

SEA LEVEL RISE ESTIMATION AND INTERPRETATION IN MALAYSIAN
REGION USING MULTI-SENSOR TECHNIQUES

AMI HASSAN MD DIN

UNIVERSITI TEKNOLOGI MALAYSIA

SEA LEVEL RISE ESTIMATION AND INTERPRETATION IN MALAYSIAN
REGION USING MULTI-SENSOR TECHNIQUES

AMI HASSAN MD DIN

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Geomatic Engineering)

Faculty of Geoinformation and Real Estate
Universiti Teknologi Malaysia

SEPTEMBER 2014

DEDICATION

I dedicate this work to my beloved Mother, Wife, Children
and in memory of my late Father

ACKNOWLEDGEMENT

All praises to Allah, the Lord of the Universe. May the peace and blessings of Allah be upon Prophet Muhammad s.a.w, His last messenger.

Special thanks goes to my mentors, Prof. Dr. Sahrum Ses and Assoc. Prof. Kamaludin Mohd Omar for their tireless advice, constructive comments, great support and friendship during this long journey in completing my study. Working with them has improved my skills enormously. This work was possible through the financial aid from the *Skim Latihan Akademik Bumiputera* (SLAB), UTM.

I would also like to extend my gratitude to Assistant Prof. Marc Naeije (Delft University of Technology) for guiding me in the altimeter field and willing to spend his precious time answering even trivial questions posed by me. Thanks also to Prof. Dr. Andy Hooper and Dr. Miguel Caro Cuenca (Delft University of Technology) for introducing me to PS InSAR, particularly to the concept, algorithm and software.

I also very much appreciate Mr Soeb Nordin (DSMM Staff), Dr Mohd Effendi Daud (UTHM) and Mr Jhonny for their valuable discussions, recommendations and support in understanding Bernese processing during the early stages of my study.

I am deeply indebted to Mr Jespal Singh Gill for his assistance in proof reading this thesis. I am also grateful to my colleagues, especially Mr Mohamad Asrul Mustafar (UiTM), Mr Mohd Faiz Pa'suya, Mr Wan Aminullah Abdul Aziz and all friends in GNSS and Geodynamics Research Group, UTM who have provided assistance in various occasions. Unfortunately, it is not possible to list all of them in this limited space.

I would like to express my sincerest gratitude to My Late Father, Mother, Brothers and Sisters for their love, prayers and constant support. I also express my deepest appreciation for my family-in-law.

As for the utmost appreciation and gratitude, I would like to thank my lovely wife, Nadia Hartini Mohd Adzmi for her understanding, support and love during the past few years. To my daughter, Arina and my sons, Ahnaf and Afifi, with all their love they make me very happy. They are a major driving force and a great source of inspiration for completing my study. I am utterly grateful to them.

ABSTRACT

Rise in sea level is one of the disastrous effects of climate change. A relatively small increase in sea level could affect the natural coastal system. This study presents an approach to estimate before interpreting the precise sea level trend based on a combination of multi-sensor techniques in the Malaysian region over a period of 19 years. In the study, six altimeter missions were used to derive the absolute sea levels which were processed in the Radar Altimeter Database System. Next, 21 tide gauge stations along the coastlines of Malaysia were utilised to derive the rate of relative sea levels that took into account sea level changes and vertical land motions. To obtain absolute sea level at tide gauge, vertical land motions at these stations were removed by employing three techniques, namely GPS, Persistent Scatterers Interferometric Synthetic Aperture Radar and altimeter minus tide gauge. Bernese software with double difference strategy was employed to process data from 87 local and 30 international GPS stations. Using Persistent Scatterers Interferometric Synthetic Aperture Radar, the Stanford Method for Persistent Scatterer software processed 111 images. Besides that, the satellite altimeter and tide gauges were used to retrieve the differential rates estimated by altimetry and tidal data to obtain the rate of vertical land motion. Following that, absolute sea level rates from the tide gauge stations and multi-satellite altimeter missions were combined. This combination produced the regional sea level trend of the Malaysian seas. The findings from the multi-sensor techniques showed that the regional sea level trend has been rising at a rate of 2.65 ± 0.86 mm/yr to 6.03 ± 0.79 mm/yr for the chosen sub-areas, with an overall mean of 4.47 ± 0.71 mm/yr. Upon completion of the study, a Sea Level Information System for the Malaysian seas was developed to facilitate users in analysing, manipulating and interpreting sea level and vertical land motion data. This system is expected to be valuable for a wide variety of climatic applications to study environmental issues related to flood and global warming in Malaysia

ABSTRAK

Kenaikan paras laut adalah salah satu kesan buruk perubahan iklim. Peningkatan kecil dalam paras laut boleh menjejaskan sistem semula jadi pantai. Kajian ini membentangkan satu pendekatan untuk menganggarkan sebelum mentafsir trend paras laut tepat berdasarkan kombinasi teknik multi-sensor di rantau Malaysia dalam tempoh 19 tahun. Dalam kajian, enam misi altimeter telah digunakan untuk memperolehi paras laut mutlak yang telah diproses dalam Sistem Pangkalan Data Altimeter Radar. Seterusnya, 21 stesen tolok pasang surut di sepanjang garis pantai Malaysia telah digunakan untuk mendapatkan kadar paras laut relatif yang mengambil kira perubahan paras laut dan pergerakan tanah menegak. Untuk mendapatkan paras laut mutlak pada tolok pasang surut, pergerakan tanah menegak di stesen-stesen ini telah dikeluarkan dengan menggunakan tiga teknik, iaitu GPS, Radar Aperture Sintetik Interferometri Sebaran Berterusan dan altimeter tolok pasang surut. Perisian Bernese dengan strategi perbezaan ganda dua telah digunakan untuk memproses data daripada 87 stesen tempatan dan 30 stesen GPS antarabangsa. Menggunakan Radar Aperture Sintetik Interferometri Sebaran Berterusan, perisian Kaedah Stanford untuk Sebaran Berterusan telah memproses 111 imej. Di samping itu, altimeter satelit dan tolok pasang surut telah digunakan untuk memperolehi kadar perbezaan anggaran dengan data altimeter dan tolok pasang surut untuk mendapatkan kadar pergerakan tanah menegak. Berikutan itu, kadar paras laut mutlak dari stesen tolok pasang surut dan misi altimeter multi-satelit telah digabungkan. Gabungan ini telah menghasilkan trend paras laut serantau di laut Malaysia. Penemuan daripada teknik multi-sensor menunjukkan trend paras laut serantau telah meningkat pada kadar 2.65 ± 0.86 mm/tahun kepada 6.03 ± 0.79 mm/tahun untuk sub-kawasan yang dipilih, dengan min keseluruhan 4.47 ± 0.71 mm/tahun. Dalam menyelesaikan kajian, Sistem Maklumat Paras Laut untuk laut Malaysia telah dibangunkan bagi membolehkan pengguna menganalisis, memanipulasi dan mentafsirkan data paras laut dan pergerakan tanah menegak. Sistem ini dijangka berharga untuk pelbagai aplikasi iklim untuk mengkaji isu-isu alam sekitar yang berkaitan dengan banjir dan pemanasan global di Malaysia.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE NUMBER
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xiv
	LIST OF FIGURES	xvii
	LIST OF SYMBOLS	xxviii
	LIST OF ABBREVIATIONS	xxxix
	LIST OF APPENDICES	xxxv
1	INTRODUCTION	1
	1.1 Research Background	1
	1.2 Problem Statement	3
	1.3 Research Objectives	6
	1.4 Research Scope	6
	1.5 Contribution of the Research	11
	1.6 Research Methodology	12
	1.7 Outline of the Thesis	17
2	SEA LEVEL CHANGES	19
	2.1 Introduction	19

