combined the region-based and edge-based active contour models in two different scales, and tested the algorithm with TerraSAR-X and RADARSAT-2 date. Hao et al. [9] extracted the RADARSAT image gradient in a coastal area by using Roberts operator, and then used Maximum Entropy to segment SAR image. Zhang et al. [10] adopted mathematical morphology and the Otsu algorithm to extract coastline in ENVISAT ASAR images. Xie [11,12] employed two RADARSAT ScanSAR images of multiple ships and multiple islands for costaline detection based on the seeds growing method. Niedermeier et al. [13] applied an edge detection method to determine the boundary by a blocktracing algorithm, and used an active contour model algorithm to detect coastline in the Elbe estuary with the ERS-2 SAR image. Alonso et al. [14] presented an unsupervised edge enhancement algorithm based on a combination of wavelet coefficients at different scales with RADARSAT-1, ENVISAT, and ERS-1 images, respectively. Zhang [15] applied stationary wavelets to decompose ENVISAT image over the eastern coast of the mainland of China, and obtained the coastline according to wavelet coefficient gradient information. Ding et al. [16,17,18] achieved the extraction of water-land boundaries from ENVISAT and COSMO-SkyMed SAR data, respectively. Nunziata et al. [19,20] exploited the COSMO-SkyMed SAR data to distinguish sea and land in the North Sea and Gulf of Naples. Gou et al. [21] extracted polarimetric and texture information from the three channels of ALOS-2 PALSAR images to distinguish sea and land. Wang et al. [22] proposed a classification chain for detecting sediments in intertidal zones with ALOS PALSAR-2 data. Buono et al. [23] tested the F–D and the H/α classification algorithms with RADARSAT-2 SAR images in the Yellow River delta.

The Gaofen-3 satellite was launched by the China Academy of Space Technology (CAST) on 10 August 2016, which is the first multi-polarization C-band SAR imaging satellite in China with a resolution of up to 1 m [24], also the only civil microwave remote sensing satellite in the “National high resolution to earth observation system major project” [25]. The Gaofen-3 satellite has the characteristics of high resolution, large imaging width, high radiation precision, and multi-imaging mode. It can monitor the global ocean and land in all day and all day, and expand the range of observation and promote the quick response ability through the left and right attitude maneuvers [25]. The Gaofen-3 satellite can switch between 12 specific modes according to the bandwidth and spatial resolution requirements, and freely switch the spatial resolution in a range from 500 to 1 m. Meanwhile, the Gaofen-3 satellite has double-polarizations and full-polarizations, which can greatly expand the observation and application ability [26]. Main technical specifications of Gaofen-3 satellite are shown in Table 1.

The successful launch of the Gaofen-3 satellite has changed the status of China’s civilian high resolution SAR images relying on imports, which can provide high-quality, high-precision earth observation SAR data for users in both domestic and overseas [25]. In this paper, we focus on demonstrating the applicability of the Gaofen-3 images in the detecting of coastlines by carrying out the experiments in Bohai and Taihu, China, respectively. In order to reduce the noise interferences in the Gaofen-3 images, the classical Fuzzy C-means (FCM) algorithm is employed due to its good clustering effect and low computational complexity, but has been improved by integrating the wavelet decomposition algorithm to better suppress the inherent speckle noises of SAR image. In addition, comparisons are conducted between the Gaofen-3 data and the Sentinel-1 data acquired over the same region. To our knowledge, the results demonstrate the first attempt for coastline detection with Gaofen-3 data. The remainder of this paper is organized as follows. Section 2 introduces the Gaofen-3 SAR data and the test sites used. Detail algorithms for the coastline detection are presented in Section 3. Then, the results of Gaofen-3 data and the assessment are given in Section 4. Conclusions are summarized in Section 5.

2. Experimental Sites and Used Data

2.1. Experimental Sites

In this study, experimental data was selected from the test sites in Bohai, Tianjin Province and Taihu, Anhui Province. The specific locations are shown in Figure 1.

Bohai is surrounded by the northern Liaodong Bay, the western Bohai Bay, the southern Laizhou Bay, central basin, and the Bohai Strait [27]. Bohai Bay is a semi-enclosed sea located at the north of China [28]. The seabed terrain is from the shore in the south to the sea lean in the north. There are large amounts of sediments in coastal rivers, which are mainly constituted by fine particles of silt and sludge. Its western coast is Tianjin Port, which is densely populated and has industrialized zones, with rich oil and gas resources, and is the fifth largest port in the world [29]. Since Bohai Bay is an important economic development zone, there are many ports zone and many kinds of aquaculture farms in the coastal [30]. Moreover, there are many rivers and long shallow sea beaches in the area, forming a good wetland landscape.

Taihu is located in the southern margin of Changjiang delta [31], which is one of the five largest freshwater lakes in China. The Taihu basin is dominated by the plain, the terrain is characterized by high surrounding and low middle, forming a natural basin. The middle of Taihu is a plain and low-lying land, and Tianmu Mountain, the Maoshan and the foothills are located in the West. Vegetation is mainly distributed in hilly and mountainous areas of the Taihu basin. In addition, there is a certain amount of cyanobacteria in the water.

2.2. Used Data

In this study, we used the Gaofen-3 satellite images in the regions of the Bohai Bay and the Western of Taihu, both of which were acquired on 20 August 2016. The Gaofen-3 images are shown in Figure 2a,c. The detailed information of the Gaofen-3 data is shown in Table 2.

