

Very high resolution mapping of coral reef state using airborne bathymetric LiDAR surface-intensity and drone imagery

Antoine Collin, Camille Ramambason, Yves Pastol, Elisa Casella, Alessio Rovere, Lauric Thiault, Benoit Espiau, Gilles Siu, Franck Lerouvreur, Nao Nakamura, et al.

▶ To cite this version:

Antoine Collin, Camille Ramambason, Yves Pastol, Elisa Casella, Alessio Rovere, et al.. Very high resolution mapping of coral reef state using airborne bathymetric LiDAR surface-intensity and drone imagery. International Journal of Remote Sensing, in Press, 10.1080/01431161.2018.1500072. hal-01848266

HAL Id: hal-01848266 https://hal.science/hal-01848266

Submitted on 24 Jul 2018 $\,$

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Very high resolution mapping of coral reef state using airborne bathymetric LiDAR surface-intensity and drone imagery

Journal:	International Journal of Remote Sensing
Manuscript ID	TRES-SIP-2017-0196.R5
Manuscript Type:	IJRS Special Issue Paper
Date Submitted by the Author:	22-Jun-2018
Complete List of Authors:	Collin, Antoine; Ecole Pratique des Hautes Etudes (EPHE), PSL Research University, CNRS UMR 6554 LETG; LABoratoire d'EXcellence CORAIL Ramambason, Camille; Ecole Pratique des Hautes Etudes (EPHE), PSL Research University, CNRS UMR 6554 LETG Pastol, Yves; Service Hydrographique et Oceanographique de la Marine Casella, Elisa; Leibniz-Zentrum fur Marine Tropenforschung GmbH, Leibniz Center for Tropical Marine Ecology Rovere, Alessio; Leibniz-Zentrum fur Marine Tropenforschung GmbH, Leibniz Center for Tropical Marine Ecology; University of Bremen, MARUM Thiault, Lauric; LABoratoire d'EXcellence CORAIL; PSL Research University, EPHE-UPVD-CNRS Espiau, Benoit; PSL Research University, EPHE-UPVD-CNRS Siu, Gilles; PSL Research University, EPHE-UPVD-CNRS Su, Gilles; PSL Research University, EPHE-UPVD-CNRS Nakamura, Nao; LABoratoire d'EXcellence CORAIL; PSL Research University, EPHE-UPVD-CNRS Hench, James; Duke University, Nicholas School of the Environment Schmitt, Russel; University of California Santa Barbara, Department of Ecology, Evolution and Marine Biology, and Marine Science Institute Holbrook, Sally; University of California Santa Barbara, Department of Ecology, Evolution and Marine Biology, and Marine Science Institute Troyer, Matthias; Eidgenossische Technische Hochschule Zurich fur Theoretische Physik; Microsoft Research Davies, Neil; Gump South Pacific Research Station, University of California; University of California Berkeley Institute for Data Science
Keywords:	coral reefs, LIDAR, neural networks

Keywords (user defined):	coral reefs, bathymetric LiDAR, drone
	SCHOLARONE [™]
	Manuscripts

1 2	Very high resolution mapping of coral reef state using airborne bathymetric LiDAR surface-intensity <mark>and drone imagery</mark>
3 4 5 6	Antoine Collin ^{1,2*} , Camille Ramambason ¹ , Yves Pastol ³ , Elisa Casella ⁴ , Alessio Rovere ^{4,5} , Lauric Thiault ^{2,6} , Benoît Espiau ⁶ , Gilles Siu ⁶ , Franck Lerouvreur ⁶ , Nao Nakamura ^{2,6} , James L. Hench ⁷ , Russell J. Schmitt ⁸ , Sally J. Holbrook ⁸ , Matthias Troyer ^{9,10} , and Neil Davies ^{11,12}
7 8	¹ Ecole Pratique des Hautes Etudes (EPHE), PSL Research University, CNRS UMR 6554 LETG, Dinard, Brittany, France
9	² LABoratoire d'EXcellence CORAIL, Perpignan, France
10	³ Service Hydrographique et Océanographique de la Marine, Brest, Brittany, France
11	⁴ ZMT, Leibniz Center for Tropical Marine Ecology, Bremen, Germany
12	⁵ MARUM, University of Bremen, Germany
13 14	⁶ PSL Research University: EPHE-UPVD-CNRS, USR 3278 CRIOBE, Papetoai, Moorea, French Polynesia
15 16	⁷ Nicholas School of the Environment, Duke University, Beaufort, North Carolina, United States
17 18	⁸ Department of Ecology, Evolution and Marine Biology, and Marine Science Institute, University of California Santa Barbara, Santa Barbara, California, United States
19	⁹ Theoretische Physik, ETH Zurich, Zurich, Switzerland
20	¹⁰ Microsoft Research, Redmond, Washington, USA
21 22	¹¹ Gump South Pacific Research Station, University of California, Moorea, French Polynesia
23 24	¹² Berkeley Institute for Data Science, University of California, Berkeley, California, USA
25 26	*Corresponding author: <u>antoine.collin@ephe.sorbonne.fr</u> , 0033299461072
27	
28	
29	
30	
	1
	I http://mc.manuscriptcentral.com/tres Email: IJRS-Administrator@Dundee.ac.uk