2.2	Sea Level Changes Associated with Climate Change	19
2.3	Processes Contributing to Sea Level Changes	21
2.4	The Scientific Evidence of Holocene Sea Level Rise: Present and Future Projection	22
2.4.1	Holocene Sea Level Rise	23
2.4.2	Present and Future Projection of Sea Level Rise	25
2.5	Sea Level Rise Studies in Malaysia and its Neighbouring Countries	27
2.6	Measuring Sea Level Changes from Multi-sensors	30
2.6.1	Vertical Datum References	33
2.7	Summary	34
3	SEA LEVEL QUANTIFICATION FROM SATELLITE ALTIMETER AND TIDE GAUGE	36
3.1	Introduction	36
3.2	Satellite Altimeter	37
3.2.1	Principle of Satellite Altimeter	39
3.2.2	Orbit Determination	43
3.2.2.1	Satellite Laser Ranging (SLR)	44
3.2.2.2	Doppler Orbitography and Radiopositioning Integrated by Satellite (DORIS)	45
3.2.2.3	The Precise Range and Range-Rate Equipment (PRARE)	46
3.2.2.4	Global Positioning System (GPS)	47
3.2.2.5	Altimeter	47
3.2.3	Multi-mission Satellite Altimeter	47
3.2.4	Crossover Adjustment for Multi-mission Altimeter	49
3.3	Radar Altimeter Database System (RADS) Framework	51

3.4	RADS Processing Strategy for Determination of Sea Level Anomaly	54
3.5	Range and Geophysical Corrections: Best for Malaysian Case	59
3.5.1	Dry Troposphere Correction	60
3.5.2	Wet Troposphere Correction	63
3.5.3	Ionosphere Correction	64
3.5.4	Sea-state Bias Correction	70
3.5.5	Ocean Tides Correction	74
3.5.6	Dynamic Atmosphere Correction	76
3.5.7	Mean Sea Surface	78
3.6	Tide Gauge	80
3.6.1	Sea Level Anomaly Determination from Tidal Data	83
3.7	Long-term Time Series Analysis of Sea Level and Vertical Land Motion using Robust Fit Technique	86
3.8	Data Verification: Altimeter versus Tide Gauge	87
3.9	Summary	96
4	VERTICAL LAND DISPLACEMENT QUANTIFICATION FROM GLOBAL POSITIONING SYSTEM (GPS)	98
4.1	Introduction	98
4.2	The Global Positioning System (GPS)	98
4.2.1	Reference Systems	99
4.2.1.1	The International Terrestrial Reference Frame (ITRF)	100
4.2.2	GPS Errors for Vertical Positioning	101
4.2.2.1	Plate Tectonic Motion	102
4.2.2.2	Ocean Tide Loading	102
4.2.2.3	Solid Earth Tides	103
4.2.2.4	Pole Tides	104

	4.2.2.5 Atmospheric Loading	105
	4.2.2.6 Antenna Phase Center Variation	105
4.3	Continuously Operating Reference Stations (CORS) Network	106
4.3.1	Global CORS Network	106
4.3.2	CORS Networks in Malaysia	108
	4.3.2.1 Malaysia Active GPS System (MASS) Network	109
	4.3.2.2 Malaysia Real Time Kinematic GNSS Network (MyRTKnet)	110
4.4	High-Precision Bernese Framework	111
4.4.1	Bernese Directory Structure	113
4.5	Bernese Processing Strategy for Determination of Vertical Land Motion	114
4.5.1	The GPS Data Utilised	115
4.5.2	Processing Strategy	120
4.6	GPS Data Quality Control and Sample of GPS Processing Results	124
4.7	Summary	129
5	VERTICAL LAND DISPLACEMENT QUANTIFICATION FROM PERSISTENT SCATTERER INSAR	131
5.1	Introduction	131
5.2	Interferometry Synthetic Aperture Radar (InSAR)	131
5.2.1	Radar	132
5.2.2	Synthetic Aperture Radar (SAR)	135
5.2.3	SAR Interferometry Principle	137
5.2.4	Interferometric Phase Component	141
	5.2.4.1 Deformation Phase	142
	5.2.4.2 Topography Phase	142
	5.2.4.3 Atmospheric Phase	144

	5.2.4.4 Orbital Errors	145
	5.2.4.5 Other Phase Terms	145
	5.2.5 Persistent Scatterer (PS) InSAR	146
5.3	Stanford Method for Persistent Scatterer (StaMPS) Framework	148
5.4	StaMPS Processing Strategy for Determination of Vertical Land Motion	149
	5.4.1 SAR Data Used in This Study	150
	5.4.2 Interferometric Processing	154
	5.4.2.1 Oversampling	155
	5.4.2.2 Master Selection	157
	5.4.2.3 Coregistration	158
	5.4.2.4 Interferogram Computation	164
	5.4.2.5 Topography Contribution Removal	165
	5.4.2.6 Geocoding	167
	5.4.3 Persistent Scatterer Selection	168
	5.4.3.1 Data Input	168
	5.4.3.2 PS Candidate Selection	168
	5.4.3.3 PS Phase Analysis and Noise Computation	170
	5.4.3.4 Dropping Adjacent and Noisy Pixel	171
	5.4.3.5 3D Phase Unwrapping	171
	5.4.3.6 SCLA Estimation and Noise Removal	173
	5.4.3.7 PS Outputs	174
5.5	Summary	178
6	SEA LEVEL CHANGES INTERPRETATION AND ANALYSIS	180
	6.1 Introduction	180
	6.2 Analysis of Relative Sea Level Rate for Long Time Series Using Tidal Data	181

6.2.1	Analysis on Relative Sea Level Variation	182
6.2.2	Analysis on Relative Sea Level rate	183
6.3	Analysis of Absolute Sea Level Rate for Long Time Series Using Altimetry Data	190
6.3.1	Analysis on Absolute Sea Level Variation	191
6.3.2	Inverse Distance Weighting (IDW) Interpolation	195
6.3.3	Analysis on Absolute Sea Level Rate	196
6.3.4	Analysis on the Trend Rate between Tide Gauge and Satellite Altimeter	199
6.3.5	Analysis on the Absolute Sea level Trend Mapping around Malaysian Seas	199
6.4	Analysis of Vertical Land Motion (VLM) Rate Based on Altimetry and Tidal Data	204
6.5	Analysis of Vertical Land Motion Rate using GPS	210
6.5.1	Analysis on Precision and Accuracy of GPS Solutions	210
6.5.2	Analysis on GPS-derived Vertical Land Motion Rate	214
6.6	Analysis of Vertical Land Motion Rate using PS InSAR	221
6.6.1	Analysis on PS InSAR-derived Vertical Land Motion Rate	221
6.6.1.1	Sungai Petani (Kedah)	223
6.6.1.2	Kota Bharu (Kelantan)	225
6.6.1.3	Kuala Terengganu (Terengganu)	228
6.6.1.4	Klang (Selangor)	229
6.6.1.5	Johor Bahru (Johor)	232
6.6.1.6	Kuching (Sarawak)	234
6.6.1.7	Kota Kinabalu (Sabah)	236
6.6.2	PS InSAR and GPS Vertical Displacement Comparison	238