In order to verify the performance of Gaofen-3 data in the coastline detection, the Sentinel-1 data, which were provided by the SAR satellite launched by ESA in 2014, were acquired over the same regions in this study. It should be highlighted that the Sentinel-1 data is the unique source of publicly downloadable data in the world. Since it is quite difficult to obtain the Sentinel-1 images acquired at the same date as the Gaofen-3 data in the study areas, we choose the Sentinel-1 data acquired at the closest time. The Sentinel-1 images are shown in Figure 2b,d. The basic information of the Sentinel-1 data is also shown in Table 2.

3. Method

In this study, the classical FCM algorithm was improved for the coastline detection with Gaofen-3 image by combining it with stationary wavelet decomposition.

FCM is an unsupervised clustering algorithm initially, which has a low computational complexity [32]. The main idea of this method is distributing the data into clusters that minimizes the similarity degree among the objects divided into the same cluster, and maximizes the dissimilarity among the different clusters [33]. The FCM cost function can be defined as follows [34]:

 J (U , c 1 , … c c) = ∑ i = 1 c J i = ∑ i = 1 c ∑ j n μ i j m d i j 2 = ∑ i = 1 c ∑ j n μ i j m ‖ c i − x j ‖

(1)

where μ is the membership of pixel xj in the ith cluster, which ranges from 0 to 1. ci is the cluster center of the ith cluster. m represents a weighted index greater than 1, which controls the fuzziness of the segmentation results.

The membership function indicates the degree of a pixel belonging to a fuzzy set with the value between 0 and 1 [35]. Its size depends on the distance to the cluster center, and the sum of the membership value of a pixel at all cluster centers is 1. The pixels close to the cluster center have a high membership values, and low membership values are allocated to the pixels far from the cluster center [34]. The membership function and cluster center are updated as below [34]:

 μ ij = 1 ∑ k = 1 c (‖ x j − c i ‖ ‖ x j − c k ‖) 2 / (m − 1)

(2)

 c i = ∑ j = 1 N μ i j m x j ∑ j = 1 N μ i j m

(3)

However, using SAR images in coastline detection is a difficult task due to the inherent speckle noise. Most denoising methods are based on spatial domain, such as Lee [36], Frost [37], and Kuan [38] filters and their enhanced versions [39]. These algorithms can work well in noise reduction, but might destroy feature edge due to the reduction of the spatial resolution. In addition, wavelet-based denoising methods has been studied in SAR images [40,41]. Since the speckle noise exists in the high frequency region, the wavelet transform with good time-frequency characteristics has great potential to reduce the speckle noise as well as to preserve feature edge [42], which can be assessed by employing the smoothness index (SI) and edge preserved index (ESI) [43,44,45]. Therefore, in this paper we employed the wavelet decomposition to obtain the preliminary denoising SAR image, which will be used in the process of the FCM algorithm. In order to make the sub-band images have the same size as the original one, the stationary wavelet decomposition method was used [15]. First, we decomposed the original SAR image into four sub-band images corresponding to approximation, vertical, horizontal, and diagonal coefficients. Since the approximation, vertical, and horizontal sub-band images all include low-pass signals, we then calculated the mean of the sub-band images, except for the diagonal one that only included high-pass signals, to generate the preliminary denoising SAR image. Although the vertical and horizontal sub-band images also included high-pass signals, they were used to preserve the edge information that also behaved as high-pass signals.

Subsequently, we needed to dispose the experimental image by the FCM clustering method. First, we initialized the cluster center and the related parameters, such as the number of classifications and the weighting exponents. According to the initial conditions and Equation (3), a new cluster center was obtained. Then we used Equation (2) to calculate the distance from each pixel to the new cluster center. This was an iterative calculation until iterations converged or reached a set number. The flow chart of the improved FCM algorithm is shown in Figure 3.

4. Results and Analysis

4.1. Accuracy Evaluation Method

The accuracy evaluation method proposed in reference [46] was used in this study. Field surveying is not only time-consuming and laborious, but also inapplicable in some special areas. Therefore, the delineated manually coastline is considered as an actually coastline, which can be used as a standard for accuracy assessment. In this study, we employed the Digital Shoreline Analysis System (DSAS) tool [47,48] to calculate the change between the delineated and the automatic detected coastlines by using the proposed method. The DSAS is a software extension of ArcGIS for calculating coastline change. More details can be found in references [47,48]. In addition, the baseline is required when the accuracy is evaluated [49].

First, the test coastline and the image were imported into the DSAS software, and we delineated the coastline manually. Then, a baseline was retrieved from a buffer built based on the extracted coastlines by removing the redundant parts. The baseline was the datum line to determine the directions of the transact lines, since the true and detected coastlines had different orientations [50]. Then, we generated transact lines which were perpendicular to the baseline. The transact lines intersected with the true and detected coastlines. Finally, based on the distance between the intersection points in true and detected coastlines we calculated the error with respect to the selected indexes. There are four indexes used to evaluate the accuracy, including the mean, RMSE, P90%, and PGSD [46]. The implications of P90% and PGSD were interpreted as follows:

P90%: 90% of the sampling points error within the distance.