Very high resolution mapping of coral reef state using airborne bathymetric LiDAR surface-intensity and drone imagery

Very high resolution (VHR) airborne data enable detection and physical measurements of individual coral reef colonies. The bathymetric LiDAR system, as an active remote sensing technique, accurately computes the coral reef ecosystem's surface and reflectance using a single green wavelength at the decimetre scale over 1-to-100 km² areas. A passive multispectral camera mounted on an airborne drone can build a blue-green-red (BGR) orthorectified mosaic at the centimetre scale over 0.01-to-0.1 km² areas. A combination of these technologies is used for the first time here to map coral reef ecological state at the submeter scale. Airborne drone BGR values (0.03 m pixel size) serve to calibrate airborne bathymetric LiDAR surface and intensity data (0.5 m pixel size). A classification of five ecological states is then mapped through an artificial neural network (ANN). The classification was developed over a small area (0.01 km^2) in the lagoon of Moorea Island (French Polynesia) at VHR (0.5 m pixel size) and then extended to the whole lagoon (46.83 km²). The ANN was first calibrated with 275 samples to determine the class of coral state through LiDAR-based predictors, then the classification was validated through 135 samples, reaching a satisfactory performance (overall accuracy = 0.75).

20 Keywords: coral reefs, state, LiDAR, drone, neural network

1. Introduction

Coral reefs host 25% of the marine biodiversity but are increasingly subject to global ocean-climate changes and local anthropogenic activities (Bellwood 2004). Fine-scale monitoring of coral reef ecosystems and associated ecosystem services is needed for their management and spatial planning. Coral reef mapping usually relies on remote sensing for cost-effectively identifying their structural complexity, benthic composition, and regime surrogates over large areas (Goodman, Samuel and Stuart 2013; Hedley et al. 2016). Spaceborne multispectral imagery demonstrates great spatial potential to accurately map coral reef colonies (Collin, Hench, and Planes 2012), habitats (Collin et al. 2016), health (Collin and Planes 2012; Collin, Archambault, and Planes 2014) and resilience (Rowlands et al. 2012; Knudby et al. 2013; Collin, Nadaoka, and Bernardo 2015). Airborne passive hyperspectral imagery, provided with dozens of spectral bands, enables coral reef benthos, substrates and bathymetry to be significantly improved (Leiper et al. 2014). Airborne (usually on manned aircraft) active light detection and ranging (LiDAR) is now the reference system for measuring bathymetry, outperforming waterborne sound detection and ranging (SoNAR) devices, which are strongly impeded by shallow features, specifically in the coastal realm where coral reefs thrive (Costa, Battista, and Pittman 2009). LiDAR-derived morphometry indices can reveal efficient proxies for ecosystem characteristics, for example, estimates of reef fish assemblages (Wedding et al. 2008). Yet despite the increase in discrimination power showed over benthic habitats bathed with turbid waters, LiDAR indices have not been used to date to exploit the spectral information associated with water-penetrating green LiDAR wavelength for coral reef monitoring (Collin, Archambault, and Long 2008; Collin, Archambault, and Long 2011; Collin, Long, and Archambault 2011).

Unmanned airborne vehicles (UAVs, or simply 'drones') are becoming an
integral component of the scientific toolbox for coral reef research and management.
Equipped with blue-green-red (BGR) spectral cameras, drones are able to measure coral

reef bathymetry and derived terrain roughness at very high resolution (VHR) using the photogrammetry approach (Leon et al. 2015; Casella et al. 2017). The 3D point cloud, permitting 2D orthorectified BGR mosaics and 2.5D digital surface models (DSM), results from the multi-angle information of a single scene made possible by spatially-even acquisition of BGR imagery from a moving airborne drone flying at low altitude (from 30 to 150 m): so-called "structure-from-motion". The images and by-products yield spatial resolution at centimetre scale (i.e., 0.03 m pixel size). Coral reef states can be significantly distinguished using the resulting 0.03 m BGR orthomosaic drone dataset, enabling classification of reef ecological states.

