
sensors

Article

Aircraft and Ship Velocity Determination in
Sentinel-2 Multispectral Images

Henning Heiselberg

National Space Institute, Technical University of Denmark, 2800 Kongens Lyngby, Denmark; hh@space.dtu.dk;
Tel.: +45-4525-9760

Received: 31 May 2019; Accepted: 26 June 2019; Published: 28 June 2019
����������
�������

Abstract: The Sentinel-2 satellites in the Copernicus program provide high resolution multispectral
images, which are recorded with temporal offsets up to 2.6 s. Moving aircrafts and ships are therefore
observed at different positions due to the multispectral band offsets, from which velocities can be
determined. We describe an algorithm for detecting aircrafts and ships, and determining their speed,
heading, position, length, etc. Aircraft velocities are also affected by the parallax effect and jet streams,
and we show how the altitude and the jet stream speed can be determined from the geometry of
the aircraft and/or contrail heading. Ship speeds are more difficult to determine as wakes affect the
average ship positions differently in the various multispectral bands, and more advanced corrections
methods are shown to improve the velocity determination.

Keywords: Sentinel-2; multispectral; temporal offsets; ship; aircraft; velocity; altitude; parallax;
jet stream

1. Introduction

Surveillance for marine and air space situation awareness is essential for monitoring and controlling
traffic safety, piracy, smuggling, fishing, irregular migration, trespassing, spying, icebergs, shipwrecks,
the environment (oil spill or pollution), etc. Dark ships and aircrafts are non-cooperative vessels with
non-functioning transponder systems such as the automatic identification system (AIS) for ships or
automatic dependent surveillance (ADS-B) for aircrafts. Their transmission may be jammed, spoofed,
sometimes experience erroneous returns, or simply turned off deliberately or by accident. Furthermore,
AIS and ADS-B land based and satellite coverage is sparse at sea and at high latitudes. Therefore, other
non-cooperative surveillance systems as satellite or airborne systems are required.

The Sentinel-2 satellites under the Copernicus program [1–3] carry multispectral imaging (MSI)
instruments that provide excellent and freely available imagery with pixel resolutions down to 10 m.
The orbital period is 5 days between the Sentinel-2 (S2) satellites A + B, but as the swaths from different
satellite orbits overlap at higher latitudes, the typical revisit period for each satellite is two or three
days in Europe and almost daily in the Arctic. S2 MSI has the potential to greatly improve the marine
and airspace situational awareness, especially for non-cooperative ships and aircrafts.

Ship detection, recognition, and identification in optical satellite imagery has been studied in a
number of papers with good results [4–10]. The resolution and sensitivity are generally better and the
number of multispectral bands is larger, but clouds reduce the continuous coverage. Ship positions,
and their length, breadth, form and heading can be determined accurately and the multispectral
reflections can be fingerprints for ID. Ship speeds have only been determined from satellite imagery in
a few cases where Kelvin wakes are observed [7].

Detection, tracking and speed determination of vehicles on ground has been studied in video
sequences and images recorded with time intervals fx. by change detection. Heights of tall buildings
or altitudes of clouds [11–13] and other static or slow moving objects have been determined by shadow

Sensors 2019, 19, 2873; doi:10.3390/s19132873 www.mdpi.com/journal/sensors

http://www.mdpi.com/journal/sensors
http://www.mdpi.com
http://www.mdpi.com/1424-8220/19/13/2873?type=check_update&version=1
http://dx.doi.org/10.3390/s19132873
http://www.mdpi.com/journal/sensors

Sensors 2019, 19, 2873 2 of 14

lengths or parallax methods, when the images are recorded from a flying platform as an aircraft, drone
or satellite with time delay imaging or from two platforms.

Recently, parallax effects were observed for aircrafts and their condensation trails (contrails) in
Sentinel-2 color images, referred to as “plainbows” [14]. The work presented here is novel when it
comes to exploiting the temporal offsets in Sentinel-2 MSI, and specifically for determining aircraft
velocities and altitudes, and ship speeds. We consider this work as the first analysis of such effects
due to temporal offsets, as we have not been able to find any studies with scientific analyses or
applications. In this work, we outline the basic physics for moving objects in satellite multispectral
images with temporal offsets, the parallax effects and influence of jet streams. We primarily consider
aircrafts and ships, but the analysis also applies in principle to all kinds of moving vehicles including
cars and helicopters, and also clouds, auroras, etc. The basic formulas are derived, and as proof of
principle, we show a number of representative examples for both aircrafts and ships. From Sentinel-2
multispectral images with known temporal offsets we calculate the resulting speed, heading, altitudes,
etc. Subsequently, we test our results by comparing to data from the navigation systems ADS-B or AIS.

In Section 2 we analyze how the temporal offset affects moving objects in S2 multispectral images
and include the parallax effect for aircrafts as well as the effect of jet streams. After a description of the
S2 MSI offset times and resulting apparent velocities, we calculate aircraft velocities and altitudes from
S2 multispectral images in Section 3. In Section 4 we turn to ship velocities, which are not affected by
parallax but are slower and more difficult to determine accurately due to long wakes. We describe a
simple but effective correction method, which improves the speed calculations considerably.

In the summary and outlook we suggest ways to improve the model by better position
determination and understanding of spectral dependence of object reflections [15]. In addition,
calculations for a large number of ships and aircrafts are required for better statistics and improving
the model by fine-tuning the parameters. This could also lead to an annotated database useful for
machine learning methods.

2. Satellite Images and Method of Analysis

The S2 multispectral images were analyzed using dedicated software developed specifically to
detect ships and aircrafts in large images with different pixel resolutions and determine their precise
position and orientation as described in [7,8]. As detection is not the focus of this paper, we mainly
describe the MSI temporal offsets and how they affect the multispectral images for velocity calculations.
A flow chart for the algorithm is shown in Figure 1.

Sensors 2019, 8, x FOR PEER REVIEW 3 of 15

Figure 1. Flow chart of algorithm: For a given scene the m = 0, …, 9 high resolution S2 multispectral
images are selected. Search and detection of objects above a threshold T is done for the red band m =
3. For each object, a region of interest (RoI) around the object center 𝑐ଷ is chosen for all ten images,
where m = 4–9, are resampled to 10 m pixel size. The center 𝑐௠ and length 𝐿ሬ⃗ ௠ are calculated for m
= 0, ..., 9. From 2D linear regression (3) of the variance σ, the apparent velocity 𝑉ሬ⃗ is found and inserted
in (9–15), whereby the aircraft velocity and altitude or ship velocity is found. By comparing to ADS-
B or AIS, the velocities, altitudes and positions are validated.

2.1. Sentinel-2 Multispectral Images

Figure 1. Flow chart of algorithm: For a given scene the m = 0, . . . , 9 high resolution S2 multispectral
images are selected. Search and detection of objects above a threshold T is done for the red band m = 3.
For each object, a region of interest (RoI) around the object center

→
c 3 is chosen for all ten images, where

m = 4–9, are resampled to 10 m pixel size. The center
→
c m and length

→

L m are calculated for m = 0, ..., 9.