PGSD: The percentage of sampling points within one pixel distance of the total sampling points.

The principle of accuracy evaluation is shown in Figure 4. In this paper, we selected a point every 200 m for accuracy evaluation. It should be noted that the smaller the indexes, the better the results, except the PGSD.

4.2. Experimental Results in Bohai Region

Figure 5a,b shows the coastline detection results from the improved FCM method in the Bohai region with Gaofen-3 and Sentinel-1 images, respectively. In order to provide quantitative assessment, two sub-regions of the image were selected to carry out the accuracy evaluation, as indicated by the boxes in Figure 5. One was an artificial coast with a clear sea and land contrast, and the other was containing an aquaculture area.

Figure 6 exhibits the coastline detection results in the sub-region A labeled in Figure 5. This area was mainly artificial coast without complex building, and the contrast between sea and land was obvious. In Figure 6, we can see that the quality of the Gaofen-3 image was very high, and the objects were clear. Sentinel-1 image was basically correct in displaying the objects, but in some areas the boundary between the land and the sea was obscured due to the low intensity of the land. Moreover, the coastline detected in the Gaofen-3 image was relatively smooth, but the Sentinel-1 image was rough and contained many branches. Although the coastlines detected by the two methods (i.e., the improved and original FCM methods) in the Gaofen-3 image were generally consistent with the manually delineated coastline, there were some errors with the results of the original FCM method.

Quantitative evaluations can be found in Table 3. It was shown that in the original FCM method detection results, the Sentinel-1 image was superior to the Gaofen-3 image. However, by using the improved FCM method, the results of the Gaofen-3 image were better than those of the Sentinel-1 images with respect to the four indexes as a whole, although the RMSE of the Gaofen-3 image was a little larger than that of the Sentinel-1 image. In addition, the results of the improved FCM method were superior to those of the FCM method.

Figure 7 exhibits the coastline detection results in the sub-region B labeled in Figure 5. This area included a distinct artificial coast and a mariculture with fences. It is observed in Figure 8 that the image obtained by the Gaofen-3 satellite clearly show the land. The coastline detected in the Gaofen-3 image was smooth. Although the fence was displayed as a straight line in the image, it could be detected by using the both methods. Similarly, the Sentinel-1 image also clearly showed the objects, but in several areas the coastline was discontinuous.

Quantitative evaluations are shown in Table 4. We can see that the results of the Gaofen-3 image with the original and improved FCM methods were both superior to those of the Sentinel-1 image with respect to the four indexes. And again, the improved FCM method had been proved to be superior to the original FCM method for detecting the coastline.

4.3. Experimental Results in Taihu Region

Figure 8a,b shows the coastline detection results from the improved FCM method in Taihu region with Gaofen-3 and Sentinel-1 images, respectively. Since this area was relatively unitary and had no complex artificial buildings, one sub-region of the image were selected to carry out the accuracy evaluation, as indicated by the box in Figure 8.

Figure 9 exhibits the coastline detection results in the sub-region labeled in Figure 8. This area belonged to an inland lake, there are few complex artificial buildings, and the land was relatively simple. From Figure 9, we can see that the Gaofen-3 image clearly showed the landscape but with some noises. Since the backscattering coefficient of water vegetation on radar image was larger than that of waters, water vegetation will also be shown on the image. The coastlines detected by the two methods in the Gaofen-3 image were similar with the manually delineated coastline in the whole, although there are little errors in the local regions. The Sentinel-1 image also correctly displayed the local objects, and the detection results of the improved FCM method were conformity with the manually delineated coastline.

Quantitative evaluations can be found in Table 5. We can see that the Gaofen-3 image detection results with the original and improved FCM methods were both superior to those of Sentinel-1 image detection results with respect to the four indexes. However, the PGSD index of Gaofen-3 image detection results was worse than that of Sentinel-1 image detection results in original FCM method. This could be ascribed to the existence of vegetation in water, which degraded the detection precision in the disturbed area. As expected, in Taihu region the improved FCM method was also superior to the original FCM method for detecting the coastline with respect to the four indexes.

5. Conclusions

In this paper, the performance of the Gaofen-3 SAR data on the coastline detection was examined over the Bohai and Taihu regions in China. A novel method, which combined the classical FCM method and wavelet decomposition algorithm, was proposed for the coastline detection with SAR image. The results showed that the improved FCM method can better suppress the noise interferences in the Gaofen-3 images than the original FCM method. More importantly, it was found that the quality of the Gaofen-3 image was generally better than that of the Sentinel-1 image, which is greatly beneficial for the extraction of the details of coastline. The quantitative assessments were also conducted by comparing the detected coastlines with the manually delineated coastline. It was found that the Gaofen-3 data was superior to the Sentinel-1 data in the coastline detection, yielding improvement of about 12.0%, 8.3%, 23.8%, and 9.4% with respect to the indicators of the mean, RMSE, PGSD, and P90%, respectively. The results demonstrate that the Gaofen-3 image was more suitable for the detection of different kinds of coastlines than the Sentinel-1 image, and can meet the basic requirements of national geo-survey. However, the detection precisions of Gaofen-3 image were vulnerable to the turbid sea environment, where the boundary between sea and land was not obvious. Future research can improve the results of this study by employing the state-of-art speckle noise filters.