Here we describe methodology for creating the first coral reef ecological state map at VHR based solely on regional airborne LiDAR "predictors" trained with local "response" imagery from drone. The bathymetric LiDAR Riegl VQ-820-G, mounted on a small plane or helicopter, serves as the remotely-sensed 1-to-100 km² predictors with four measurements of surface and intensity (green) per m². The BGR GoPro, mounted on a consumer-grade airborne drone (DJI phantom 2), is used as the remotely-sensed 0.01-to-0.1 km² response. Spearheading machine learners in satellite-based coastal prediction (Collin, Etienne, and Feunteun 2017), an artificial neural network (ANN) classifier is developed to provide a robust, yet simple, algorithm linking the two datasets. Our study takes place on one of the best-studied islands in the world (Cressey 2015): Moorea (French Polynesia, Fig. 1), a volcanic island with fringing, barrier and outer coral reefs in the central South Pacific Ocean. It contributes to efforts to build a 4D model – an Island Digital Ecosystem Avatar (IDEA) – of Moorea and to simulate of future states of the social-ecological system in support of scenario-based planning (Davies et al. 2016). We follow a drone-based assessment of ecological state (coral reef state classification; Table 1) and combine it with LiDAR-based data to spatially classify the coral reef state at VHR over a small area and then extend this to the whole island. Findings are discussed with a view to how this approach could advance an automated workflow for coral reef mapping.

Figure 1

Table 1

2.1. *Study site*

2. Materials and methods

The study site is located in the northern lagoon of Moorea Island (17°33'S, 149°50'W) in the Society Archipelago (French Polynesia, Fig. 1*a*). Moorea demonstrates a highly resilient coral reefs (Adjeroud et al. 2009), especially its outer slope, which following the extremely low coral cover (2%) due to 2007-2010 outbreak of corallivore crown-of-thorne sea star (Acanthaster planci) and 2010 Oli cyclone strike, is recovering to record rates close to 70% (Chancerelle, pers. comm.). Located inside the 46.83 km² Moorea lagoon, the study site covers 11 710 m² with maximum depth of 2 m. It is bathed in oligotrophic, thus clear, seawater including various taxa of reef building corals (*Porites*, Acropora, Pocillopora, Montipora), red calcareous algae (Lithothamnium), fleshy algae (red, brown and green) and a diversity of geomorphic features (rubble, sand and pavement).

2.2. *Drone visible response*

A drone-based spectral survey (Fig. 1b) was carried out on 17 August 2015 using a BGR camera (GoPro Hero 4) mounted on a consumer-grade drone (DJI Phantom 2). Calm sea and low sun elevation angle were optimal conditions for this survey. A series of 360 geolocated BGR photographs, acquired at 30 m altitude at nadir, were mosaicked using the photogrammetry software Agisoft then processed Photoscan (http://www.agisoft.ru). Constrained by nine ground control points and three scale bars, the resulting orthorectified mosaic (WGS 84 datum and UTM 6S projection) has 0.03 m resolution (see Casella et al. 2017 for further details) and was therefore deemed as precise enough to be used as air-truth (Fig. 1c, Collin, Lambert, and Etienne 2018). A total of 410 sampling points over the BGR orthomosaic, corresponding to as many LiDAR soundings, were visually interpreted by an expert and classified into five ecological states (Fig. 2a and Table 1), each one composed of 55 training and 27 validation sub-datasets.