From 2D linear regression (3) of the variance σ, the apparent velocity
→

V is found and inserted in (9–15),
whereby the aircraft velocity and altitude or ship velocity is found. By comparing to ADS-B or AIS, the
velocities, altitudes and positions are validated.

Sensors 2019, 19, 2873 3 of 14

2.1. Sentinel-2 Multispectral Images

S2 carries the Multispectral Sensor Imager [1–3] that records images in 13 multispectral bands (see
Table 1) with different resolutions and time offsets. As we are interested in small object detection and
tracking, we focused on analyzing the high resolution images, the 4 bands with 10 m and the 6 bands
with 20 m pixel resolution. These are mega- to giga-pixel images with 16 bit grey levels.

Table 1. Spectral bands for the Sentinel-2B Multispectral Imager. The 10 high resolution bands m = 0,
..., 9 are ordered according to temporal offset [1].

S2 Spectral
Band

Temporal
Order (m)

Temporal
Offset tm (s)

Central
Wavelength (nm)

Bandwidth
(nm)

Spatial
Resolution (m)

1 - 2.314 442.2 21 60

2 0 0 492.1 66 10

3 2 0.527 559.0 36 10

4 3 1.005 664.9 31 10

5 4 1.269 703.8 16 20

6 6 1.525 739.1 15 20

7 7 1.790 779.7 20 20

8 1 0.263 832.9 106 10

8a 8 2.055 864.0 22 20

9 - 2.586 943.2 21 60

10 - 0.851 1376.9 30 60

11 5 1.468 1610.4 94 20

12 9 2.085 2185.7 185 20

We analyzed several S2 level 2A processed images from 2019 covering Copenhagen airport
in Denmark, see Figure 2, and the Channel between Amsterdam and London. These images are
convenient because several aircrafts are usually present after takeoff or before landing. In addition,
there are a larger number of ships present in the strait of Øresund surrounding the airport and in
the Channel.

Sensors 2019, 8, x FOR PEER REVIEW 4 of 15

Figure 2. East part of Denmark in the red band B4 (m = 3) from 5 April 2019, 10:30 a.m. UTC. The red
box is a ROI in the strait of Øresund surrounding Copenhagen airport.

S2 carries the Multispectral Sensor Imager [1–3] that records images in 13 multispectral bands
(see Table 1) with different resolutions and time offsets. As we are interested in small object detection
and tracking, we focused on analyzing the high resolution images, the 4 bands with 10 m and the 6
bands with 20 m pixel resolution. These are mega- to giga-pixel images with 16 bit grey levels.

We analyzed several S2 level 2A processed images from 2019 covering Copenhagen airport in
Denmark, see Figure 2, and the Channel between Amsterdam and London. These images are
convenient because several aircrafts are usually present after takeoff or before landing. In addition,
there are a larger number of ships present in the strait of Øresund surrounding the airport and in the
Channel.

In the S2 multispectral images 𝐼௠(𝑖, 𝑗), the spatial coordinates 𝑟 = (x, y) are the pixel coordinates
(i,j) multiplied by the pixel resolution l = 10 m, 20 m or 60 m as given in Table 1 for the 13 bands. The
10 high resolution multispectral images with pixel size 10 m or 20 m are ordered according to
temporal offset 𝑡௠, m = 0, 1, ..., 9. As shown in Table 1, they range from 0 s to 2.085 s in temporal
offset. Due to the odd and even detector array in MSI, the offsets are either delayed or advanced,
respectively. The imaging sequence is such that the offsets are reversed in stripes along track within
the image [13].

Table 1. Spectral bands for the Sentinel-2B Multispectral Imager. The 10 high resolution bands m = 0,
..., 9 are ordered according to temporal offset [1].

S2 Spectral
Band

Temporal
Order (m)

Temporal
Offset tm

(s)

Central
Wavelength

(nm)

Bandwidth
(nm)

Spatial
Resolution

(m)
1 - 2.314 442.2 21 60

Figure 2. East part of Denmark in the red band B4 (m = 3) from 5 April 2019, 10:30 a.m. UTC. The red
box is a ROI in the strait of Øresund surrounding Copenhagen airport.

Sensors 2019, 19, 2873 4 of 14

In the S2 multispectral images Im(i, j), the spatial coordinates
→
r = (x, y) are the pixel coordinates

(i,j) multiplied by the pixel resolution l = 10 m, 20 m or 60 m as given in Table 1 for the 13 bands.
The 10 high resolution multispectral images with pixel size 10 m or 20 m are ordered according to
temporal offset tm, m = 0, 1, ..., 9. As shown in Table 1, they range from 0 s to 2.085 s in temporal offset.
Due to the odd and even detector array in MSI, the offsets are either delayed or advanced, respectively.
The imaging sequence is such that the offsets are reversed in stripes along track within the image [13].

2.2. Object Detection and Position Determination

To detect an object, its reflection must deviate from the background. For proving the principle
of velocity determination, we chose for simplicity a region of interest with sea background, which
is usually darker than the objects and therefore makes detection easier. The multispectral variant
background over land will require a more elaborate detection algorithm, but has the potential of
determining velocities of driving vehicles as well.

When the sea covers more than half of the image after land removal, the median reflection value
provides an accurate and robust value for the average background. For detection, we chose the red
band m = 3 (see Figure 2) because it has high resolution and average time offset such that temporal
offset objects will appear around the red center (see Figures 3–5). In addition, solar reflections from
ships and aircrafts generally have high contrast in red with respect to the sea background. For each
object a small region, e.g., 100 × 100 pixels or smaller, is extracted around the central object coordinate,
such that it covers the object extent including movement, wakes or contrails. The same 1 km × 1 km
region is then extracted for the 10 high resolution bands m = 0, 1, 2, 3 with spatial resolution 10 m and
m = 4, ..., 9 with 20 m. The latter are corrected for the different resolutions. For each band the median
value is chosen as the background.

The pan-sharpening technique [7,16] for increasing the resolution in lower resolution images can
only be applied to static images. As moving objects change pixel position in the multispectral images
due to the temporal offset, we could not apply pan-sharpening in this analysis.

For each multispectral image, the object is defined spatially by the pixels with reflections above
the background value plus a threshold T, which depends on target type as will be discussed below.
The central object position

→
c m = (x, y), length Lm, breadth Bm and orientation/heading angle θm are

calculated in each band m = 0, ..., 9 by weighting the object pixels with their reflection Im(i, j) and
calculating the first moments in i and j, as described in detail in [7].

Unfortunately, ship wakes and aircraft contrails can corrupt the position determination
considerably. Both generally move the central position backwards with respect to vessel direction by an
amount that varies with the band. At the same time, the object length is extended. We corrected for this
effect to the first order by adding the distance from the average center position to the ship front, which

is half of the object length Lm, in the vessel heading direction, i.e., the vector
→

Lm = Lm(cosθm, sinθm).

→
r m =

→
c m +

1
2

→

Lm (1)

This position is now at the front of the object in each band m as shown in the images below.