6.7	Analysis of VLM Rate Comparison between “Altimeter minus Tide Gauge”, GPS and PS InSAR Techniques	240
6.8	Analysis of Regional Sea Level Rate over Malaysian Seas from Multi-satellite Altimetry and VLM-corrected Tidal Data	244
6.9	Summary	248
7	CONCLUSIONS AND RECOMMENDATIONS	253
7.1	Conclusion	253
7.2	Recommendations for Future Research	259
	REFERENCES	261
	Appendices A-P	275-328

LIST OF TABLES

TABLE NO.	TITLE	PAGE
1.1	List of tide gauges used in this study List of tide gauge stations and locations used in this study (PSMSL, 2014)	9
2.1	The estimation of global sea level rate (mm/yr) for each contribution from the observations of tide gauges between 1961 and 2003 and satellite altimeter between 1993 and 2003 (Bindoff <i>et al.</i> , 2007)	22
2.2	Holocene time in Quaternary System (Mackay <i>et al.</i> , 2003)	24
2.3	Top ten countries affected by sea level rise identified by the risk to its population with respect to a rise of 1 to 3 metres (Rowley <i>et al.</i> , 2007; Li <i>et al.</i> , 2009)	28
2.4	Previous related sea level rise and vertical land motion studies as compared to this study	32
3.1	Satellite altimeter evolution and its approximate range precision and radial orbit accuracy (summarised from Chelton <i>et al.</i> , 2001 and AVISO, 2013)	38
3.2	Characteristics of each satellite altimeter missions used in this study (AVISO, 2013)	39
3.3	Present altimeter orbit precision (Summarised from Fu and Cazenave, 2001 and AVISO, 2013)	43
3.4	Status of RADS (RADS, 2013)	52
3.5	Altimetry data selected for this study	55
3.6	Corrections and models applied for RADS altimeter processing	56
3.7	The two state-of-the-art range and geophysical corrections/models available in RADS for each satellite altimeter mission	60

3.8	List of tide gauge stations and date of establishment (DSMM, 2012)	82
3.9	Yearly mean sea level average above zero tide gauge and its mean (in metre) for Peninsular Malaysia	84
3.10	Yearly mean sea level average above zero tide gauges and its mean (in metre) for East Malaysia	85
4.1a	GPS data availability from MASS and MyRTKnet CORS Network	116
4.1b	GPS data availability from MASS and MyRTKnet CORS Network (<i>Continue</i>)	117
4.1c	GPS data availability from MASS and MyRTKnet CORS Network (<i>Continue</i>)	118
4.1d	GPS data availability from MASS and MyRTKnet CORS Network (<i>Continue</i>)	119
4.2	Processing parameters and models for GPS data processing	124
4.3	Good ambiguity resolution summary (DOY 30, 2010 data)	125
4.4	Final coordinates and RMS error for DOY 30, 2010	126
5.1	The evolution of InSAR, DInSAR and PS InSAR (Morgan <i>et al.</i> , 2011)	133
5.2	Spectral characteristics for each phase components based on spatial and temporal properties in PS pixels (Hooper, 2006; Agram, 2010)	149
5.3	Technical parameters of ERS-2 and EnviSat SAR satellites	153
5.4	List of EnviSat SAR data and its related information	154
5.5	EnviSat data for Sungai Petani area (Track 204, Frame 3493). Parameters are relative to the master acquisition, orbit 25308, acquired on 02 January 2007	158
5.6	Summarised parameter settings and models used in StaMPS processing	177
6.1	Relative sea level rates (mm/yr) calculated by robust fit regression analysis of tidal data from tide gauges around the Malaysian coastlines	188

6.2	Absolute sea level rates (mm/yr) computed by robust fit regression analysis at interpolated tide gauge positions. Altimetry data period ranges from 1993 to 2011	196
6.3	Summarised trend rates for relative sea level from tide gauge and absolute sea level from satellite altimeter for the coastlines of Malaysia, within the period 1993 to 2011	199
6.4	Vertical land motion rate derived from multi-mission satellite altimeter and tide gauge data for the coastlines of Malaysia	207
6.5	The GPS-derived vertical land motion rates and their uncertainties (standard errors) in mm/yr over the Malaysian region derived from Bernese software	218
6.6	Rate of vertical land motion derived from “altimeter minus tide gauge”, PS InSAR and GPS techniques at individual tide gauge stations. The data used for each technique are depicted in the parenthesis	243
6.7	Absolute coastal sea level rates at the Malaysian tide gauge stations. The vertical land motion at these tide gauge stations are derived from (a) GPS data, (b) PS InSAR and (c) “altimeter minus tide gauge”, see Table 6.6	245
6.8	Summary of the regional sea level rate over the Malaysian seas from multi-satellite altimeter and absolute coastal tide gauges	247

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Study area	7
1.2	Overview of the research methodology	12
1.3	EOLI-SA interface for requesting SAR data	14
2.1	Schematic framework representing major climate change factors, including external marine and terrestrial influences (Nicholls <i>et al.</i> , 2007)	20
2.2	A map of the factors that contribute to sea level changes in length and time, with typical ranges in metres (Pugh, 2004)	23
2.3	Holocene sea level for the east and west coast of Peninsular Malaysia (Tjia, 1996)	24
2.4	Global mean sea level rise from multi-satellite altimeter missions (AVISO, 2013)	25
2.5	Projected global average sea level rise for the 21st century based on the SRES scenarios (modified from IPCC, 2001; Church <i>et al.</i> , 2010)	26
2.6	Schematic illustration of the relationship between the multi-sensor techniques in measuring sea level change	30
3.1	Schematic view of the satellite altimeter measurement (adapted from Watson, 2005)	40
3.2	The geographic distribution of the SLR tracking stations during TOPEX/Poseidon, ERS-1/2 missions (Fu and Cazenave, 2001)	44
3.3	The geographic distribution of the DORIS tracking stations during TOPEX/Poseidon mission (Fu and Cazenave, 2001)	45

3.4	The geographic distribution of the PRARE tracking stations during the ERS-2 missions (Fu and Cazenave, 2001)	46
3.5	Altimeter ground tracks over the Malaysian seas for completing one cycle from Jason-2 and EnviSat separate missions (top) and Jason-2 + EnviSat combination (bottom)	48
3.6	Crossover points at ascending and descending passes	49
3.7	Radar Altimeter Database System (RADS) (Scharroo <i>et al.</i> , 2011)	51
3.8	Overview of the RADS system layout (Adapted from Naeije <i>et al.</i> , 2007; Scharroo <i>et al.</i> , 2013)	53
3.9	Overview of altimetry data processing in RADS	55
3.10	The area for the crossover minimisation (left) and the actual area under investigation (right)	57
3.11	Combination of six satellite tracks within 300 km of the coastal region of Malaysia for altimetric sea level corrections analysis	59
3.12	Dry troposphere corrections using ECMWF (<i>upper plot</i>) and NCEP (<i>lower plot</i>) over Malaysian seas. The values have been extracted from 9 years of EnviSat satellite tracks. The colour scale is in centimetres	62
3.13	The standard deviation of sea level anomaly residual (in cm) from: (a) 9 years of TOPEX, and (b) 16 years of ERS-2. Observations were corrected using the ECMWF and NCEP based on dry troposphere correction and shown as a function of distance to the coast (in km)	63
3.14	The sea level anomaly residual (in cm) resulting from the wet troposphere correction from the on-board radiometer and interpolated NCEP for (a) TOPEX and (b) ERS-2. It estimates averaged data in 2 km bins as a function of distance to the coast (in km)	65
3.15	Wet troposphere corrections using on-board radiometer (<i>upper plot</i>) and NCEP (<i>lower plot</i>) over the Malaysian seas. The values have been extracted from 9 years of EnviSat satellite tracks. The colour scale is in centimetres	66