Figure 2

2.3. *LiDAR surface and intensity predictors*

The airborne LiDAR campaign was conducted from 10 to 26 June 2015 (one month before the drone flight) using a Riegl VQ-820-G hydrographic laser scanner mounted on a small plane. The sensor was operated at 251 kHz, providing minimum sounding density of four points per m^2 (0.5 m) and vertical accuracy of 0.15 m, computed from 43798 comparisons (Pastol, Chamberlain, and Sinclair 2016). This bathymetric LiDAR pulses an electromagnetic radiation (532 nm wavelength, namely green) from the aircraft and records its travel time in air and water by means of a waveform (Collin, Archambault, and Long 2008). LiDAR surface and intensity are computed on-the-fly for each sounding by converting the time between sea surface and bottom green echoes into distance (knowing the light speed into water), and by recording the peak of bottom green echo, respectively. Maximum depth ever recorded by bathymetric LiDAR reached 76.1 m in Moorea Island during the studied survey (Pastol, Chamberlain, and Sinclair 2016) given the water clarity due to oligotrophic waters. Since our Moorea study limits to the shallow waters (< 10 m depth), LiDAR intensity has been directly processed with no water correction. As each LiDAR surface and intensity sounding is duly located by the combination of HR global navigation satellite system and inertial measurement unit, digital surface and intensity models (DSM and DIM, Fig. 2b and 2c) can be calculated using ordinary kriging method applied to LiDAR sounding clouds. LiDAR points and rasters were geographically referenced to WGS84 UTM 6S and altimetrically zeroed as the mean sea level (SHOM 2016). Drone-derived imagery was registered with LiDAR data using a 1st degree polynom function and resampled with cubic convolution.

39 2.4. Artificial neural network classification

Given their performance in a comparative analysis (Collin, Etienne, and Feunteun
2017), we use an ANN approach as a classification procedure binding the drone-based
air-truth and LiDAR-based variables.

43 The ANN builds non-linear classifications by minimizing least squares using a 44 multi-layer perceptron classifying ecological state response, h(X), (Table 1) with the 45 LiDAR surface and intensity predictors, X, through a constant, k, and intermediate 1 weighted, w_i , functions called neurons, n_i (Heermann and Khazenie 1992):

$$h(X) = k\left(\sum_{i} w_{i} n_{i}(X)\right) \tag{1}$$

Neurons n_i are hereinafter based on hyperbolic tangents. ANN constrained by a single hidden layer provided with two neurons so the number of neurons to be in synergy with the number of inputs (predictors, Fig. 3). Trained by the 275 calibration samples, the ANN will be validated by the remaining 135 validation samples. Figure 3

8 2.5. Performance analysis

9 The agreement between validation and classified pixels in the five ecological states was quantified using the confusion matrix, from which overall, producer's and user's accuracies (OA, PA and UA, respectively) were computed (Congalton and Green 2009). PA and UA were calculated as the correctly classified pixels in each coral state divided by the number of calibration pixels of the corresponding state, and the total number of pixels that were classified in that state, respectively. OA was reckoned as the correctly classified pixels in all states divided by the total number of pixels.

3. Results

3.1. Local coral reef state at very high resolution

The OA of the ANN classification reached a satisfactory performance (OA=0.75), showing that the dual combination of LiDAR surface and intensity variables had a robust explanatory power of the variability of coral reef states (Table 2). Contrary to coral reef states 1, 5 and 3 that were adequately assigned (UA=0.84, 0.80 and 0.74, respectively), intermediate coral reef states 2 and 4 were moderately classified with UA of 0.68 and 0.68, respectively (Table 2). Contrary to UA statistics, PA measures were evenly correct (From 0.81 to 0.71, Table 2). The ANN classifier was applied to each pixel of LiDAR DSM and DIM (Fig 2b and 2c, respectively) in order to continuously map ecological state (Fig. 4b) provided with 0.5 m spatial resolution (142×422 pixels). Table 2

Figure 4

3.2. *Moorea coral reef state at very high resolution*

Insofar as the ANN prediction was adequate enough to be extended, the digital ecological classification was mapped at the island scale. Moorea LiDAR DSM and DIM were first rasterized at 0.5 m spatial resolution (Fig. 5a and 5b) and then entered as inputs to the ANN classification, which produced a digital model of coral reef ecological state over the whole island (Fig. 5c, 40364×34588 pixels). Moorea classes are dominated by sand on pavement (56.8%), followed by *Porites* stony corals (14.1%) and Microalgae on rubble (13.8%), then *Acropora/Pocillopora/Montipora* stony corals with red calcareous algae (10.9%), and finally *Acropora/Pocillopora/Montipora* stony corals (4.4%). Overall, the coverage of hard corals (from state 1 to 3) appears significantly greater in the leeward side than the windward side. Figure 5

4. Discussion

4.1. *Airborne drone as "air-truth"*

The five coral reef ecological states were based on VHR BGR orthorectified mosaic derived from a consumer-grade multispectral camera driven by an airborne drone. This innovative procedure is supported by our knowledge of in situ coral reef features that can be discriminated at the centimetre scale. Insofar as both ecological composition and structural complexity are easily deduced from the BGR dataset, relatively inexpensive drone deployment can be used to obtain air-truth data directly even in places with little technical capacity. The geolocated photographs can be remotely processed and analysed in the cloud, given a suitable internet connection. With an easy-to-implement flight planning mobile application, rapid surveys could be conducted at even very remote locations with little infrastructure/capacity after short-terms events such as cyclone/storm and bleaching. The number of states could be increased by either flying at lower altitude (to gain in spatial resolution) or using drone-mounted LiDAR that can enhance the vertical accuracy, for example, to differentiate coral from macroalgae (Leiper et al. 2014).