2.3. Multispectral Temporal Offsets and Velocity Determination

We define the apparent velocity as the change in position as observed in the multispectral images

divided by the band dependent time delay. An object moving with apparent velocity
→

V will ideally be
recorded in band m at position

→
r m ∼

→
r V +

→

V · tm (2)

here,
→
r V is the vessel position at zero temporal offset—ideally the blue band m = 0 for which t0 = 0.

For ships, the apparent velocity
→

V is simply the vessel speed and direction, whereas for aircrafts,

Sensors 2019, 19, 2873 5 of 14

the parallax effect due to satellite motion must be included as will described below. Currents and jet
streams also influence V.

For example, the aircrafts shown in Figures 4 and 5 fly with apparent speeds V ~ 200 m/s, and
move a distance of ~400 m or 40 pixels in the time interval of 2.085 s. Consequently, the aircrafts show
up as ten “pearls on a string” when the high resolution multispectral bands are plotted all together in a
(false) color image.

The object positions
→
r m that are calculated for each multispectral image m = 0, ..., 9 will generally

scatter around the linear prediction of Equation (2). We define the variance as the mean square average
of distance deviations

σ2 =
1

10

9∑
m=0

(
→
r m −

→
r V −

→

V · tm

)2
(3)

By minimizing this variance, which is equivalent to a two-dimensional linear regression, we obtain

the best fit values for vessel position
→
r V and the apparent velocity vector

→

V = V(cosθV, sinθV). An
estimate for the uncertainty in apparent velocity is the lowest standard deviation in distance divided
by the temporal interval

σV = σ/t9 (4)

Typically, the positions are accurate up to a pixel size l or less in each multispectral image. The
two-dimensional linear regression fit of

→
r m vs. tm therefore has a standard deviation less than σ ∼ l/

√
10.

Dividing by the temporal offset interval t9 = 2.085 s, we obtain the uncertainty for the apparent velocity
of σV = l/t9

√
10 ~5–10 kph. This is comparable to speeds of slow ships, whereas typical aircraft cruise

velocities are 800–1000 kph, and gives a relatively accurate aircraft velocity determination.

2.4. Comparison to AIS and ADS-B

By matching positions of aircrafts from ADS-B and ships from AIS at the same time and positions,
we can identify the vessels and compare size, heading, velocities and altitudes. Unfortunately, the
positioning systems sometimes lag or the updating is delayed or is infrequent. Therefore, we find
that ships and aircraft do not always match precisely at the correct position and time. In addtion, the
S2 overflight time included in the file name is not the local image recording time. In Figure 2, the
Copenhagen regions are recorded five minutes later than the time 10 h 30 m 29 s given in the file name,
and the local recording time is 14 s later from north to south for the descending track.

3. Aircraft Velocities

For low flying aircrafts and ships the parallax effect is negligible and the apparent velocity
→

V

is just the aircraft velocity
→

VAC. For high altitude aircraft, we need to consider the satellite orbit,
velocity and viewing angle in order to correct for the parallax effect. In addition, the jet stream must be
considered as it affects the contrails.

Sensors 2019, 19, 2873 6 of 14
Sensors 2019, 8, x FOR PEER REVIEW 7 of 15

(a) (b)

Figure 3. (a) Illustration of the satellite-aircraft-ground parallax effect. (b) Earth map with projected
satellite orbits. The orbits cross the vertical lines (latitudes 𝜙) at angles 𝜃ௌଶ.

3.1. Satellite Direction w.r.t. Ground

We used standard mathematical and celestial convention where angles are measured from the
equator counter-clockwise. In navigation, angles are measured from the North Pole clockwise and
thus differ by 90° and angular direction.

The S2 satellites fly in a sun-synchronous orbit at mean altitude HS2 = 786 km with speed VS2 =
7.44 km/s. Their polar orbit is slightly retrograde, descending with inclination angle i = −98.62° on the
dayside. Due to Earth’s curvature, the orientation of the satellite track 𝜃ௌଶ with respect to latitude 𝜙
is (see Figure 3b) cos 𝜃ௌଶ = cos 𝑖 / cos 𝜙 (5)

At the equator, 𝜙 = 0° and 𝜃ௌଶ = 𝑖, but at maximum polar S2 latitude 𝜙 = 180° − 𝑖 = 81.38°, the
S2 satellite flies straight west, i.e., 𝜃ௌଶ = ±180°. For the images around Copenhagen, 𝜙 ≃ 55° and
we find 𝜃ௌଶ ≃ −105°. At Amsterdam, 𝜙 ≃ 52,5° and 𝜃ௌଶ ≃ −104°. The resulting satellite velocity is 𝑉ሬ⃗ௌଶ = 𝑉ௌଶ(cos 𝜃ௌଶ , sin 𝜃ௌଶ), w.r.t. ground.

3.2. Parallax Effect

The satellite movement during the multispectral temporal delays causes a parallax effect (see
Figure 3a) that moves objects at an altitude H northeast-wards in direction −𝜃ௌଶ with respect to the
ground. Stationary objects such as tall buildings, clouds, balloons, stalling aircrafts, etc. will be moved
by an apparent velocity 𝑉ሬ⃗ = −𝑉ሬ⃗ௌଶ ⋅ 𝐻/𝐻ௌଶ with respect to ground due to their parallax. Determining
V from a linear regression of Equation (3), we find the object altitude 𝐻 = 𝑉𝑉ௌଶ ⋅ 𝐻ௌଶ (6)

The parallax has recently been exploited for determining altitudes and movement of, for
example, volcanic plumes [11,12].

The parallax effect moves the flight paths opposite to the satellite direction, and separates each
multispectral band such that an aircraft (with its contrails) appears as a multispectral rainbow, when
plotted in a false color image as shown in Figures 4 and 5. Previously [14], the RGB contrails were
named “plainbows”. We named our ten multispectral contrails as a “planebows”. Contrails are
usually observed at high altitudes 7.5–12 km.

3.3. Moving Objects

Figure 3. (a) Illustration of the satellite-aircraft-ground parallax effect. (b) Earth map with projected
satellite orbits. The orbits cross the vertical lines (latitudes φ) at angles θS2.

3.1. Satellite Direction w.r.t. Ground

We used standard mathematical and celestial convention where angles are measured from the
equator counter-clockwise. In navigation, angles are measured from the North Pole clockwise and
thus differ by 90◦ and angular direction.

The S2 satellites fly in a sun-synchronous orbit at mean altitude HS2 = 786 km with speed VS2 =

7.44 km/s. Their polar orbit is slightly retrograde, descending with inclination angle i = −98.62◦ on the
dayside. Due to Earth’s curvature, the orientation of the satellite track θS2 with respect to latitude φ is
(see Figure 3b)

cosθS2 = cos i/ cosφ (5)

At the equator, φ = 0◦ and θS2 = i, but at maximum polar S2 latitude φ = 180◦ − i = 81.38◦, the
S2 satellite flies straight west, i.e., θS2 = ±180◦. For the images around Copenhagen, φ ' 55◦ and
we find θS2 ' −105◦. At Amsterdam, φ ' 52, 5◦ and θS2 ' −104◦. The resulting satellite velocity is
→

VS2 = VS2(cosθS2, sinθS2), w.r.t. ground.

