


ITT

Update: IDL & ENVI


November 5, 2009 – Bill Okubo

The information contained in this document pertains to software products and services that are subject to the controls of the Export Administration Regulations (EAR). The recipient is responsible for ensuring compliance to all applicable U.S. Export Control laws and regulations.

Engineered for life

Current Product Releases

- ENVI EX – Sep 2009
- ENVI 4.7 – Sep 2009
- IDL 7.1.1 – Sep 2009


Introducing ENVI EX

The image processing and analysis solution for GIS users

ENVI EX is a new addition to the ENVI product line

ENVI EX offers functionality specifically designed for GIS users including tight integration with ArcGIS® and step-by-step workflows


ITT

Visual Information Solutions


ENVI EX – Analysis & Display Workflows

The screenshot displays the ENVI EX software interface. The main window shows a satellite image of a city area with several colored polygons overlaid, representing training regions. A smaller inset window shows the classified output, with the same area rendered in a multi-color map. The interface includes a menu bar (File, Edit, Display, Help), a toolbar, and several panels: Overview, Layer Manager, and Toolbox. The Layer Manager shows a list of training areas, each represented by a colored polygon. The Toolbox contains various processing tools, including Feature Extraction, Classification, Image Difference, Thematic Change, and RPC Orthorectification. A 'Classification' dialog box is open, titled 'Supervised Classification Define Training Data'. It lists training regions: Parkland (3 Regions), Dense Urban (4 Regions), Water (3 Regions), Mid Urban (3 Regions), and Suburban (3 Regions). The 'Algorithm' dropdown is set to 'Maximum Likelihood'. The dialog also includes a 'Preview' checkbox and navigation buttons: '< Back', 'Next >', 'Skip', and 'Cancel'. The status bar at the bottom shows coordinates: Lat: 38°52'38.97"N, Lon: 76°56'51.10"W and UTM, Zone 18 North, WGS-84.


ENVI EX – ArcGIS Integration

- All of ENVI's robust file format support
- Drag-and-drop files and data from ArcMap into ENVI EX
- All ESRI symbology and styling preserved


Vector Layer files in ArcMap


Same Layer files in ENVI EX

Drag and Drop


ITT

Visual Information Solutions


ENVI 4.7

- ZOOM
 - Drag-n-drop from filesystem or ArcMap/Catalog
 - New print capabilities
 - Toolbox concept
 - New file formats – Imagine, Landsat MTL, SPOT DIMAP, MrSID v3, RapidEYE, ESRI GRID, ESRI Layer
- 3W
 - New file formats – Landsat MTL
 - SPEAR tools output to GDB
 - New Landsat Calibration utility


IDL 7.1.1

- 7.1 Workbench enhancements
 - Click to open files
 - Integrated visualizations
 - Interactive graphics
 - Drag-and-drop
- Extended API for interactive graphics
- 7.1.1 fixes
 - Internationalization
 - MAC workbench editor


IDL 7.1 Sci Data Formats Update

- Now available on the download page at www.ittvis.com
- HDF5 1.8.3
- netCDF4
 - Read & Create a NetCDF 4 file
 - Configure chunking parameters – `CHUNK_DIMENSIONS` and `CONTIGUOUS` keywords
 - Compress – `GZIP` and `SHUFFLE` keywords
 - Create groups and query their membership
- CDF 3.3
- Released as a patch
 - Updates an existing IDL 7.1/7.1.x installation


Roadmaps

- ENVI 4.7 SP1 – Year end
 - Mensuration
 - JPEG2000 roaming optimization
 - Optimized linear stretch
 - THOR – Automatic workflows for target/material identification of HSI data
- IDL 8.0 – 2010
 - New language and graphics features
 - Simplified UI
- ENVI 5.0 & ENVI EX 2.0 – 2010
 - EX – Increase the value of image processing tools for GIS users
 - ENVI
 - Modern new interface
 - Provide backward compatibility of current ENVI routines/interfaces
 - Tools for 4-8 band high resolution airborne and satellite imagery


IDL 8.0 Roadmap

- New language features
 - Automatic Garbage collection
 - Operator overloading
 - List
 - Hash table (Dictionary)
- Simplified UI for ad-hoc and development workflows
 - New graphics API
 - Minimize the complexity and “busy” look of the Workbench
 - Interactive visualizations embedded in the Workbench
- File I/O enhancements


IDL 8.0 – Language Features

Object Simplification of our Graphics API

Creation – Uses a functional interface

```
myPlot = plot(myData)
```

Property Access – Uses a structure notation

```
myPlot.color = !sys.yellow
```

```
background = myPlot.background_color
```

Access Elements via Strings

```
axis = myPlot[“x axis”]
```

```
axis.title = “Number of Farms”
```

```
myPlot[“view”].color = !sys.lightgray ;; set view color - direct access to sub-items
```

```
allAxes = myPlot[“* axis”] ;; return all axis - wild card searches
```

Object Cleanup

```
myPlot = 0 ;; IDL does automatic object cleanup
```


Questions?

- Bill Okubo
IDL Product Manager
bokubo@ittvis.com


ITT

Visual Information Solutions