3.16	Ionosphere corrections using Smoothed Dual-Frequency (<i>upper plot</i>), NIC09 (<i>middle plot</i>) and IRI2007 (<i>lower plot</i>) over the Malaysian seas. The values have been extracted from 9 years of EnviSat satellite tracks. The colour scale is in centimetres	68
3.17	The sea level anomaly residual (in cm) derived from ionosphere corrections from: (a) the dual-frequency altimeter measurements and the interpolated NIC09 for TOPEX satellite, and (b) NIC09 and IRI2007 for ERS-1 satellite	69
3.18	The sea level anomaly residual (in cm) derived from the sea state bias corrections from: (a) CLS non-parametric and BM4 model for TOPEX satellite, and (b) CLS Non-parametric and Hybrid SSB for EnviSat satellite	72
3.19	Sea-state bias corrections using CLS non-parametric (<i>upper plot</i>), BM4 (<i>middle plot</i>) and Hybrid CLS (<i>lower plot</i>) over the Malaysian seas. The colour scale is in centimetres	73
3.20	Ocean tide model from GOT4.8 (<i>upper plot</i>) and FES2004 (<i>lower plot</i>) over the Malaysian seas. The values have been extracted from 9 years of EnviSat satellite tracks. The colour scale is in centimetres	75
3.21	Standard deviation of sea level anomaly residual from (a) Jason-1 and (b) ERS-2 observations derived from the FES2004 and GOT4.8 ocean tide models	76
3.22	Dynamic atmosphere corrections from MOG2D (<i>upper plot</i>) and Inverse Barometer only (<i>lower plot</i>) over the Malaysian seas. The values have been extracted from 9 years of EnviSat satellite tracks. The colour scale is in centimetres	78
3.23	Standard deviation of sea level anomaly residual variation (in cm) derived from the inverse barometer correction and the MOG2D for (a) TOPEX and (b) EnviSat satellites	79
3.24	DTU10 MSS heights above the WGS84 reference ellipsoid over the Malaysian seas. The values have been extracted from 9 years of EnviSat satellite tracks. The colour scale is in metres	80
3.25	Schematic of a tide gauge measurement system (DSMM, 2012)	82

3.26	Tide gauge station at Kukup, Johor (DSMM, 2012)	83
3.27	The comparison between robust fit regression and ordinary least squares (Adapted from MATLAB, 2014)	87
3.28	Selected areas for comparison of altimetry and tidal data	88
3.29	Sea level comparison between altimetry and tidal data at the west coast of Peninsular Malaysia: P. Langkawi (<i>upper plot</i>) and P. Kelang (<i>lower plot</i>)	90
3.30	The altimetry and tidal sea level correlation analysis at the west coast of Peninsular Malaysia: P. Langkawi (<i>upper plot</i>) and P. Kelang (<i>lower plot</i>)	90
3.31	The Oceanic Niño Index (ONI) for identifying El Nino (warm) and La Nina (cool) events in the tropical Pacific (ONI, 2014)	91
3.32	Sea level comparison between altimetry and tidal data at the east coast of Peninsular Malaysia: Geting (<i>upper plot</i>) and P. Tioman (<i>lower plot</i>)	92
3.33	The altimetry and tidal sea level correlation analysis at the east coast of Peninsular Malaysia: Geting (<i>upper plot</i>) and P. Tioman (<i>lower plot</i>)	92
3.34	Sea level comparison between altimetry and tidal data at East Malaysia: Bintulu (<i>upper plot</i>) and K. Kinabalu (<i>lower plot</i>)	93
3.35	The altimetry and tidal sea level correlation analysis at East Malaysia; Bintulu (<i>upper plot</i>) and K. Kinabalu (<i>lower plot</i>)	93
3.36	Sea level comparison between altimetry and tidal data at Sandakan- Sulu Sea (<i>upper plot</i>) and Tawau-Celebes Sea (<i>lower plot</i>)	95
3.37	The altimetry and tidal sea level correlation analysis at Sandakan-Sulu Sea (<i>upper plot</i>) and Tawau-Celebes Sea (<i>lower plot</i>)	95
3.38	Mean of altimetry SLA from 1993 to 2011 over the Malaysian seas. . Unit is in centimeter	96
4.1	ITRF2008 Network (Altamimi <i>et al.</i> , 2012)	101
4.2	International GNSS Stations Distribution (IGS, 2012b)	108

4.3	The distribution of MASS stations in Malaysia (Azhari, 2003)	109
4.4	The distribution of MyRTKnet stations in Malaysia (Mohamed, 2009)	111
4.5	Geographical distribution of institutions using the Bernese GNSS software (Dach <i>et al.</i> , 2008)	112
4.6	Bernese GNSS software version 5.0 directory structure (Dach <i>et al.</i> , 2007)	113
4.7	Distribution of 30 IGS stations employed in this study	120
4.8	GPS double-difference processing flow in Bernese using BPE	121
4.9	Displacement of daily repeatability at SGPT (Sungai Petani) station	127
4.10	RMS error for daily repeatability at SGPT (Sungai Petani) station	127
4.11	GPS-derived vertical displacement vectors in Peninsular Malaysia, Sabah and Sarawak. Units are in mm/yr	128
5.1	The configuration of side-looking real aperture radar from a geometric model of a SAR system (Adapted from Zhoe <i>et al.</i> , 2009)	134
5.2	The relationship between amplitude, phase, and wavelength of a radar signal	136
5.3	(a) Real aperture radar, (b) Synthetic aperture radar created by combining information from multiple pulses (Adapted from Agram, 2010)	136
5.4	Points A and B at the same azimuth ($t=t_0$) and range position is imaged in the same resolution element	137
5.5	Satellite radar interferometry imaging geometry (Hooper, 2006)	138
5.6	An example of an interferometric phase map over the Cotton Bowl basin in Death Valley, California (Goldstein <i>et al.</i> , 1988; Hooper, 2006)	140
5.7	Phase simulations for (a) a distributed scatterer pixel and (b) a persistent scatterer pixel (Hooper, 2006)	147

5.8	Interferometric processing flow in DORIS.	150
5.9	PS pixel selection processing flow in StaMPS	151
5.10	The distribution of VLM study areas via PS InSAR	152
5.11	An example of EnviSat satellite image covering Sungai Petani. Orbit Number: 20799. Date: 21 February 2006	153
5.12	Amplitude of master image for orbit number 25308; output automatically created by DORIS using the utility 'cpxfiddle'. The amplitude presents the cropping area for Sungai Petani and its surrounding in a bin of 60 by 60 km ²	155
5.13	Original SAR image spectrum (left) and after oversampling with a factor of 2 (right) (Ketelaar, 2009)	156
5.14	SAR image spectrum after oversampling with a factor of 2 (left) and after complex multiplication (right). The size of the spectrum grew twice as large after oversampling. In this approach aliasing effects are eliminated (Ketelaar, 2009)	156
5.15	Plot of offsets between master and slave in Sungai Petani with a threshold of 0.4	161
5.16	A visualisation of the residuals between model and observations at the positions of the fine correlation windows in Sungai Petani	162
5.17	Plot of residuals between model and observations in azimuth and range in Sungai Petani. Most residuals are smaller than 0.2 pixels	163
5.18	List of interferograms formation during interferometric processing using DORIS. One colour cycle represents 2π rad	165
5.19	DEM from SRTM data for Sungai Petani and its surrounding area in metre level (Suchandt <i>et al.</i> , 2001). The figure is plotted using Global Mapper version 13	166
5.20	Interferogram before (left) and after (right) subtraction of the DEM data (reference phase with respect to WGS84) (Ketelaar, 2009)	167
5.21	The scatter plot of the relationship between amplitude dispersion and phase standard deviation (Ferretti <i>et al.</i> , 2001)	169