3.2. Parallax Effect

The satellite movement during the multispectral temporal delays causes a parallax effect (see
Figure 3a) that moves objects at an altitude H northeast-wards in direction −θS2 with respect to the
ground. Stationary objects such as tall buildings, clouds, balloons, stalling aircrafts, etc. will be moved

by an apparent velocity
→

V = −
→

VS2 ·H/HS2 with respect to ground due to their parallax. Determining
V from a linear regression of Equation (3), we find the object altitude

H =
V

VS2
·HS2 (6)

The parallax has recently been exploited for determining altitudes and movement of, for example,
volcanic plumes [11,12].

The parallax effect moves the flight paths opposite to the satellite direction, and separates each
multispectral band such that an aircraft (with its contrails) appears as a multispectral rainbow, when
plotted in a false color image as shown in Figures 4 and 5. Previously [14], the RGB contrails were
named “plainbows”. We named our ten multispectral contrails as a “planebows”. Contrails are usually
observed at high altitudes 7.5–12 km.

Sensors 2019, 19, 2873 7 of 14

3.3. Moving Objects

When the object moves, its velocity must be added to the apparent velocity. In the absence of

wind, a moving object, such as an aircraft at altitude HAC with velocity
→

VAC = VAC(cosθAC, sinθAC),
will appear to have velocity

→

V =
→

VAC −
→

VS2 ·
HAC
HS2

(7)

or (
cos θAC
sin θAC

)
VAC =

(
cos θV

sin θV

)
V +

(
cosθS2

sinθS2

)
VS2 ·

HAC
HS2

(8)

The heading of the aircraft θAC is given by the aircraft orientation angles θm, m = 0, ..., 9 as
described in Section 2.2 and [7]. The aircraft heading angle θAC must be determined independently for
the ten multispectral bands θm. The four high resolution bands generally provide a consistent and
robust average aircraft heading angle θAC. When contrails are visible (see Figure 3b), the contrail and
aircraft directions are the same θCT = θAC, and they provide a more accurate heading.

From the two equations in (8), we obtain the aircraft velocity

VAC =
sin(θV − θS2)

sin(θAC − θS2)
·V (9)

and the aircraft altitude

HAC =
sin(θV − θAC)

sin(θAC − θS2)
·

V
VS2
·HS2 (10)

These relations can also be obtained from simple sine relations for the triangles in Figures 4 and 5.
When the aircraft and satellite directions are parallel, θS2 = θAC, the aircraft velocity and altitude

cannot be determined separately. At zero altitude (as will be discussed below for ships) there is no
parallax effect so that θAC = θV and VAC = V.

Note that Equations (9) and (10) are invariant to the orientation of the coordinate system as only
relative angles appear. They are also clock- vs. counter clockwise invariant.

Sensors 2019, 8, x FOR PEER REVIEW 8 of 15

When the object moves, its velocity must be added to the apparent velocity. In the absence of
wind, a moving object, such as an aircraft at altitude 𝐻஺஼ with velocity 𝑉ሬ⃗஺஼ = 𝑉஺஼(cos 𝜃஺஼ , sin 𝜃஺஼),
will appear to have velocity 𝑉ሬ⃗ = 𝑉ሬ⃗஺஼ − 𝑉ሬ⃗ௌଶ ⋅ 𝐻஺஼𝐻ௌଶ (7)

or ൬𝑐𝑜𝑠 𝜃஺஼𝑠𝑖𝑛 𝜃஺஼ ൰ 𝑉஺஼ = ൬𝑐𝑜𝑠 𝜃௏𝑠𝑖𝑛 𝜃௏ ൰ 𝑉 + ൬cos 𝜃ௌଶsin 𝜃ௌଶ ൰ 𝑉ௌଶ ⋅ 𝐻஺஼𝐻ௌଶ (8)

The heading of the aircraft 𝜃஺஼ is given by the aircraft orientation angles 𝜃௠, m = 0, ..., 9 as
described in Section 2.2 and [7]. The aircraft heading angle 𝜃஺஼ must be determined independently
for the ten multispectral bands 𝜃௠. The four high resolution bands generally provide a consistent
and robust average aircraft heading angle 𝜃஺஼. When contrails are visible (see Figure 3b), the contrail
and aircraft directions are the same 𝜃஼் = 𝜃஺஼, and they provide a more accurate heading.

From the two equations in (8), we obtain the aircraft velocity 𝑉஺஼ = 𝑠𝑖𝑛(𝜃௏ − 𝜃ௌଶ)𝑠𝑖𝑛(𝜃஺஼ − 𝜃ௌଶ) ⋅ 𝑉 (9)

and the aircraft altitude 𝐻஺஼ = 𝑠𝑖𝑛(𝜃௏ − 𝜃஺஼)𝑠𝑖𝑛(𝜃஺஼ − 𝜃ௌଶ) ⋅ 𝑉𝑉ௌଶ ⋅ 𝐻ௌଶ (10)

These relations can also be obtained from simple sine relations for the triangles in Figures 4 and
5.

When the aircraft and satellite directions are parallel, 𝜃ௌଶ = 𝜃஺஼, the aircraft velocity and altitude
cannot be determined separately. At zero altitude (as will be discussed below for ships) there is no
parallax effect so that 𝜃஺஼ = 𝜃௏ and 𝑉஺஼ = 𝑉.

Note that Equations (9) and (10) are invariant to the orientation of the coordinate system as only
relative angles appear. They are also clock- vs. counter clockwise invariant.

(a) (b)

Figure 4. Planebows. Scale in pixels. (a) A slow and low flying aircraft near Amsterdam airport after
takeoff recorded in 10 multispectral images with offsets. Red, green and blue are true colors whereas
the seven remaining colors are overlayed with false colors, e.g., m = 1 is yellow. Numbers 0, ..., 9
indicate the central aircraft position in each band (but moved 10 pixels down). The triangle shows the

Figure 4. Planebows. Scale in pixels. (a) A slow and low flying aircraft near Amsterdam airport after
takeoff recorded in 10 multispectral images with offsets. Red, green and blue are true colors whereas
the seven remaining colors are overlayed with false colors, e.g., m = 1 is yellow. Numbers 0, ..., 9
indicate the central aircraft position in each band (but moved 10 pixels down). The triangle shows the

apparent (
→

V), aircraft (
→

VAC) and satellite (
→

V
G

S2 =
→

VS2HAC/HS2) velocity vectors. (b) Planebow of a
fast flying aircraft at high altitude near Amsterdam with strong contrails from each wing motor.

Sensors 2019, 19, 2873 8 of 14

In Figure 4a, a slow and low flying aircraft is shown after take-off from Amsterdam. From linear
regression of Equation (3), we find its apparent velocity V = 586 ± 2 kph and direction θV = 128◦.
The aircraft orientation angle θAC = 133◦ is determined by the object orientation. From Equations (9)
and (10), we find an aircraft speed of VAC = 552 kph, at altitude HAC = 1.764 m. According to live
flight tracking, ADS-B, the aircraft at that time and position, has a speed of 507 kph at altitude 1.875 m.
Considering delays in the flight tracking updates and neglecting wind speeds, the agreement is fair.