Author Contributions

Q.S. conceived and designed the study; M.A. performed the experiments; J.H., Y.T. and Z.Z. contributed to the analysis and discussions of the results; M.A. and Q.S. drafted the manuscript. All authors reviewed and approved the manuscript.

Acknowledgments

The Gaoden-3 data were provided by the SASMAC NASG, and the Sentinel-1 data were provided by the ESA. The research was supported by the Demonstration System of High-Resolution Remote Sensing Application in Surveying and Mapping of China (grant No. AH1601-8), the National Natural Science Foundation of China (Nos. 41674010, 41704001), the Science and Technology Project of Hunan Province (Nos. 2016SK2002, 2017RS3001), the Project of Education Department of Hunan Province (No. 16K053), and the Land and Resources Research Project of Hunan Province (No. 2017-13). The comments and suggestions from two anonymous reviewers greatly improve the quality of the manuscript.

Conflicts of Interest

The authors declare no conflicts of interest.

References

	

Liu, H.; Jezek, K.C. Automated Extraction of Coastline From Satellite Imagery by Integrating Canny Edge Detection and Locally Adaptive Thresholding Methods. Int. J. Remote Sens. 2004, 25, 937–958. [Google Scholar] [CrossRef]

	

Modava, M.; Akbarizadeh, G. Coastline Extraction from SAR Images Using Spatial Fuzzy Clustering and the Active Contour Method. Int. J. Remote Sens. 2017, 38, 355–370. [Google Scholar] [CrossRef]

	

Liu, B.Y.; Su, F.Z. Remote Sensing Investigations on Coast Zones and Islands in China: Principles, Methods and Systems; Ocean Press: Beijing, China, 2005. [Google Scholar]

	

Shen, J.S.; Zhai, J.S.; Guo, H.T. Study on Coastline Extraction Technology. Hydrogr. Surv. Charting 2009, 29, 74–77. [Google Scholar]

	

Zhang, M.; Jiang, X.Z.; Zhang, J.R.; Tian, B. Developments of Coastline Detection with Remote Sensing Data. Yellow River 2008, 30, 7–9. [Google Scholar]

	

Ding, X.W.; Li, X.F. Coastline Detection in SAR Images Using Multiscale Normalized Cut Segmentation. In Proceedings of the IEEE International Geoscience and Remote Sensing Symposium, Quebec City, QC, Canada, 13–18 July 2014; pp. 1829–1831. [Google Scholar]

	

Horritt, M. A statistical active contour model for SAR image segmentation. Image Vis. Comput. 1999, 17, 213–224. [Google Scholar] [CrossRef]

	

Liu, C.; Xiao, Y.Y.; Yang, J. A Coastline Detection Method in Polarimetric SAR Images Mixing the Region-Based and Edge-Based Active Contour Models. IEEE Trans. Geosci. Remote Sens. 2017, 55, 3735–3747. [Google Scholar] [CrossRef]

	

Jing, H.; Chen, X.Q.; Gu, Z.W. A Method for Coastline Extraction Based on Edges. Comput. Simul. 2006, 23, 89–1541. [Google Scholar]

	

Zhang, L.; Chen, H.H. Coastline detection in SAR imagery based on Otsu algorithm and mathematical morphology. Microcomput. Inf. 2011, 27, 82–946. [Google Scholar]

	

Xie, M.H.; Zhang, Y.F.; Fu, K. Coastline Detection Algorithm of SAR Image Based on Seeds Growing. Comput. Dev. Appl. 2006, 19, 2–6. [Google Scholar]

	

Xie, M.H.; Zhang, Y.F.; Fu, K. Algorithm of Detection Coastline from SAR Images Based on Seeds Growing. J. Grad. Sch. Chin. Acad. Sci. 2007, 24, 93–98. [Google Scholar]

	

Niedermeier, A.; Romaneeßen, E.; Lehner, S. Detection of Coastlines in SAR Images Using Wavelet Methods. IEEE Trans. Geosci. Remote Sens. 2000, 38, 2270–2281. [Google Scholar] [CrossRef]

	

Alonso, M.T.; Lopez-Martinez, C.; Mallorqui, J.J.; Salembier, P. Edge Enhancement Algorithm Based on the Wavelet Transform for Automatic Edge Detection in SAR Images. IEEE Trans. Geosci. Remote Sens. 2010, 49, 222–235. [Google Scholar] [CrossRef][Green Version]

	

Zhang, P.; Li, H.P. Sea Boundary Extraction in SAR Satellite Images based on Stationary Wavelet Transform. Comput. Dev. Appl. 2010, 23, 30–32. [Google Scholar]

	

Ding, X.W.; Li, X.F. Monitoring of the Water-area Variations of Lake Dongting in China with ENVISAT ASAR images. Int. J. Appl. Earth Obs. Geoinf. 2011, 13, 894–901. [Google Scholar] [CrossRef]

	

Ding, X.W.; Li, X.F. Shoreline Movement Monitoring based on SAR images in Shanghai, China. Int. J. Remote Sens. 2014, 35, 3994–4008. [Google Scholar] [CrossRef]

	

Ding, X.W.; Nunziata, F.; Li, X.F.; Migliaccio, M. Performance Analysis and Validation of Waterline Extraction Approaches Using Single- and Dual-Polarimetric SAR Data. IEEE J. Sel. Top. Appl. Earth Obs. Remote Sens. 2017, 8, 1019–1027. [Google Scholar] [CrossRef]