5.22	Visualisation of wrapped phase (blue) and relative unwrapped phase (green) in PS InSAR. Modified from Osmanoglu (2011)	172
5.23	A series of differential interferograms in wrapped phase for Sungai Petani and its surrounding area. Units are in rad	172
5.24	A series of differential interferograms in unwrapped phase for Sungai Petani and its surrounding area. Units are in rad	173
5.25	A plot of vertical land motion (mm/yr) in the period 2003 to 2010 at Sungai Petani and its surrounding area. The persistent scatterers are represented by colored points. Units are in mm/yr	174
5.26	A plot of vertical land motion (mm/yr) in the period 2003 to 2010 at Sungai Petani and its surroundings area superimposed on Google Earth. Units are in mm/yr	175
5.27	Standard deviation of vertical land motion (mm/yr) after removal of DEM errors and orbital ramp. The standard deviation value is represented by coloured points	176
5.28	An example of plot of vertical displacement time series of all Envisat images (2003 to 2010). The positive trend on the graph indicates there is land uplift	176
5.29	An example of plot of vertical displacement time series of all Envisat images (2003 to 2010). The negative trend on the graph indicates there is land subsidence	177
6.1	The distribution of tide gauge stations in Malaysia that was employed in this study	181
6.2	Monthly tidal sea level anomaly at tide gauge stations in the west coast of Peninsular Malaysia	184
6.3	Monthly tidal sea level anomaly at tide gauge stations in the east coast of Peninsular Malaysia	185
6.4	Monthly tidal sea level anomaly at tide gauge stations in the coast of Sabah and Sarawak	186
6.5	Plot of relative sea level trend at Cendering tide gauge station using robust fit regression analysis. The tidal data is monthly averaged	187
6.6	Relative sea level trend vectors over the Malaysian seas. The trend is calculated over 19-year tidal data from 1993 to 2011. Units are in mm/yr	190

6.7	Sea level variations during the South-west Monsoon (May to August) over the Malaysian seas. The multi-mission altimetry data ranges from 1993 to 2011. Unit is in centimetre	193
6.8	Sea level variations during the North-east Monsoon (November to February) over the Malaysian seas. The multi-mission altimetry data ranges from 1993 to 2011. Unit is in centimetre	193
6.9	Sea level variations during the First Inter Monsoon (March to April) over the Malaysian seas. The multi-mission altimetry data ranges from 1993 to 2011. Unit is in centimetre	194
6.10	Sea level variations during the Second Inter Monsoon (September to October) over the Malaysian seas. The multi-mission altimetry data ranges from 1993 to 2011. Unit is in centimetre	194
6.11	Plot of absolute sea level trend at Cendering using robust fit regression analysis. The altimetry data is monthly averaged	197
6.12	The locations of the absolute sea level trends extracted for further analysis	200
6.13	Map of absolute sea level trend (<i>upper</i>) and its standard error (<i>lower</i>) over the Malaysian seas. The trend is computed from 19 years of altimetry data ranging from 1993 to 2011. Units are in mm/yr	201
6.14	Absolute sea level trend time series analysis for the Malacca Straits using robust fit regression. The altimetry data is monthly averaged	202
6.15	Absolute sea level trend time series analysis for the South China Sea using robust fit regression. The altimetry data is monthly averaged	203
6.16	Absolute sea level trend time series analysis in the Sulu Sea using robust fit regression. The altimetry data is monthly averaged	203
6.17	Absolute sea level trend time series analysis in the Sulu Sea using robust fit regression. The altimetry data is monthly averaged	204

6.18a	An example of satellite tracks that completed one full cycle over the Malaysian seas for (a) TOPEX, (b) Jason-1 and (c) Jason-2. The ▲ symbol, represents the affected areas where correlation coefficients are less than 0.8	208
6.18b	An example of satellite tracks that completed one full cycle over the Malaysian seas for (a) ERS-1, (b) ERS-2 and (c) EnviSat. The ▲ symbol, represents the affected areas where correlation coefficients are less than 0.8	209
6.19	Vertical land motion trend vectors derived from altimetry and tidal data. The trend is calculated over 19 years of altimetry and tidal data from 1993 to 2011. Units are in mm/yr	210
6.20	Daily repeatability w.r.t monthly averaged solutions for (a) GETI, (b) KUAL, (c) MIRI, (d) MTAW, (e) SAND and (f) USMP stations	212
6.21	Vertical displacement time series in daily solutions for (a) GETI, (b) KUAL, (c) MIRI, (d) MTAW, (e) SAND and (f) USMP stations	215
6.22	Vertical land motion trend colour map derived from GPS data over Peninsular Malaysia and, Sabah and Sarawak. Units are in mm/yr	220
6.23	PS network for each study area (track). Each black circle is a SAR image and each edge (baseline) is a SAR interferogram. PS interferograms are all connected to a single master scene	222
6.24	PS InSAR results in Sungai Petani and its surrounding area from 2003 to 2010, (a) Deformation mean velocity in LOS (mm/yr) and (b) Standard deviation of deformation mean velocity in LOS (mm/yr)	223
6.25	Deformation rates in the city of (a) Sungai Petani and (b) George Town in 2 km by 2 km bins. Units are in mm/yr	225
6.26	PS InSAR results in Kota Bharu and its surrounding area from 1996 to 2011, (a) Deformation mean velocity in LOS (mm/yr) and (b) Standard deviation of deformation mean velocity in LOS (mm/yr)	226
6.27	Deformation rates in the city centre of Kota Bharu in a 2 km by 2 km bin. The size of the square (points with colour) represents the deformation mean velocity of PS pixels within 30m. Units are in mm/yr	227