In Figure 4b another aircraft with strong contrails is captured near Amsterdam, where we expect
little jet stream. Thus the long contrails show the aircraft heading θCT = θAC = −134◦. The contrails
do, however, corrupt the determination of the aircraft central positions, and we therefore remove
them in the object images by setting the threshold T sufficiently high above the contrail but below the
aircraft reflections. The central object positions in each band can then be used for determining the
aircraft positions

→
r m as shown in Figure 4b. The resulting apparent velocity is V = 557 ± 8 kph, and the

apparent direction θV = −155◦. From Equations (9) and (10), we find an aircraft speed of VAC = 855
kph and altitude HAC = 11.231 m. According to the flight tracking system, an aircraft at that time
and position has speed VAC = 833 kph and altitude HAC = 11.582 m, both in good agreement with
our calculations.

The large apparent velocities V can in turn be exploited for a search for aircrafts in S2 images as
they are the only fast moving objects.

3.4. Jet Stream and Contrails

The polar jet stream circulates eastward in a meandering way as illustrated in Figure 5a. It lies
between latitudes 50–60◦ at altitudes 9–12 km, and are a few hundred km wide. The jet typically has a
speed of ~100 kph but can exceed 400 kph. Flight information systems show that aircrafts benefitting
from the jet stream typically fly a hundred kph faster east- than westwards.

Sensors 2019, 8, x FOR PEER REVIEW 9 of 15

apparent (𝑉ሬ⃗), aircraft (𝑉ሬ⃗஺஼) and satellite (𝑉ሬ⃗ௌଶீ = 𝑉ሬ⃗ௌଶ𝐻஺஼/𝐻ௌଶ) velocity vectors. (b) Planebow of a fast
flying aircraft at high altitude near Amsterdam with strong contrails from each wing motor.

In Figure 4a, a slow and low flying aircraft is shown after take-off from Amsterdam. From linear
regression of Equation (3), we find its apparent velocity V = 586 ± 2 kph and direction 𝜃௏ = 128°. The
aircraft orientation angle 𝜃஺஼ = 133° is determined by the object orientation. From Equations (9) and
(10), we find an aircraft speed of 𝑉஺஼ = 552 kph, at altitude 𝐻஺஼ = 1.764 m. According to live flight
tracking, ADS-B, the aircraft at that time and position, has a speed of 507 kph at altitude 1.875 m.
Considering delays in the flight tracking updates and neglecting wind speeds, the agreement is fair.

In Figure 4b another aircraft with strong contrails is captured near Amsterdam, where we expect
little jet stream. Thus the long contrails show the aircraft heading 𝜃஼் = 𝜃஺஼ = −134°. The contrails
do, however, corrupt the determination of the aircraft central positions, and we therefore remove
them in the object images by setting the threshold T sufficiently high above the contrail but below the
aircraft reflections. The central object positions in each band can then be used for determining the
aircraft positions 𝑟௠ as shown in Figure 4b. The resulting apparent velocity is V = 557 ± 8 kph, and
the apparent direction 𝜃௏ = −155°. From Equations (9) and (10), we find an aircraft speed of 𝑉஺஼ = 855 kph and altitude 𝐻஺஼ = 11.231 m. According to the flight tracking system, an aircraft at that time
and position has speed 𝑉஺஼ = 833 kph and altitude 𝐻஺஼ = 11.582 m, both in good agreement with
our calculations.

The large apparent velocities V can in turn be exploited for a search for aircrafts in S2 images as
they are the only fast moving objects.

3.4. Jet Stream and Contrails

The polar jet stream circulates eastward in a meandering way as illustrated in Figure 5a. It lies
between latitudes 50–60° at altitudes 9–12 km, and are a few hundred km wide. The jet typically has
a speed of ~100 kph but can exceed 400 kph. Flight information systems show that aircrafts benefitting
from the jet stream typically fly a hundred kph faster east- than westwards.

(a) (b)

Figure 5. (a) Illustration of Earth’s meandering polar and subtropical jet streams. (b) An aircraft over
Copenhagen where the contrails are affected by the polar jet stream (see text).

The jet stream (and winds in general) with velocity 𝑉ሬ⃗௃ௌ will sweep an aircraft and its contrails
along. The aircraft orientations 𝜃௠ are the same as the contrail direction 𝜃஼். The aircraft orientation
in the image no longer matches the true aircraft heading 𝜃஺஼ with respect to ground as shown in
Figure 5b. If the contrail angle is used in Equations (9) and (10) for the aircraft angle, it can erroneously
lead to supersonic aircrafts flying well above the altitude of most commercial airliners. Such extreme

Figure 5. (a) Illustration of Earth’s meandering polar and subtropical jet streams. (b) An aircraft over
Copenhagen where the contrails are affected by the polar jet stream (see text).

The jet stream (and winds in general) with velocity
→

V JS will sweep an aircraft and its contrails
along. The aircraft orientations θm are the same as the contrail direction θCT. The aircraft orientation
in the image no longer matches the true aircraft heading θAC with respect to ground as shown in
Figure 5b. If the contrail angle is used in Equations (9) and (10) for the aircraft angle, it can erroneously
lead to supersonic aircrafts flying well above the altitude of most commercial airliners. Such extreme

Sensors 2019, 19, 2873 9 of 14

values only apply to the Concorde and a few other aircrafts. Fighter jets can be excluded in Figure 5b
as the size of the aircraft is too large.

In order to correct for wind speeds, we introduce two auxillary quantities (see Figure 5b), namely
the velocity in the contrail direction

VCT =
sin(θV − θS2)

sin(θCT − θS2)
·V (11)

and the jet stream correction to the parallax effect

∆ =
sin(θJS − θCT)

sin(θCT − θS2)
·VJS (12)

The aircraft altitude is then (see Equation (10))

HAC =
HS2

VS2
(

sin(θV − θCT)

sin(θCT − θS2)
·V − ∆) (13)

The aircraft velocity can be determined from

V2
AC = V2

CT + ∆2
− 2VCT · ∆ · cos(θCT −ΘS2) (14)

Finally, the aircraft heading angle can be determined from Equation (9).
In Figure 5b the aircraft engines under each wing create two long contrails with angle θCT = −24◦.

The apparent velocity is V = 1070 ± 2 kph with direction θV = 2◦. From Equation (11) we find
VCT = 1035 kph. Assuming that the jet stream heads east θJS = 0◦ with speed VJS = 200 kph, we
obtain ∆ = 82 kph, HAC = 11.514 m, VAC = 1.025 kph and θAC = −19◦. The aircraft speed relative to
the jet stream is thus 825 kph. These numbers are compatible with normal aircraft cruising altitude
and speed, however, the unknown jet stream speed was fitted.

4. Ship Velocities

Low objects on the surface of the Earth, such as ships, have no parallax. In addition, ocean currents
are usually slow and can be neglected. The apparent velocity is then simply the ship velocity

VShip = V (15)

Likewise, the vessel heading angle is the apparent direction θV and is the same for all bands.
By overlaying all multispectral images as shown in Figures 6 and 7, the heading angle θV can be
determined accurately, especially for large ships and/or when ship wakes are long.