The use of this air-truth, in the form of a cost-efficient UAV-borne BGR orthomosaic, has a strong potential to be applicable to other worldwide coral lagoons and even to a large panel of coastal and aquatic areas, provided with relatively clear waters. This air-truth leverages a high ratio of covered space unit per time unit while collecting centimetre-scale data, considerably outperforming submerged acquisitions, hindered by the very high viscosity of water.

4.2. Airborne LiDAR surface and intensity

The gradient of ecological states (from 1, well-developed hard coral, to 5, sand) was positively correlated with both surface (r=0.93) and intensity (r=0.93), showing that coral coverage decreases with depth and LiDAR green reflectance. The coral shrinkage with depth can be explained by the coral growth and structural complexification towards the surface (as a photosynthetic symbiont), what corroborates results derived from a spaceborne reef health proxy (Collin, Hench, and Planes 2012). The negative trend between coral state and green reflectance coincides with in situ spectral measurements, making explicit a greater reflectance of increasingly depigmented blue-and brown-mode coral reefs in the coral health chart (Leiper et al. 2009). This increase in green reflectance (decrease in green absorbance) is linked to the loss of peridinin pigments contained in symbiotic zooxanthellae living in coral tissues (Collin and Planes 2012). Even if most bathymetric LiDAR systems use the single green wavelength, this electromagnetic radiation is relevant to distinguish coral reef state as highlighted in the elaboration of both the green-purple and the "red edge"-green normalized difference ratios (Collin, Hench, and Planes 2012; Collin, Archambault, Planes 2014, respectively).

Inner classification results (UA) revealed that coral- and sand-dominant states (1, 3 and 5) were successfully recognized, contrary to both assemblages of corals and rubble colonized by calcareous and micro-algae (2 and 4), respectively. We could assume that the spectral mixing due to the presence of algae on relatively "pure" states was not very effectively resolved by the ANN classifier built from only LiDAR surface and intensity. We advocate the experiment of a coral reef state classification using an innovative bathymetric LiDAR, augmented by an added spectral wavelength (i.e. 355

1 nm, as the third harmonic of the 1064-nm laser), likely to detect the coral fluorescence 2 as well as intermediate states (Sasano et al. 2012).

3 4.3. Moorea coral reef states' spatial patterns

The coral reef state classification, spatially-classified at VHR, is a strong asset to outline hotspots of health coral reefs, thus of associated biodiversity and ecosystem services. The centimetre and decimetre scales targeted in this study greatly enhance the spatial resolution of coral reefs' diagnoses and prognoses, surpassing other recent studies using object-based image analysis, which bottom at 2 m or 10 m (Phinn, Roelfsema, Mumby 2012; Roelfsema et al. 2013). LiDAR-based spatially-explicit classification, provided with decimetre sounding density over 100 km², offers an unpublished map of Moorea coral reefs' health. Two main spatial patterns emerged from the spatially-explicit classification: westward polarization of healthy fringing reefs and northward polarization of healthy barrier reefs.

Wide healthy fringing reefs along west shorelines strongly contrast with thin ones along eastern coast. This outstanding geographic difference is very susceptible to be the consequence of the dominant easterly winds (i.e., Southeast trade winds), which entail significantly greater amounts of rain then carried sediment, which, in turn, deposit onto and stress coral colonies (Fabricius 2005), impeding development of eastern fringing coral reefs.

More extended barrier reefs are obvious in the northern compared to southern lagoon. This patterning might be explained by the two dominant swell systems originating from South: 40% SE and 25% SSW (Etienne 2012). Swell average height tends to be higher than 4 m during Austral winter, what creates, at the reef, significant wave height greater than 8 m (e.g. Teahupoo spot in Southern Tahiti Iti, Etienne 2012). The exposure to this high to very high energy flow hinders the efficient settlement of coral larvae and breaks the coral assemblage structure (Madin and Connolly 2006). This interpretation is corroborated by the third dominant swell system (22% NE, Etienne 2012), which constrains NE lagoon to exhibit slightly less extended barrier reefs compared to NW.