6.28	PS InSAR results in the Kuala Terengganu and its surrounding area from 1996 to 2005, (a) Deformation mean velocity in LOS (mm/yr) and (b) Standard deviation of deformation mean velocity in LOS (mm/yr)	228
6.29	Deformation rates in the city of Kuala Terengganu in a 2km by 2km bin. The size of the square (points with colour) represents the deformation mean velocity of PS pixels within 30m. Units are in mm/yr	230
6.30	PS InSAR results in Klang and its surrounding area from 1996 to 2011, (a) Deformation mean velocity in LOS (mm/yr) and (b) Standard deviation of deformation mean velocity in LOS (mm/yr)	231
6.31	Deformation rates in the city of Petaling Jaya in a 2 km by 2 km bin. The size of the square (points with colour) represents the deformation mean velocities of PS pixels within 30 m. Units are in mm/yr	231
6.32	PS InSAR results in Johor Bahru and its surrounding area from 1996 to 2005, (a) Deformation mean velocity in LOS (mm/yr) and (b) Standard deviation of deformation mean velocity in LOS (mm/yr)	233
6.33	Deformation rates in the city of Johor Bahru in a 2 km by 2 km bin. The size of the square (points with colour) represents the deformation mean velocities of PS pixels within 30 m. Units are in mm/yr	233
6.34	PS InSAR results in Kuching and its surrounding area from 1996 to 2006, (a) Deformation mean velocity in LOS (mm/yr) and (b) Standard deviation of deformation mean velocity in LOS (mm/yr)	235
6.35	Deformation rates in the city of Kuching in a 2 km by 2 km bin. The size of the square (points with colour) represents the deformation mean velocities of PS pixels within 30 m. Units are in mm/yr	235
6.36	PS InSAR results in Kota Kinabalu and its surrounding area from 1996 to 2008, (a) Deformation mean velocity in LOS (mm/yr) and (b) Standard deviation of deformation mean velocity in LOS (mm/yr)	237
6.37	Deformation rates in the city of Kota Kinabalu in a 2 km by 2 km bin. The size of the square (points with colour) represents the deformation mean velocities of PS pixels within 30 m. Units are in mm/yr	237

- 6.38 PS InSAR and GPS vertical deformation rate comparisons. Blue dots represent GPS and red dots represent PS InSAR results. PS InSAR rates are computed by averaging the velocity epoch by epoch for all the PS pixels within 300 m of the related GPS station 239
- 6.39 Map of regional sea level trend (*upper*) and its standard error (*lower*) over the Malaysian seas from multi-satellite altimeter and absolute coastal tide gauges. The trend is calculated over 19 years of data from 1993 to 2011. Units are in mm/yr 247
- 6.40 Ocean depth data over the Malaysian region from GEBCO gridded bathymetry data (GEBCO, 2013) 249

LIST OF SYMBOLS

$A_i x$	-	Orbital correction term
B	-	Baseline between master and slave
B_{\perp}	-	Perpendicular baseline
c	-	Speed of the radar pulse
D_A	-	Amplitude dispersion
d	-	Distance
e	-	Unit vector of the station
f	-	Frequency
F_{DC}	-	Doppler centroid frequency difference
$F_w(r,)$	-	Gaussian weighting function
GM_E	-	Gravitational constant of the earth
GM_j	-	Gravitational constant of the moon (j=2) and the sun (j=3)
h	-	Sea surface height
H	-	Satellite altitude
h_{am}	-	Dynamic atmospheric correction
h_D	-	Dynamic sea surface height
h_{geoid}	-	Geoid correction
h_i	-	Instantaneous sea surface height above the ellipsoid at the crossover point
h_{sla}	-	Sea level anomaly
h_{tides}	-	Tides correction
j	-	Represents 11 tidal harmonics
k	-	Constant of $0.40250 \text{ m GHz}^2/\text{TECU}$
K	-	Tuning constant whose default value of 4.685
m	-	Master image
N	-	Number of interferogram

$p(x,y)$	-	Interferogram pixel value at (x,y)
P	-	Average pressure anomaly
P_0	-	Sea level pressure
P_{ref}	-	Global mean pressure
r	-	Range from the satellite to the earth's surface
r_i	-	Residuals
$R_{corrected}$	-	Corrected range
R_{obs}	-	Observed range
t	-	Travel time
s	-	Slave image
$s_1(x,y)$	-	Master single look complex pixel value at (x,y)
S	-	Mean absolute deviation divided by a factor 0.6745
$SALT_{rate}$	-	Rate of sea level trend from satellite altimeter
SE	-	Standard Error
T	-	Temperature
TG_{rate}	-	Rate of sea level trend from tide gauge
$TG_{corr\ rate}$	-	Absolute sea level at tide gauge
U	-	Wind speed
v	-	Velocity of the SAR satellite
VLM_{rate}	-	Rate of vertical land motion
v_i	-	Single error term
χ_j	-	Reflect the position of the sun and moon
w_i	-	Observation weight
z	-	Satellite's height above the earth's surface
\bar{h}_i	-	Mean sea surface height
Δc	-	Displacement due to ocean tide loading
ΔF_{DC}	-	Difference in the Doppler centroid frequencies of the slave and master images
Δh_{dry}	-	Dry troposphere correction
Δh_{ib}	-	Dynamic atmosphere correction
Δh_{iono}	-	Ionosphere correction
$\Delta h_{load\ tide}$	-	Load tide
$\Delta h_{ocean\ tide}$	-	Ocean tide

$\Delta h_{pole\ tide}$	-	Pole tide
$\Delta h_{solid\ earth\ tide}$	-	Solid earth tide
Δh_{ssb}	-	Sea-state bias correction
Δh_{tides}	-	Tidal correction
Δh_{wet}	-	Wet troposphere correction
ΔR_{dry}	-	Dry tropospheric correction
ΔR_{iono}	-	Ionospheric correction
ΔR_{ssb}	-	Sea-state bias correction
ΔR_{wet}	-	Wet tropospheric correction
Δr	-	Vertical displacement of atmospheric loading
ΔX	-	Vector displacement of the station due to solid earth tides
ω	-	Angle between the baseline vector and the horizontal
ω_j	-	Angular velocities and astronomic arguments
ε_i	-	Measurement noise
$\xi_{instant\ i}$	-	Instantaneous component of sea surface height
ρ	-	Correlation
θ	-	Look angle
θ_i	-	Incident angle
λ	-	Wavelength
ϕ	-	Interferometric phase
ϕ_{atm}	-	Phase due to atmospheric delay effect
ϕ_{defo}	-	Phase due to ground deformation effect
ϕ_{int}	-	Interferometric phase of a pixel in a differential interferogram
ϕ_{noise}	-	Phase due to the scattering background and other uncorrelated noise terms
ϕ_{orb}	-	Orbit error due to inaccurate orbit information
ϕ_{topo}	-	Phase due to topography effect
σ_ϕ	-	Phase standard deviation
σ_A	-	Standard deviation of amplitude
μ_A	-	Mean of a series of amplitude
α	-	Angle between baseline vector and perpendicular baseline
σ_{vap}	-	Vertical integration of the water vapour density
γ_x	-	Phase stability

LIST OF ABBREVIATIONS

AOGCM	-	Atmosphere-Ocean coupled Global Climate Models
ASAR/IM	-	Advanced Synthetic Aperture Radar Image Mode
AUNP	-	Asean-EU University Network Program
AVISO	-	Archiving, Validation and Interpretation of Satellite Oceanographic data
BP	-	Before Present
BPE	-	Bernese Processing Engine
CEOS	-	Committee on Earth Observation Satellites
CLAP	-	Combined Low-pass and Adaptive Phase
CLS	-	Collecte Localisation Satellites
CNES	-	Centre National d'Etudes Spatiales
CORS	-	Continuously Operating Reference Stations
CZH	-	Code Zero Header
CZO	-	Code Zero Observation
DBMS	-	Database Management System
DEM	-	Digital Elevation Model
DEOS	-	Delft Institute for Earth-Oriented Space Research
DoD	-	Department of Defense
DORIS	-	Delft Object-oriented Radar Interferometric Software
DORIS	-	Doppler Orbitography and Radiopositioning Integrated by Satellite
DSMM	-	Department of Survey and Mapping Malaysia
DSSH	-	Dynamic Sea Surface Height
DTU10	-	Denmark Technical University 10
ECMWF	-	European Centre for Medium-Range Weather Forecasts
EDM	-	Electronic Distance Measurement
EM	-	Electro Magnetic