Ships sail much slower than aircrafts, typically ~10 m/s (19.4 knots or 36 kph). Therefore, the ships
in Figures 5 and 6 move less than two pixels in the temporal offset interval t9 = 2.085 s, which requires
accurate determination of ship positions.

4.1. Short Wakes

When ship wakes are short, they have less effect on the estimated central positions and both the
central and the corrected positions of Equation (1) can be used for determining the ship velocity. An
example is shown in Figure 6 where

→
c m and

→
r m are plotted with black and red numbers, respectively.

Both are temporally ordered correctly and yield the ship velocity V = 15± 1 kph. According to AIS, a
ship at that time and position is sailing at a speed of 15 kph in the same direction.

Sensors 2019, 19, 2873 10 of 14

Sensors 2019, 8, x FOR PEER REVIEW 11 of 15

(a) (b)

Figure 6. (a) Ship with short wake. As all ten multispectral ship images almost overlap, they appear
white. The central positions shown with black numbers m = 0, ..., 9 are expanded in (b). The temporal
ordering appears approximately correct.

4.2. Wake Corrections

Unfortunately, ship wakes can be longer than the ship and we find that they can corrupt the
position determination considerably. Ship wakes move the apparent central position backwards with
respect to vessel direction by an amount that typically is larger for the lower wavelengths. This is
observed in Figure 7 where the ordering is not temporal but rather spectral, i.e., according to band
wavelength as: m = 0, 2, 3, 4, 6, 7, 1, 8, 5, 9 (see Table 1). Wake reflection seems to decrease gradually
towards the infrared [9,10,15]. If one simply uses the central positions for determining V, one obtains
a ship speed of 69 ± 9 kph, which is much too large. Using the front positions of Equation (1), their
ordering is closer to temporal and the ship speed is only 30 ± 4 kph. According to AIS, a ship at that
time and position has a speed of 25 kph in the same direction. The length correction to central
positions not only improves the accuracy of the velocity determination but also reduces the
uncertainty.

The uncertainty in velocity is typically 5–10 kph, which sets the limit on how slow ship speeds
can be determined. To improve the position accuracy, the more advanced calculation of 𝑟୫ and study
of the spectral dependence of wakes is required.

The two examples in Figures 6 and 7 may give the wrong impression, that faster ships create
longer wakes, which is not always the case. Wake length may depend on e.g., ship type and size,
surface winds and background. The temporal offsets are therefore useful complementary but are also
partly correlated information.

Figure 6. (a) Ship with short wake. As all ten multispectral ship images almost overlap, they appear
white. The central positions shown with black numbers m = 0, ..., 9 are expanded in (b). The temporal
ordering appears approximately correct.

4.2. Wake Corrections

Unfortunately, ship wakes can be longer than the ship and we find that they can corrupt the
position determination considerably. Ship wakes move the apparent central position backwards with
respect to vessel direction by an amount that typically is larger for the lower wavelengths. This is
observed in Figure 7 where the ordering is not temporal but rather spectral, i.e., according to band
wavelength as: m = 0, 2, 3, 4, 6, 7, 1, 8, 5, 9 (see Table 1). Wake reflection seems to decrease gradually
towards the infrared [9,10,15]. If one simply uses the central positions for determining V, one obtains
a ship speed of 69 ± 9 kph, which is much too large. Using the front positions of Equation (1), their
ordering is closer to temporal and the ship speed is only 30 ± 4 kph. According to AIS, a ship at that
time and position has a speed of 25 kph in the same direction. The length correction to central positions
not only improves the accuracy of the velocity determination but also reduces the uncertainty.

The uncertainty in velocity is typically 5–10 kph, which sets the limit on how slow ship speeds
can be determined. To improve the position accuracy, the more advanced calculation of

→
r m and study

of the spectral dependence of wakes is required.
The two examples in Figures 6 and 7 may give the wrong impression, that faster ships create

longer wakes, which is not always the case. Wake length may depend on e.g., ship type and size,
surface winds and background. The temporal offsets are therefore useful complementary but are also
partly correlated information.Sensors 2019, 8, x FOR PEER REVIEW 12 of 15

(a) (b)

Figure 7. (a) As Figure 6 but for a fast ship creating a long wake, which corrupts the temporal ordering.
Adding ship lengths Lm to central position as shown with red numbers in (b) improves the temporal
ordering and velocity determination.

4.3. Kelvin Waves

Kelvin waves from large and fast ships are occasionally observed in S2 images [7]. A sailing ship
creates Kelvin waves bounded by cusp-lines separated by an angle of ±arcsin(1/3) = ±19.47° on each
side of the ship and its wake. The Kelvin wavelength is related to the ship speed V as [17] λ = 2π𝑉ଶ𝑔 (16)

where g = 9.8 m/s2 is the gravitational acceleration at the surface of the Earth. The wavelength can be
determined by a Fourier analysis of the image, and the ship speed follows from Equation (16).

In Figure 8, 10 Kelvin waves are observed within ca. 50 pixels, i.e., λ = 50 m, and we obtain the
ship speed V = 8.8 m/s or 32 kph. The apparent ship speed from temporal delays is V = 29 ± 3 kph,
when corrected for wakes. According to AIS, a ship at that position and time is sailing north with 30
kph in good agreement with both satellite results.

The Kelvin waves are stationary relative to the ship, i.e., travel with ship velocity as seen from
the satellite. The time delay of 2 s between the first and last multispectral corresponds to ~20 m in this
case or almost half a wavelength. The Kelvin wave in the last image is therefore in anti-phase with
the first and tends to interfere destructively if the multispectral images are added or plotted on top
of each other. The Fourier transform of the individual band images is therefore optimal. It also
improves the transform if the ship is masked, which is straight forward to do as the ship central
position, width, breadth and heading are known.

The time offsets also cause a Kelvin wave phase shift in the multispectral bands 𝜙௠ = 2𝜋𝑉𝑡௠𝜆 = 𝑔𝑡௠𝑉 (17)

Slow ships result in large phase shifts. The multispectral phases can also be found in the Fourier
analysis.

Figure 7. (a) As Figure 6 but for a fast ship creating a long wake, which corrupts the temporal ordering.
Adding ship lengths Lm to central position as shown with red numbers in (b) improves the temporal
ordering and velocity determination.

Sensors 2019, 19, 2873 11 of 14

4.3. Kelvin Waves

Kelvin waves from large and fast ships are occasionally observed in S2 images [7]. A sailing ship
creates Kelvin waves bounded by cusp-lines separated by an angle of ±arcsin(1/3) = ±19.47◦ on each
side of the ship and its wake. The Kelvin wavelength is related to the ship speed V as [17]

λ =
2πV2

g
(16)

where g = 9.8 m/s2 is the gravitational acceleration at the surface of the Earth. The wavelength can be
determined by a Fourier analysis of the image, and the ship speed follows from Equation (16).