	

Nunziata, F.; Migliaccio, M.; Li, X. Dual-polarized COSMO-SkyMed SAR data for Coastline Detection. In Proceedings of the IEEE International Geoscience and Remote Sensing Symposium, Munich, Germany, 22–27 July 2012; Volume 53, pp. 5109–5112. [Google Scholar]

	

Nunziata, F.; Migliaccio, M.; Li, X.; Ding, X. Coastline Extraction Using Dual-Polarimetric COSMO-SkyMed PingPong Mode SAR Data. IEEE Geosci. Remote Sens. Lett. 2013, 11, 104–108. [Google Scholar] [CrossRef]

	

Gou, S.; Li, X.; Yang, X. Coastal Zone Classification with Fully Polarimetric SAR Imagery. IEEE Geosci. Remote Sens. Lett. 2016, 13, 1–5. [Google Scholar] [CrossRef]

	

Wang, W.S.; Yang, X.F.; Li, X.F.; Chen, K.S.; Liu, G.H.; Li, Z.W.; Gade, M. A Fully Polarimetric SAR Imagery Classification Scheme for Mud and Sand Flats in Intertidal Zones. IEEE Trans. Geosci. Remote Sens. 2017, 55, 1734–1742. [Google Scholar] [CrossRef]

	

Buono, A.; Nunziata, F.; Migliaccio, M.; Yang, X.F.; Li, X.F. Classification of the Yellow River Delta Area Using Fully Polarimetric SAR Measurements. Int. J. Remote Sens. 2017, 38, 6714–6734. [Google Scholar] [CrossRef]

	

Shao, W.Z.; Sheng, Y.X.; Sun, J. Preliminary Assessment of Wind and Wave Retrieval from Chinese Gaofen-3 SAR Imagery. Sensors 2017, 17, 1705. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, Q.J. System Design and Key Technologies of the GF-3 Satellite. Acta Geod. Cartogr. Sin. 2017, 46, 269–277. [Google Scholar]

	

Wang, T.Y.; Zahng, G.; Yu, L.; Zhao, R.S.; Deng, M.J.; Xu, K. Multi-Mode GF-3 Satellite Image Geometric Accuracy Verification Using the RPC Model. Sensors 2017, 17, 2005. [Google Scholar] [CrossRef] [PubMed]

	

Yang, J.Q.; Luo, X.X.; Shi, H.H.; Leng, Y. Chlorophyll-a Spatial Distribution in Bohai Sea from 2006 to 2007 I-Six Important Regions. In Proceedings of the International Conference on Challenges in Environmental Science and Computer Engineering, Wuhan, China, 6–7 March 2010; Volume 2, pp. 138–141. [Google Scholar]

	

Zou, S.C.; Xu, W.H.; Zhang, R.J.; Tang, J.H.; Chen, Y.J.; Zhang, G. Occurrence and Distribution of Antibiotics in Coastal Water of the Bohai Bay, China: Impacts of River Discharge and Aquaculture Activities. Environ. Pollut. 2011, 159, 2913–2920. [Google Scholar] [CrossRef] [PubMed]

	

Gao, X.L.; Chen, C.T. Heavy Metal Pollution Status in Surface Sediments of the Coastal Bohai Bay. Water Res. 2012, 46, 1901–1911. [Google Scholar] [CrossRef] [PubMed]

	

Zheng, G.X.; Bai, J.; Zhang, S. Bohai Bay Sea Ice Monitoring Based on the HJ Satellite Images. In Proceedings of the 7th International Congress on International Congress on Image and Signal Processing, Dalian, China, 14–16 October 2014; pp. 558–562. [Google Scholar]

	

Qin, B.Q.; Xu, P.Z.; Wu, Q.L.; Luo, L.C.; Zhang, Y.L. Environmental Issues of Lake Taihu, China. Hydrobiologia 2007, 581, 3–14. [Google Scholar] [CrossRef]

	

Bezdek, J.C. Pattern Recognition with Fuzzy Objective Function Algorithms; Plenum Press: New York, NY, USA, 1981; pp. 95–107. [Google Scholar]

	

Yousefi-Banaem, H.; Kermani, S.; Sarrafzadeh, O.; Khodadad, D. An Improved Spatial FCM Algorithm for Cardiac Image Segmentation. In Proceedings of the 13th Iranian Conference on Fuzzy Systems, Qazvin, Iran, 27–29 August 2013; pp. 1–4. [Google Scholar]

	

Chuang, K.S.; Tzeng, H.L.; Chen, S.; Wu, J.; Chen, T.J. Fuzzy C-means Clustering with Spatial Information for Image Segmentation. Comput. Med. Imaging Graph. 2006, 30, 9–15. [Google Scholar] [CrossRef] [PubMed]

	

Qiu, X.P.; Sun, R.X.; Yu, D.; Yang, D. Method of Establishing Membership Functions of Car-following Behavior based on Fuzzy Clustering. Appl. Res. Comput. 2016, 33, 1952–1956. [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]

	

Frost, V.S.; Stiles, J.A.; Shanmugan, K.S.; Holtzman, J.C. A model for radar images and its application to adaptive digital filtering of multiplicative noise. IEEE Trans. Pattern Anal. Mach. Intell. 1982, 4, 157–166. [Google Scholar] [CrossRef] [PubMed]