5. Conclusion

This original research has demonstrated that airborne bathymetric LiDAR data are able to reliably map five ecological states in coral reef systems at VHR over shallow, clear waters. Reef state information can be gleaned from an airborne drone equipped with a multispectral imaging sensor. Novel findings can be summarized as follows:

- Coral reef state at the colony-scale (pixel size = 0.03 m) can be sourced from a BGR camera mounted on an airborne low-altitude drone;
- (2) LiDAR surface and intensity are powerful predictors of coral reef ecological state at the colony-scale (pixel size = 0.03 m);
- (3) ANN is an efficient classification approach to predict ecological state based only LiDAR surface and intensity (OA=0.75);
- 41 (4) LiDAR surface and intensity are powerful predictors of ecological state at the
 42 landscape scale (pixel size = 0.5 m);
 - (5) Healthy fringing and barrier coral reefs in Moorea are located on the western and northern parts of the lagoon, respectively.

45 Acknowledgements

Authors gratefully thank Service Hydrographique et Océanographique de la Marine for the LiDAR acquisition control, and the IDEA Consortium for sparking this collaborative research. This work was partly supported by French Polynesia government for LiDAR acquisition, the ETH Zurich for purchasing satellite imagery, and the National Science Foundation through the Moorea Coral Reef LTER (OCE-1236905 and 1637396) and Physical Oceanography (OCE-143133) programs. Two valuable referees and the editor are deeply acknowledged for the manuscript improvement.

References

- Adjeroud, M., F. Michonneau, P.J. Edmunds, Y. Chancerelle, T.L. De Loma, L. Penin, L. Thibaut, J. Vidal-Dupiol, B. Salvat, and R. Galzin. 2009. "Recurrent disturbances, recovery trajectories, and resilience of coral assemblages on a South Central Pacific reef." Coral Reefs 28(3) 775-780.
- Bellwood, D.R., T.P. Hughes, C. Folke, and M. Nystrom. 2004. "Confronting the coral reef crisis." Nature 429(6994): 827.
- Casella, E., A. Collin, D. Harris, S. Ferse, S. Bejarano, V. Parravicini, V., J.L. Hench, and A. Rovere. 2017. "Mapping coral reefs using consumer-grade drones and structure from motion photogrammetry techniques". Coral Reefs 36(1): 269-275.
- Collin, A., and S. Planes. 2012. "Enhancing coral health detection using spectral diversity indices from worldview-2 imagery and machine learners." Remote Sensing 4(10): 3244-3264.
- Collin, A., B. Long, B., and P. Archambault. 2011. "Benthic classifications using bathymetric LIDAR waveforms and integration of local spatial statistics and textural features." Journal of Coastal Research 62: 86-98.
- Collin, A., J. Laporte, B. Koetz, F.R. Martin-Lauzer, and Y.L. Desnos. 2016. "Mapping bathymetry, habitat, and potential bleaching of coral reefs using Sentinel-2." In Proceedings of the 13th International Coral Reef Symposium, Honolulu, 373-387.
- Collin, A., J.L. Hench, and S. Planes. 2012. "A novel spaceborne proxy for mapping coral cover." In Proceedings of the 12th International Coral Reef Symposium, Cairns, 1-5.
- Collin, A., K. Nadaoka, and L. Bernardo, 2015, "Mapping the Socio-Economic and Ecological Resilience of Japanese Coral Reefscapes across a Decade." ISPRS International Journal of *Geo-Information*, 4(2), 900-927.
- Collin, A., N. Lambert, and S. Etienne. 2018. "Satellite-based salt marsh elevation, vegetation height, and species composition mapping using the superspectral WorldView-3 imagery." International Journal of Remote Sensing : 1-19. doi: 10.1080/01431161.2018.1466084
- Collin, A., P. Archambault, and B. Long. 2008. "Mapping the shallow water seabed habitat with the SHOALS." IEEE Transactions on Geoscience and Remote Sensing 46(10): 2947-2955.
- Collin, A., P. Archambault, and B. Long. 2011. "Predicting species diversity of benthic communities within turbid nearshore using full-waveform bathymetric LiDAR and machine learners." PloS one 6(6): e21265.
- Collin, A., P. Archambault, and S. Planes. 2014. "Revealing the regime of shallow coral reefs at patch scale by continuous spatial modeling." Frontiers in Marine Science 1: 65.
- Collin, A., S. Etienne, and E. Feunteun, E. 2017. "VHR coastal bathymetry using WorldView-3: colour versus learner." Remote Sensing Letters 8(11): 1072-1081.
- Congalton, R.G., and K. Green. 2009. Assessing the accuracy of remotely sensed data: principles and practices. CRC /Taylor Francis press.
- Costa, B.M., T.A. Battista, and S.J. Pittman. 2009. "Comparative evaluation of airborne LiDAR and ship-based multibeam SoNAR bathymetry and intensity for mapping coral reef ecosystems." Remote Sensing of Environment 113(5): 1082-1100.
- Cressey, D. 2015. "Tropical paradise inspires virtual ecology lab." *Nature* 517:255-256.
 - Davies, N., D. Field, D. Gavaghan, S.J. Holbrook, S. Planes, M. Troyer, M. Bonsall, J. Claudet, G. Roderick, R.J. Schmitt, L.A. Zettler, V. Berteaux, H.C. Bossin, C. Cabasse, A. Collin, J.
- Deck, T. Dell, J. Dunne, R. Gates, M. Harfoot, J.L. Hench, M. Hopuare, P. Kirch, G. Kotoulas, A. Kosenkov, A. Kusenko, J.J. Leichter, H. Lenihan, A. Magoulas, N. Martinez,