In Figure 8, 10 Kelvin waves are observed within ca. 50 pixels, i.e., λ = 50 m, and we obtain the
ship speed V = 8.8 m/s or 32 kph. The apparent ship speed from temporal delays is V = 29 ± 3 kph,
when corrected for wakes. According to AIS, a ship at that position and time is sailing north with 30
kph in good agreement with both satellite results.

The Kelvin waves are stationary relative to the ship, i.e., travel with ship velocity as seen from the
satellite. The time delay of 2 s between the first and last multispectral corresponds to ~20 m in this case
or almost half a wavelength. The Kelvin wave in the last image is therefore in anti-phase with the first
and tends to interfere destructively if the multispectral images are added or plotted on top of each
other. The Fourier transform of the individual band images is therefore optimal. It also improves the
transform if the ship is masked, which is straight forward to do as the ship central position, width,
breadth and heading are known.

The time offsets also cause a Kelvin wave phase shift in the multispectral bands

φm =
2πVtm

λ
=

gtm

V
(17)

Slow ships result in large phase shifts. The multispectral phases can also be found in the
Fourier analysis.Sensors 2019, 8, x FOR PEER REVIEW 13 of 15

Figure 8. Ship with up to a dozen observable Kelvin waves in its wake.

5. Discussion

The above results can be taken as proof of principle for our novel method utilizing the temporal
offsets in the Sentinel-2 multispectral imager for determining velocities and altitudes of moving
objects. For aircrafts in particular, the accuracy is excellent; a few kph compared to cruise velocities
of the order of 1000 kph, and a few hundred meters uncertainty in altitude compared to the standard
10 km cruise altitude of commercial airliners. Contrails improve heading direction determination but
can also debase the positions unless the threshold is set correctly between aircraft and contrail
reflections. Jet streams when present were shown to affect velocities and altitudes significantly.
Unfortunately, the jet stream velocity cannot be determined from the S2 images but requires separate
atmospheric information or alternatively, the jet stream can be estimated by requiring the aircraft to
fly with standard cruise speed or altitude of commercial airliners.

The method was also shown to apply to ships with similar uncertainty of a few kph, which is
sufficient for fast ships but comparable to slow ships. However, wakes cause a serious systematic
error as they corrupt the temporal towards spectral ordering. Utilizing measurements of ship length
and adding them can correct for part of this error. Yet, a much better understanding of the
correlations between wakes, speed and spectral reflections is required and needs further
investigation.

Our method is limited in the sense that it only utilizes the central position and length of objects
for each band. The image contains much more spectral information on the object extent and form that
is not utilized. Yet, it works surprisingly well even for small and slow objects such as ships with a
variety of complex wakes.

Moving objects over land was not considered in this work. The more complex background will
require better algorithms for removing the background in each spectral image, which is outside the
scope of this work.

Figure 8. Ship with up to a dozen observable Kelvin waves in its wake.

Sensors 2019, 19, 2873 12 of 14

5. Discussion

The above results can be taken as proof of principle for our novel method utilizing the temporal
offsets in the Sentinel-2 multispectral imager for determining velocities and altitudes of moving objects.
For aircrafts in particular, the accuracy is excellent; a few kph compared to cruise velocities of the
order of 1000 kph, and a few hundred meters uncertainty in altitude compared to the standard 10 km
cruise altitude of commercial airliners. Contrails improve heading direction determination but can
also debase the positions unless the threshold is set correctly between aircraft and contrail reflections.
Jet streams when present were shown to affect velocities and altitudes significantly. Unfortunately,
the jet stream velocity cannot be determined from the S2 images but requires separate atmospheric
information or alternatively, the jet stream can be estimated by requiring the aircraft to fly with standard
cruise speed or altitude of commercial airliners.

The method was also shown to apply to ships with similar uncertainty of a few kph, which is
sufficient for fast ships but comparable to slow ships. However, wakes cause a serious systematic error
as they corrupt the temporal towards spectral ordering. Utilizing measurements of ship length and
adding them can correct for part of this error. Yet, a much better understanding of the correlations
between wakes, speed and spectral reflections is required and needs further investigation.

Our method is limited in the sense that it only utilizes the central position and length of objects
for each band. The image contains much more spectral information on the object extent and form that
is not utilized. Yet, it works surprisingly well even for small and slow objects such as ships with a
variety of complex wakes.

Moving objects over land was not considered in this work. The more complex background will
require better algorithms for removing the background in each spectral image, which is outside the
scope of this work.

6. Summary and Outlook

We have described the basic physics behind moving objects in satellite multispectral images
with temporal offsets, parallax effects and influence of jet streams. The basic formulas were derived
and as proof of principle, a number of representative examples were shown for aircrafts and ships.
The analysis serves as a proof of principle and provides a working model.

From apparent velocities the resulting aircraft speed, heading, and altitudes were calculated
accurately and compared to data from the navigation systems ADS-B with good agreement. Jet streams
can influence aircraft speeds and altitudes and the jet stream velocity must be determined independently
or fitted.

Ship velocities are not affected by parallax but difficult to determine accurately for slow ship
speeds or when long wakes are present. We described a simple but effective correction method, which
improves the calculation of ship speeds considerably when compared to AIS. The detailed influence of
thresholds, backgrounds, object lengths and contrails and wake reflections in the different multispectral
bands should be studied in more detail in order to further improve the position determination.
In addition, wake lengths may depend on e.g., ship type and size, surface winds and background.
The temporal offsets are useful complementary information and the correlation to wake and ship
lengths and widths provides additional information. Comparison to wake detection and velocity
determination in Synthetic Aperture Radar radar images [18] should also be studied.

For better statistics, a large number of ships and aircrafts is required, where velocities and altitudes
of aircrafts and ships are calculated and compared to AIS and ADS-B data with improved trajectory
prediction [19]. This would also allow for improving the model by fine-tuning and optimizing
parameters such as thresholds, better wake corrections and possibly introduce non-equal weights in
the linear regression analysis of Equation (3). The large set of ships and aircrafts would also build an
annotated database necessary for training machine learning algorithms [20–23]. Convolutional neural
networks could be trained on this database so as to attempt to extract many more parameters and
possibly refine the estimation of altitudes and velocities.

Sensors 2019, 19, 2873 13 of 14

Funding: This work received no external funding.

Acknowledgments: We acknowledge the Arctic Command Denmark for support and interest. Images contain
modified Copernicus Sentinel data from 2019 [1].

Conflicts of Interest: The author declares no conflict of interest.

References

1. Copernicus Program, Sentinel Scientific Data Hub. Available online: https://schihub.copernicus.eu https:
//sentinel.esa.int/documents/247904/690755/Sentinel_Data_Legal_Notice (accessed on 27 June 2019).