	

Kuan, D.T.; Sawchuk, A.A.; Strand, T.C.; Chavel, P. Adaptive Noise Smoothing Filter for Images with Signal-Dependent Noise. IEEE Trans. Pattern Anal. Mach. Intell. 1985, 7, 165–177. [Google Scholar] [CrossRef] [PubMed]

	

Du, P.J. Research on Filtering of RADARSAT Image. J. China Univ. Min. Technol. 2002, 31, 132–137. [Google Scholar]

	

Wu, B.K.; Fan, S.F. Evaluation of Performance of Deblurring of SAR Images based on Wavelet Transform. J. Hefei Univ. Technol. 2006, 29, 379–381. [Google Scholar]

	

Simard, M.; Degrandi, G.; Thomson, K.P.B.; Benie, G.B. Analysis of Speckle Noise Contribution on Wavelet Decomposition of SAR Images. IEEE Trans. Geosci. Remote Sens. 2002, 36, 1953–1962. [Google Scholar] [CrossRef]

	

Jarabo-Amores, P.; Rosa-Zurera, M.; Mata-Moya, D.D.L.; Vicen-Bueno, R.; Maldonado-Bascon, S. Spatial-Range Mean-Shift Filtering and Segmentation Applied to SAR Images. IEEE Trans. Instrum. Meas. 2011, 60, 584–597. [Google Scholar] [CrossRef]

	

Asli, O.; Zuhal, A. A Comparison of SAR Filtering Technioues on Agricultural Area Identification. In Proceedings of the ASPRS 2010 Annual Conference, San Diego, CA, USA, 26–30 April 2010. [Google Scholar]

	

Ling, F.L.; Wang, X.Q.; Chen, Y.Z. Evaluation and Study of Speckle Reduction Effect of SAR Images—Taking the Fujian Coastal Zone as an Example. Adv. Mar. Sci. 2004, 22, 171–176. [Google Scholar]

	

Wang, Y.H.; Fan, W.Y.; Zhang, J.H. The Comparison and Analysis of SAR Image Filtering Methods. For. Eng. 2015, 31, 81–84. [Google Scholar]

	

Zhang, T.; Yang, X.M.; Hu, S.S.; Su, F.Z. Extraction of Coastline in Aquaculture Coast from Multispectral Remote Sensing Images: Object-Based Region Growing Integrating Edge Detection. Remote Sens. 2013, 5, 4470–4487. [Google Scholar] [CrossRef][Green Version]

	

Thieler, E.R.; Himmelstoss, E.A.; Zichichi, J.L.; Ergul, A. The Digital Shoreline Analysis System (DSAS) Version 4.0—An ArcGIS Extension for Calculating Shoreline Change; USGS: Woods Hole, MA, USA, 2009.

	

Thieler, E.R.; Himmelstoss, E.A.; Zichichi, J.L.; Ergul, A. Digital Shoreline Analysis System (DSAS) Version 4.0—An ArcGIS Extension for Calculating Shoreline Change (Version. 4.4, July 2017); U.S. Geological Survey Open-File Report; USGS: Woods Hole, MA, USA, 2017.

	

Dolan, R.; Hayden, B.; Heywood, J. New Photogrammetric Method for Determining Shoreline Erosion. Coast. Eng. 1978, 2, 21–39. [Google Scholar] [CrossRef]

	

Li, X.; Zhang, L.P.; Ji, C.C.; Liu, H.Y.; Huang, Q.H. Spatiotemporal Changes of Jiangsu Coastline: A Remote Sensing and GIS Approach. Geogr. Res. 2014, 33, 414–426. [Google Scholar]

[image: Sensors 18 01898 g001 550]

Figure 1. Experimental sites and their specific locations in China. Red box indicates the coverage of the used Sentinel-1 data.

Figure 1. Experimental sites and their specific locations in China. Red box indicates the coverage of the used Sentinel-1 data.

[image: Sensors 18 01898 g001]

[image: Sensors 18 01898 g002 550]

Figure 2. Used images of the testing sites. (a) Gaofen-3 image of Bohai; (b) Sentinel-1 image of Bohai; (c) Gaofen-3 image of Taihu; (d) Sentinel-1 image of Taihu.

Figure 2. Used images of the testing sites. (a) Gaofen-3 image of Bohai; (b) Sentinel-1 image of Bohai; (c) Gaofen-3 image of Taihu; (d) Sentinel-1 image of Taihu.

[image: Sensors 18 01898 g002]

[image: Sensors 18 01898 g003 550]

Figure 3. Flow chart of the improved Fuzzy C-means (FCM) algorithm.

Figure 3. Flow chart of the improved Fuzzy C-means (FCM) algorithm.

[image: Sensors 18 01898 g003]

[image: Sensors 18 01898 g004 550]

Figure 4. Principle of accuracy evaluation.

Figure 4. Principle of accuracy evaluation.

[image: Sensors 18 01898 g004]

[image: Sensors 18 01898 g005 550]

Figure 5. Coastline detection results from the improved FCM method in Bohai region. (a) Gaofen-3 image; (b) Sentinel-1 image. The boxes indicate the locations of the selected sub-regions.