$\frac{1}{2}$	C. Meyer, B. Stoll, B. Swalla, D.M. Tartakovsky, H.T. Murphy, S. Turyshev, F. Valdvinos, R. Williams, S. Wood, Consortium J. 2016, "Simulating social acological systems: the
2	Idend Digital Ecosystem Avatars (IDEA) consortium " <i>Cigagoianes</i> 5:14
1	Exprising K E 2005 "Efforts of torrestrial runoff on the applogy of aprels and aprel roofs:
-+ -5	review and synthesis" Maring nollution bullatin 50(2): 125-146
6	Goodman IA IP Samuel and R P Stuart 2013 Coral reaf remote sensing A guide for
07	manning monitoring and management Springer: Notherlands
0 0	Hadlay JD, CM Doolframe J Challett A D Harbarne S E Haron S Wooka W J Skirving
0	A E Strong C M Ealin T D L Christenson V Tiggon S Deigrang and D L Mumby
9 10	A.E. Sublig, C.M. Edkill, T.K.L. Christensen, V. Ticzon, S. Bejarano, and P.J. Mulloy.
10	2010. Kenole Sensing of Colar Keels for Monitoring and Management. A Keview.
11	Remote Sens. 5. 115. Haarmann, D.D., and N. Khazania, 1002, "Classification of multismatral remote consing data.
12	neemann, P.D., and N. Knazeme. 1992. Classification of multispectral femole sensing data
13	using a back-propagation neural network. <i>TEEE Transactions on Geoscience and Remote</i>
14	Sensing 50(1), 81-88.
13	Knudby, A., S. Jupiter, C. Koelfsema, M. Lyons, and S. Phinn. 2013. Mapping coral feel
10	Leinen LA, S.D. Dhim, C.M. Dealforme, K.E. Leiner, and A.C. Dehler, 2014. "Manning could
1 / 1 0	Leiper, I.A., S.K. Phinn, C.M. Koelfsema, K.E. Joyce, and A.G. Dekker. 2014. Mapping coral
10	(CASI) data " Parate Straine (7): (A22 (A45
19	(CASI) data. Remote Sensing 6(7): 6423-6445.
20	Leiper, I.A., U.E. Siebeck, N.J. Marshall, and S.K. Phinn. 2009. "Coral health monitoring:
21	linking coral colour and remote sensing techniques." Canadian Journal of Remote Sensing
22	35(3): 2/6-286.
23	Leon, J.X., C.M. Roelfsema, M.I. Saunders, and S.R. Phinn. 2015. "Measuring coral reef terrain
24	roughness using 'Structure-from-Motion' close-range photogrammetry." Geomorphology
25	242: 21-28.
26	Madin, J.S., and S.R. Connolly. 2006. "Ecological consequences of major hydrodynamic
27	disturbances on coral reets." <i>Nature</i> 444(/118): 4//-480.
28	Pastol, Y., L. Chamberlain, and M. Sinclair. 2016. "Airborne Bathymetric LiDAR and Coastal
29	Zone Management in French Polynesia." In Proc. of International Federation of Surveyors
30	(FIG) Working Week, Christchurch, May 2-6.
31	Phinn, S.R., C.M. Roelfsema, and P.J. Mumby. 2012. "Multi-scale, object-based image analysis
32	for mapping geomorphic and ecological zones on coral reefs." International Journal of
33	Remote Sensing 33(12): 3768-3797.
34	Service Hydrographique et Oceanographique de la Marine (SHOM). 2016. Lidar Polynesie
35	française 2015 Produit Moorea SAU V. 20160630.
36	Sasano, M., H. Yamanouchi, A. Matsumoto, N. Kiriya, K. Hitomi, and K. Tamura. 2012.
3/	"Development of boat-based fluorescence imaging lidar for coral monitoring." In Proc. of
38	12th International Coral Reef Symposium, Cairns, 5A-7.
39	Roelfsema, C., S. Phinn, S. Jupiter, J. Comley, and S. Albert. 2013. "Mapping coral reefs at reef
40	to reef-system scales, 10s–1000s km2, using object-based image analysis." International
41	journal of remote sensing 34(18): 6367-6388.
42	Rowlands, G., S. Purkis, B. Riegl, L. Metsamaa, A. Bruckner, and P. Renaud. 2012. "Satellite
43	imaging coral reef resilience at regional scale. A case-study from Saudi Arabia." Marine
44	Pollution Bulletin 64(6): 1222-1237.
45	Wedding, L.M., A.M. Friedlander, M. McGranaghan, R.S. Yost, and M.E. Monaco. 2008.
46	"Using bathymetric lidar to define nearshore benthic habitat complexity: Implications for
4/	management of reef fish assemblages in Hawaii." Remote Sensing of Environment 112(11):
48	4159-4165.
49	
50	
51	
52	
55	
54	
22	
	Δ
	9