ENSO	-	El Nino/Southern Oscillation
EnviSat	-	Environmental Satellite
EOLI-SA	-	Earth Observation Link Stand Alone
EOP	-	Earth Orientation Parameters
ERS-1	-	European Remote Sensing Satellite 1
ERS-2	-	European Remote Sensing Satellite 1
ESA	-	European Space Agency
EUMETSAT	-	European Organization for the Exploitation of Meteorological Satellites
FES2004	-	Finite Element Solution 2004
FTP	-	File Transfer Protocol
GEBCO	-	General Bathymetric Chart of the Oceans
GEOS-3	-	Geodynamics Explorer Ocean Satellite 3
GIA	-	Glacial Isostatic Adjustment
GIM	-	Global Ionosphere Map
GMSL	-	Global Mean Sea Level
GNSS	-	Global Navigation Satellite System
GPS	-	Global Positioning System
GRGS	-	Groupe de Recherche de Geodesie Spatiale
GUI	-	Graphical User Interface
GUIDE	-	Graphical User Interface Development Environment
IAG	-	International Association of Geodesy
IDW	-	Inverse Distance Weighting
IERS	-	International Earth Rotation Service
IGN	-	Institute Geographic National
IGS	-	International GNSS Service
InSAR	-	Interferometric Synthetic Aperture Radar
IPCC	-	Intergovernmental Panel on Climate Change
IRI	-	International Reference Ionosphere
IRLS	-	Iteratively Re-weighted Least Squares
ITRF	-	International Terrestrial Reference Frame
JPL	-	Jet Propulsion Laboratory
LOS	-	Line of Sight
MASS	-	Malaysian Active GPS System

MATLAB	-	Matrix Laboratory
MDT	-	Mean Dynamic Topography
MIT	-	Massachusetts Institute of Technology
MOG2D	-	Two Dimensions Gravity Waves Model
MSS	-	Mean Sea Surface
MyRTKnet	-	Malaysia Real Time Kinematic GNSS Network
NASA	-	National Aeronautics and Space Administration
NCEP	-	National Centre for Environmental Prediction
NOAA	-	National Oceanic and Atmospheric Administration
ONI	-	Oceanic Nino Index
OSTST	-	Ocean Surface Topography Science Team
PGR	-	Postglacial Rebound
PO.DAAC	-	Physical Oceanography Distributed Active Archive Center
PPP	-	Precise Point Positioning
PPS	-	Precise Positioning Service
PRARE	-	Precise Range and Range-Rate Equipment
PRN	-	Pseudo Random Noise
PS	-	Persistent Scatterer
PS InSAR	-	Persistent Scatterer Interferometric Synthetic Aperture Radar
PSMSL	-	Permanent Service for Mean Sea Level
PZH	-	Phase Zero Header
PZO	-	Phase Zero Observation
QIF	-	Quasi Ionosphere Free
QWG	-	Quality Working Group
Radar	-	Radio detection and ranging
RADS	-	Radar Altimeter Database System
RINEX	-	Receiver Independent Exchange
RMS	-	Root mean square
SAR	-	Synthetic Aperture Radar
SCR	-	Signal to Clutter ration
SEASAT	-	Sea Satellite
SIO	-	Scripps Institution of Oceanography
SLA	-	Sea Level Anomaly
SLC	-	Single Look Complex

SLIS	-	Sea Level Information System
SLP	-	Sea Level Pressure
SLR	-	Satellite Laser Ranging
SPS	-	Standard Positioning Service
SRES	-	Special Report on Emission Scenarios
SRTM	-	Shuttle Radar Topography Mission
SSB	-	Sea State Bias
SSH	-	Sea Surface Heights
SST	-	Sea Surface Temperature
StaMPS	-	Stanford Method for Persistent Scatterers
SCLA	-	Spatially Correlated Look Angle
SULA	-	Spatially Uncorrelated Look Angle
SWH	-	Significant Wave Height
TEC	-	Total Electron Content
TOPEX	-	Topography Experiment
UNIX	-	Uniplexed Information and Computing System
USO	-	Ultra Stable Oscillator
UTM	-	Universiti Teknologi Malaysia
VLBI	-	Very Long Baseline Interferometry
VLM	-	Vertical Land Motion
WGS84	-	World Geodetic System 1984
WH	-	Wave Height
WS	-	Wind Speed

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	List of ERS and EnviSat SAR Images	275
B	Sea Level Information System (SLIS)	278
C	Shell Script Source Code for Crossover Minimisations	284
D	Shell Script Source Code for Data Filtering and Gridding	287
E	Shell Script Source Code for Monthly Data Average	290
F	Range and Geophysical Corrections/ Models	291
G	MATLAB Source Code for Sea Level Time Series Analysis using Robust Fit Regression Technique	294
H	MATLAB Source Code for Vertical Land Motion Time Series Analysis using Robust Fit Regression Technique	296
I	Plot of Relative Sea Level Trends at Tide Gauge Stations in Malaysia	299
J	Plot of Absolute Sea Level Trends from Altimetry Data at Tide Gauge Stations	303
K	The Absolute Sea Level Trend from Altimeter at the Extracted Points over Malaysian Seas	307
L	RMS for Daily Repeatibilities with respect to GPS Monthly Average Solutions	309
M	Daily GPS Vertical Displacement Time Series	314
N	Master Selection Informations (PS InSAR Study Areas)	320
O	SAR Images and PS InSAR Study Areas Demonstrated by Google Earth	323
P	Statistical Summary for PS Data Frequency	326

CHAPTER 1

INTRODUCTION

1.1 Research Background

In the recent report by the Intergovernmental Panel on Climate Change (IPCC), sea level rise has been explicitly named as one of the major challenges for human society in the 21st century. A rise of just 20 centimetres could result in the endangerment of more than 300 million people (Parry *et al.*, 2007). Scientific research has produced concrete evidence on sea level trends and the general public has observed, and often suffering from the consequences of coastal flooding, shoreline erosion, and storm damages. In the coming decades, sea level rise will impose a substantial burden on people and societies, especially for a country like Malaysia as it is surrounded by coastlines. Thus, effective mitigation and adaptation measures must be put in place to prevent and compensate for the impacts of sea level rise.

The impact of even a mild rate of sea level rise is disastrous, especially for islands and highly populated coastal regions. In fact, if there is an increment in sea level rate of about 2 mm per year in the 21st century, the economic and social burdens will be severely affected. This is based on the grounds that an increase in sea level significantly increases the impact of storms on low-lying coastal areas (Church *et al.*, 2008). It is a matter of immediate action needed to be taken to quantify the amount and causes of sea level rise so that mitigation activities are able to commence as soon as possible.

In the past, global sea level studies used tide gauges from all over the world to deduce sea level rate. However, for regional studies, quantifying such a threat is not simple as, additional issues related to the actual amount and cause of sea level rise requires an in-depth study. Though the rate of sea level from tide gauge data may be unequivocal, it may be affected by vertical movement due to active tectonic activities in the region. Therefore, a 'next level' comprehensive study on sea level change is needed which associates sea level change with regional geodynamics studies by utilising instruments such as tide gauges, satellite altimeter, InSAR and collocated GPS measurements.