Figure 5. Coastline detection results from the improved FCM method in Bohai region. (a) Gaofen-3 image; (b) Sentinel-1 image. The boxes indicate the locations of the selected sub-regions.

[image: Sensors 18 01898 g005]

[image: Sensors 18 01898 g006 550]

Figure 6. Experimental results of sub-region A in Figure 5. Red line represents the manually delineated coastline. Yellow and green lines represent the coastline detection results from the improved and original FCM methods, respectively. (a) Gaofen-3 image; (b) Sentinel-1 image.

Figure 6. Experimental results of sub-region A in Figure 5. Red line represents the manually delineated coastline. Yellow and green lines represent the coastline detection results from the improved and original FCM methods, respectively. (a) Gaofen-3 image; (b) Sentinel-1 image.

[image: Sensors 18 01898 g006]

[image: Sensors 18 01898 g007 550]

Figure 7. Experimental results of sub-region B in Figure 5. Red line represents the manually delineated coastline. Yellow and green lines represent the coastline detection results from the improved and original FCM methods, respectively. (a) Gaofen-3 image; (b) Sentinel-1 image.

Figure 7. Experimental results of sub-region B in Figure 5. Red line represents the manually delineated coastline. Yellow and green lines represent the coastline detection results from the improved and original FCM methods, respectively. (a) Gaofen-3 image; (b) Sentinel-1 image.

[image: Sensors 18 01898 g007]

[image: Sensors 18 01898 g008 550]

Figure 8. Coastline detection results from the improved FCM method in Taihu region. (a) Gaofen-3 image; (b) Sentinel-1 image. The box indicates the location of sub-region.

Figure 8. Coastline detection results from the improved FCM method in Taihu region. (a) Gaofen-3 image; (b) Sentinel-1 image. The box indicates the location of sub-region.

[image: Sensors 18 01898 g008]

[image: Sensors 18 01898 g009 550]

Figure 9. Experimental results of sub-region in Figure 8. Red line represents the manually delineated coastline. Yellow and green lines represent the coastline detection results from the improved and original FCM methods, respectively. (a) Gaofen-3 image; (b) Sentinel-1 image.

Figure 9. Experimental results of sub-region in Figure 8. Red line represents the manually delineated coastline. Yellow and green lines represent the coastline detection results from the improved and original FCM methods, respectively. (a) Gaofen-3 image; (b) Sentinel-1 image.

[image: Sensors 18 01898 g009]

[image: Table]

Table 1. Main technical specifications of Gaofen-3 satellite.

Table 1. Main technical specifications of Gaofen-3 satellite.

	
Imaging Modes

	
Resolution (m)

	
Imaging Bandwidth (km)

	
Incidence Angle (°)

	
Polarization Mode

	
Nominal

	
Azimuth

	
Range

	
Nominal

	
Size

	
spotlight

	
1

	
1.0~1.5

	
0.9~2.5

	
10 × 10

	
10 × 10

	
20~50

	
Single

	
ultra-fine strip

	
3

	
3

	
2.5~5

	
30

	
30

	
20~50

	
Single

	
fine strip I

	
5

	
5

	
4~6

	
50

	
50

	
19~50

	
Dual

	
fine strip II

	
10

	
10

	
8~12

	
100

	
95~110

	
19~50

	
Dual

	
standard strip

	
25

	
25

	
15~30

	
130

	
95~150

	
17~50

	
Dual

	
narrow scan

	
50

	
50~60

	
30~60

	
300

	
300

	
17~50

	
Dual

	
wide scan

	
100

	
100

	
50~110

	
500

	
500

	
17~50

	
Dual

	
global

	
500

	
500

	
350~700

	
650

	
650

	
17~53

	
Dual

	
full polarized Strip I

	
8

	
8

	
6~9

	
30

	
20~35

	
20~41

	
Full

	
full polarized Strip II

	
25

	
25

	
15~30

	
40

	
35~50

	
20~38

	
Full

	
wave imaging

	
500

	
500

	
350~700

	
650

	
650

	
20~41

	
Full

	
extended

	
low

	
25

	
25

	
15~30

	
130

	
120~150

	
10~20

	
Dual

	
high

	
25

	
25

	
20~30

	
80

	
70~90

	
50~60

	
Dual

[image: Table]

Table 2. Basic information of the used data.

Table 2. Basic information of the used data.

	
Satellites

	
Areas

	
Imaging Modes

	
Orbits

	
Acquired Dates

	
Range Spacing

	
Azimuth Spacing

	
Gaofen-3

	
Bohai

	
FSⅡ

	
Descending

	
20 August 2016

	
10.0 m

	
10.0 m

	
Taihu

	
UFS

	
Ascending

	
20 August 2016

	
3.0 m

	
3.0 m

	
Sentinel-1

	
Bohai

	
ISP

	
Descending

	
3 November 2016

	
2.3 m

	
14.0 m

	
Taihu

	
ISP

	
Descending

	
19 August 2016

	
2.3 m

	
14.0 m

[image: Table]

Table 3. Quantitative evaluation in the sub-region A of Bohai.

Table 3. Quantitative evaluation in the sub-region A of Bohai.