http://mc.manuscriptcentral.com/tres Email: IJRS-Administrator@Dundee.ac.uk

0.03 m pixel size (2133 \times 6095 pixels), enabling resolution of coral reef (c) assembled colonies,

(d) single colonies on sand/pavement, or (e) anthropogenic features.

Figure 2. Maps of the (*a*) natural-coloured imagery with 410 air-truth sampling sites (red transparent disks), (*b*) bathymetric LiDAR surface soundings, and (*c*) bathymetric LiDAR intensity (532 nm wavelength) soundings. (*a*) is at 0.03 m, whereas (*b*) and (*c*) are at 0.5 m pixel size.

Figure 3. Conceptual flowchart explaining how the combination of LiDAR surface and intensity can predict the ecological state class through an intermediate hidden layer provided with two neurons.

Figure 4. (a) Natural-coloured (blue-green-red) airborne drone orthomosaic (2133 × 6095 pixels, 0.03 m pixel size), along with (b) digital coral reef state classification based on the drone response, LiDAR surface and intensity predictors and two-neuroned artificial neural network classifier (142 × 422 pixels with 0.5 m pixel size).

Figure 5. Digital (*a*) surface, (*b*) intensity (532 nm wavelength), and (*c*) coral reef state classification derived from bathymetric LiDAR soundings (40364×34588 pixels at 0.5 m pixel size).

1	Table 1	. Ecological	description	of the fi	ive coral	reefscape	states	identified	on	airborne	drone
-											

- blue-green-red imagery (0.03 m spatial resolution) enabling a coral reef state classification to be
 - created and colour-coded.

Drone- based state			in the second se			
Ecological compositio n	Acropora/ Pocillopora/ Montipora stony corals	Acropora/ Pocillopora/ Montipora stony corals with red calcareous algae	Porites stony corals	Microalgae on rubble	Sand on pavement	
Structural	Very High	High	Medium	Low	Very low	
complexity	roughness	roughness	roughness	roughness	roughness	
Coral reef state	1	2	3	4	5	
Colour class						

Table 2. Confusion matrix synthesizing the quality of the artificial neural network classification applied to the independent 135 validation pixels (27 pixels per coral reef state).

	Reference class							
	STATE	1	2	3	4	5	Total	UA
	1	21	2	2	0	0	25	0.84
Classified	2	4	17	3	1	0	25	0.68
	3	1	3	20 🥒	2	1	27	0.74
Class	4	0	1	1	19	7	28	0.68
	5	0	1	2	3	24	30	0.8 <mark>0</mark>
	Total	26	24	28	25	32	135	
	PA	0.8 <mark>0</mark>	0.71	0.71	0.76	0.75		