2. Gascon, F.; Bouzinac, C.; Thépaut, O.; Jung, M.; Francesconi, B.; Louis, J.; Lonjou, V.; Lafrance, B.; Massera, S.;
Gaudel-Vacaresse, A.; et al. Copernicus Sentinel-2A Calibration and Products Validation Status. Remote Sens.
2017, 9, 584. [CrossRef]

3. Skakun, S.V.; Vermote, E.; Roger, J.-C.; Justice, C. Multispectral Misregistration of Sentinel-2A Images:
Analysis and Implications for Potential Applications. IEEE Geosci. Remote Sens. Lett. 2017, 14, 1–5. [CrossRef]
[PubMed]

4. Daniel, B.; Schaum, A.; Allman, E.; Leathers, R.; Downes, T. Automatic ship detection from commercial
multispectral satellite imagery. Proc. SPIE 2013, 8743. [CrossRef]

5. Burgess, D.W. Automatic ship detection in satellite multispectral imagery. Photogram. Eng. Remote Sens.
1993, 59, 229–237.

6. Corbane, C.; Marre, F.; Petit, M. Using SPOT-5 HRG data in panchromatic mode for operational detection of
small ships in tropical area. Sensors 2008, 8, 2959–2973. [CrossRef] [PubMed]

7. Heiselberg, H. A Direct and Fast Methodology for Ship Recognition in Sentinel-2 Multispectral Imagery.
Remote Sens. 2016, 8, 1033. [CrossRef]

8. Heiselberg, P.; Heiselberg, H. Ship-Iceberg discrimination in Sentinel-2 multispectral imagery. Remote Sens.
2017, 9, 1156. [CrossRef]

9. Lapierre, F.D.; Borghgraef, A.; Vandewal, M. Statistical real-time model for performance prediction of ship
detection from microsatellite electro-optical imagers. EURASIP J. Adv. Signal Process. 2009, 2010, 1–15.
[CrossRef]

10. Bouma, H.; Dekker, R.J.; Schoemaker, R.M.; Mohamoud, A.A. Segmentation and Wake Removal of Seafaring
Vessels in Optical Satellite Images. Proc. SPIE 2013, 8897. [CrossRef]

11. De Michele, M.; Raucoules, D.; Arason, P.; Spinetti, C.; Corradini, S.; Merucci, L. Volcanic Plume Elevation
Model Derived from Landsat 8: Examples on Holuhraun (Iceland) and Mount Etna (Italy). In Proceedings of
the European Geoscience Union, Vienna, Austria, 17–22 April 2016.

12. Merucci, L.; Zakšek, K.; Carboni, E.; Corradini, S. Stereoscopic Estimation of Volcanic Ash Cloud-Top Height
from Two Geostationary Satellites. Remote Sens. 2016, 8, 206. [CrossRef]

13. Markuse, P. Hurricane Jose as seen by Sentinel-2—More than meets the Eye. Available online: https:
//pierre-markuse.net/2017/09/11/hurricane-jose-seen-sentinel-2-meets-eye/ (accessed on 11 September 2017).

14. Ericson, T. Planespotting. Google Earth Engine. 2017. Available online: https://medium.com/google-earth/

planespotting-465ee081c168 (accessed on 27 July 2017).
15. Eismann, M.T. Hyperspectral Remote Sensing; SPIE: Bellingham, WA, USA, 2012; Volume PM210, p. 748.
16. Selva, M.; Aiazzi, B.; Butera, F.; Chiarantini, L.; Baronti, S. Hyper-sharpening: A first approach on SIM-GA

data. IEEE J. Sel. Top. Appl. Earth Obs. Remote Sens. 2015, 8, 3008–3024. [CrossRef]
17. Thomson, W. On ship waves. Proc. Inst. Mech. Eng. 1887, 38, 409–434. [CrossRef]
18. Graziano, M.D.; D’Errico, N.; Rufino, G. Wake Component Detection in X-Band SAR Images for Ship Heading

and Velocity Estimation. Remote Sens. 2016, 8, 498. [CrossRef]
19. Borkowski, P. The ship movement trajectory prediction algorithm using navigational data fusion. Sensors

2017, 17, 1–12. [CrossRef] [PubMed]
20. Ship-Iceberg Classifier Challenge in Machine Learning. Available online: https://www.kaggle.com/c/statoil-

iceberg-classifier-challenge (accessed on 15 February 2018).
21. Tang, J.; Deng, C.; Huang, G.B.; Zhao, B. Compressed-domain ship detection on spaceborne optical image

using deep neural network and extreme learning machine. IEEE Trans.Geosci. Remote Sens. 2015, 53,
1174–1185. [CrossRef]

https://schihub.copernicus.eu
https://sentinel.esa.int/documents/247904/690755/Sentinel_Data_Legal_Notice
https://sentinel.esa.int/documents/247904/690755/Sentinel_Data_Legal_Notice
http://dx.doi.org/10.3390/rs9060584
http://dx.doi.org/10.1109/LGRS.2017.2766448
http://www.ncbi.nlm.nih.gov/pubmed/29893382
http://dx.doi.org/10.1117/12.2017762
http://dx.doi.org/10.3390/s8052959
http://www.ncbi.nlm.nih.gov/pubmed/27879859
http://dx.doi.org/10.3390/rs8121033
http://dx.doi.org/10.3390/rs9111156
http://dx.doi.org/10.1155/2010/475948
http://dx.doi.org/10.1117/12.2029791
http://dx.doi.org/10.3390/rs8030206
https://pierre-markuse.net/2017/09/11/hurricane-jose-seen-sentinel-2-meets-eye/
https://pierre-markuse.net/2017/09/11/hurricane-jose-seen-sentinel-2-meets-eye/
https://medium.com/google-earth/planespotting-465ee081c168
https://medium.com/google-earth/planespotting-465ee081c168
http://dx.doi.org/10.1109/JSTARS.2015.2440092
http://dx.doi.org/10.1243/PIME_PROC_1887_038_028_02
http://dx.doi.org/10.3390/rs8060498
http://dx.doi.org/10.3390/s17061432
http://www.ncbi.nlm.nih.gov/pubmed/28632176
https://www.kaggle.com/c/statoil-iceberg-classifier-challenge
https://www.kaggle.com/c/statoil-iceberg-classifier-challenge
http://dx.doi.org/10.1109/TGRS.2014.2335751

Sensors 2019, 19, 2873 14 of 14

22. Mogensen, N. Ship-Iceberg Discrimination in Sentinel-1 SAR Imagery using Convoluted Neural Networks
and Transfer Learning. Master’s Thesis, Technical University of Denmark, Anker, Denmark, 2019.

23. Lin, Z.; Ji, K.; Leng, X.; Kuang, G. Squeeze and Excitation Rank Faster R-CNN for Ship Detection in SAR
Images. IEEE Geosci. Remote Sens. Lett. 2019, 16, 751–755. [CrossRef]

© 2019 by the author. 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/).

http://dx.doi.org/10.1109/LGRS.2018.2882551
http://creativecommons.org/
http://creativecommons.org/licenses/by/4.0/.

	Introduction
	Satellite Images and Method of Analysis
	Sentinel-2 Multispectral Images
	Object Detection and Position Determination
	Multispectral Temporal Offsets and Velocity Determination
	Comparison to AIS and ADS-B

	Aircraft Velocities
	Satellite Direction w.r.t. Ground
	Parallax Effect
	Moving Objects
	Jet Stream and Contrails

	Ship Velocities
	Short Wakes
	Wake Corrections
	Kelvin Waves

	Discussion
	Summary and Outlook
	References