	
Method

	
Data Type

	
Mean (m)

	
RMSE (m)

	
P90% (m)

	
PGSD (%)

	
Improved FCM

	
Gaofen-3

	
5.77

	
5.89

	
10.07

	
94.37

	
Sentinel-1

	
6.30

	
5.83

	
14.03

	
80.00

	
Original FCM

	
Gaofen-3

	
6.97

	
7.66

	
13.87

	
90.70

	
Sentinel-1

	
8.53

	
4.81

	
13.14

	
90.00

[image: Table]

Table 4. Quantitative evaluation in the sub-region B of Bohai.

Table 4. Quantitative evaluation in the sub-region B of Bohai.

	
Method

	
Data Type

	
Mean (m)

	
RMSE (m)

	
P90% (m)

	
PGSD (%)

	
Improved FCM

	
Gaofen-3

	
4.09

	
4.85

	
8.05

	
94.47

	
Sentinel-1

	
5.29

	
5.07

	
11.81

	
94.04

	
Original FCM

	
Gaofen-3

	
10.39

	
7.63

	
18.31

	
80.88

	
Sentinel-1

	
11.46

	
7.70

	
20.85

	
72.02

[image: Table]

Table 5. Quantitative evaluation in the sub-region of Taihu.

Table 5. Quantitative evaluation in the sub-region of Taihu.

	
Method

	
Data Type

	
Mean (m)

	
RMSE (m)

	
P90% (m)

	
PGSD (%)

	
Improved FCM

	
Gaofen-3

	
4.32

	
3.35

	
10.76

	
80.00

	
Sentinel-1

	
4.55

	
4.27

	
12.12

	
72.88

	
Original FCM

	
Gaofen-3

	
5.80

	
7.64

	
15.08

	
65.38

	
Sentinel-1

	
6.34

	
10.40

	
15.90

	
68.33

© 2018 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/file13.jpg
s400-

177360

342

w40’

38400

0T 7400 17420 r
(a)

=

17380

70
(b)

e

media/file4.png
39°30'0"

sy
)
LAV

W

»

Py # A AU .:'1".‘}".'-".. \ T g '), &
B .'_" A% S D L) N on'N" SEEReE R "‘i‘t“'l'. A o'
e el % Y e

38°30'0"

117°0'0" 117°30°0" 118°0'0"

31°200" e S 31°20'0"{}

31°10'0" JEEREIRSERE R e 31°10°0" g

3100.0" : 75,0 Hl ol 31°O|0u
119°50'0" 120°0'0"

nav.xhtml

 sensors-18-01898

 		
 sensors-18-01898

media/file18.png
31°14'0" yree

31°13'40" PP e T £ ' o 3113u0

31°13'20" ks

119°53'20" 119°53'40" 119°54'0"
(a) (b)

media/file16.png
31°20.0“ - ;.'\h' . ‘.\‘, 31020|0n

,' : "57.,,'-:;";-“ .‘ﬁ” ' . | . 4
31°10'0" SR SEEIR At 31°10'0"

31°0'0" it 31°0'0" 1

media/file2.png
39°30°0"

31°10'0"

38°30°0"

(%
W]

117°0'0" 117°30'0" 118°0'0" 118°30'0" 119°40°0" 119 120°10'0"
Bohai Taihu

media/file5.jpg
Input Gaofen-3
SAR image

Preprocessing.

Stationary wavelet
decomposit

Obtain low frequency
mean image

Initial fuzzy di

Update cluster center
and membership degree

Whether or not to
converge or reach the
umber of iterations

yes

Generation binary image

media/file3.jpg
39'300']

e usow

netoe

media/file1.jpg
39300

urwe us0ot newe oS00 120000 12000°
‘Bohai Taihu

media/file7.jpg
SNAy

The detected coastiine
The true coastline
baseline

transact line:
intersection point

media/file10.png
39°30°0"

39°0'0"

38°30°0"

117°0'0"

39°30°0"

39°0°0"

38°30°0"

117°30'0" 118°0'0" 117°0'0" 117°30'0"
(a) (b)

118°0°0"

media/file12.png
39°11'0" %

39°10'0" {8

39°9'0" 1%

117°48'0" 117°50'0"

(a)

117°52'0"

117°48'0"

117°50'0"
(b)

117°52'0"

media/file9.jpg
391300

w300

oo 17300 1800 wree wrwe 100
(a) (b)

media/file0.png

media/file14.png
38°45'0" {5 . I | 38°45'0" &

38°44'0" 1" I o % 38°44'0" 8

sea30") | N S | EETER

: r”m T T St
B}y s Tk e o e e
38°42'0" {AFe ps

3g°a10 RS . R
38°40'0" ' Sealon | 38°40'0"

117°36'0" 117°38'0" 117°40'0" 117°42'0" 117°36'0" 117°38'0" 117°40'0" 117°42'0"
(a) (b)

media/file8.png
The detected coastline
The true coastline
baseline

transact line

intersection point

media/file11.jpg
17500 17520 7500 7S
(a) (b)

media/file6.png
Input Gaofen-3
SAR image

!

Preprocessing

|

decomposition

|

Obtain low frequency
mean image

|

Initial fuzzy division

Update cluster center
and membership degree

[
[
st v
[
[
[

S 1% __J S ___7 Y ___7F N_7Z §___

Whether or not to
converge or reach the
umber of iterations

[Generation binary image]

!

[Acquisition the coastline]

no

media/file15.jpg
311200 00

11100

media/file17.jpg
N N9 190 NN NS 119540
(a) (b)