This study presents an effort to quantify and interpret sea level rate in the region of Malaysia within a period of 19 years, beginning from 1993 to 2011 using multi-mission satellite altimeter, tide gauge, Global Positioning System (GPS) and Persistent Scatterer Interferometric Synthetic Aperture Radar (PS InSAR) techniques. This quantification and interpretation of sea level covers all sea level and vertical land motion information. For acquiring information on sea level, tide gauges and satellite altimeter are used to retrieve the relative and absolute sea level rate, respectively. Meanwhile, GPS and PS InSAR techniques are used to quantify the rate of vertical land displacement.

This study is the first systematic investigation on the sea level phenomena by combination of sea level and vertical land motion information for the Malaysian region, based on relatively long (~19 years) oceanographic and geodetic analysis. These results are expected to be valuable for a wide variety of climate applications and to study environmental issues related to flood and global warming in Malaysia.

1.2 Problem Statement

The Southeast Asian region is characterised by its unique geographical and geophysical settings. It shares continental and archipelago parts. The archipelago consists of thousands of islands. The entire area is located in the boundaries between two continents, Asia and Australia, and between two major oceans, the Pacific and Indian Oceans. Most of Southeast Asian countries are bordered by the sea and a large population inhabits low lands in coastal areas including Malaysia. Geographically, Malaysia is surrounded by water: the South China Sea, the Malacca Strait, the Sulu Sea and the Celebes Sea.

Due to the aforementioned facts, better knowledge on sea level behavior in this region is important. Currently, sea level rise and the threats related to it are receiving great attention across the globe. According to AVISO's Sea Level Research Team, it is confirmed that since January 1993 to February 2012, the Global Mean Sea Level (GMSL) has increased to a rate of 3.11 ± 0.6 mm/yr (AVISO, 2013). Therefore, an understanding of past and future changes in sea level and related ocean dynamics are important, especially for coastal management.

For the past centuries, coastal tide gauges have been the main technique to measure sea level change. However, there are gaps in monitoring sea level changes using tide gauge data for the Malaysia region. The gaps are due to these two following issues:

- i. Uneven geographical distributions of tide gauge stations installed at coastal areas and there are no long term tide records for the deep ocean (Azhari, 2003; Ami Hassan, 2010; PSMSL, 2014).
- ii. As the tide gauges are attached to land, vertical land motion will be induced in the tide gauge records. The estimated sea level rate at any tide gauge is only able to produce relative sea level (Douglas, 2001; Church *et al.*, 2008).

An alternative method in order to overcome those problems is to measure the absolute sea level from space, i.e., satellite altimeter technique, as a complementary tool to the tide gauge. Satellite altimeter then provides good potential as a complementary tool to the traditional coastal tide gauge instruments for monitoring sea level change of Malaysian seas, especially for the deep ocean.

However, altimetry data contains geophysical effects such as undulation of geoid, tidal height variation, sea state bias and ocean surface response to atmospheric pressure loading. These geophysical effects must be modelled and removed from the sea surface height in order to derive the absolute sea level. In this study, the Radar Altimeter Database System (RADS), developed by the Technical University of Delft, is used for altimeter data processing (Naeije *et al.*, 2000). To obtain the best absolute sea level results for the Malaysian region, refinements in data processing parameters and algorithm have to be taken into account since most of the suggested corrections or models in RADS are for the global case.

Recently, much issues discussed are related to the cause of sea level rise; yet it must be understood that the cause may only be determined with accurate data. As mentioned, the rate of sea level from tide gauge data is influenced by vertical land movement due to active tectonic activities in the region (Church *et al.*, 2010; Din *et al.*, 2012). In this case, the impact of crustal motion has to be removed to obtain true or absolute measurements of sea level rate. This can be achieved by removing the estimated vertical land motion derived from Global Positioning System (GPS) records. This also reduces (though not completely removed) the impact of local and non-oceanographic processes in a regional analysis of tide gauge records.

Despite the tremendous advances in GPS measurements during the last decade, a major limitation of this technique is the lack of deformation data in many areas since GPS observations are station-dependent providing only point-wise data. Currently, in Malaysia, the only GNSS Continuously Operating Reference Stations (CORS) is the Malaysia Real Time Kinematic GNSS Network (MyRTKnet) which consists of 78 stations, with a spacing of between 30 to 100 km between one another in Peninsular Malaysia, and 30 to 200 km in Sabah and Sarawak (Mohamed, 2009).

In recent years, Interferometric Synthetic Aperture Radar (InSAR) has proven a very effective technique for measuring vertical crustal deformation for large areas. InSAR is a satellite-based remote sensing technique that is able to measure centimetre-level ground surface deformation over a 100 km² area (scene). As a result, a combination of GPS and InSAR techniques is an effective way to measure vertical changes of the land surface. The study by Watson *et al.* (2002) demonstrated the method of which GPS and satellite-based InSAR can be used to complement each other. Both InSAR and GPS show the same annual trends, but InSAR was able to spatially fill in the gaps.

A relatively recent analysis technique called the Persistent Scatterer (PS) InSAR is an extension to the conventional InSAR techniques, which addresses and overcomes the major limitations of repeat pass SAR interferometry: temporal and geometrical decorrelation, and variations in atmospheric conditions. In this study, a new persistent scatterer analysis method is used to compute the velocity of the vertical land deformation. The software used for identifying the PS points is known as Stanford Method for Persistent Scatterers (StaMPS). StaMPS is able to identify and extract deformation signals even in the absence of bright scatterers. StaMPS is also applicable in areas undergoing non-steady deformation, with no prior knowledge of the variations in deformation rate (Hooper, 2006).

Therefore, this research performs a comprehensive study on sea level interpretation in the region of Malaysia, by associating oceanographic and geodetic analysis, and including multi-sensor technology: tide gauges, satellite altimeter, PS InSAR and collocated GPS measurements. The byproduct of this research: a Sea Level Information System (SLIS) for Malaysian seas is developed. The system comprises of real-time data analysis of sea level and vertical land motion for the Malaysian region. Besides acting as a data archive and analysis platform for sea level and vertical land motion information, this system also facilitates users to analyse, manipulate and interpret the data for their own interest.

1.3 Research Objectives

The aim of this study is to interpret the precise sea level trend for the Malaysian region using a combination of multi-sensor technology: tide gauges, satellite altimeter, Global Positioning System (GPS) and Persistent Scatterers Interferometric Synthetic Aperture Radar (PS InSAR) techniques. In pursuit of the aim of this research, this study specifically addresses several objectives as follows:

- 1) To develop a method for deriving sea level anomaly from multi-satellite altimetry data using Radar Altimeter Database System (RADS) for Malaysian seas.
- 2) To determine the magnitude of vertical land motion using GPS and PS InSAR techniques to support sea level rise interpretation for the Malaysian region
- 3) To quantify and interpret the sea level rate within a 19-year period, beginning 1993 to 2011, for the region of Malaysia based on sea level and vertical land motion measurements.

1.4 Research Scope

This research intends to establish a complete methodology for quantifying and interpreting the sea level rate within a 19-year period, from 1993 to 2011, for the region of Malaysia based on sea level and vertical land motion measurements. Since the lunar nutation effect is able to be corrected by applying at least 18.6 years of data, thus a 19-year period of time series has been employed in this study in order to discover the actual rate of sea level rise in this region (Trisirisatayawong *et al.*, 2011; Din *et al.*, 2012). The research involves the following research scope:

1) Study area

The study area covered in this research is shown in Figure 1.1, it ranges between $0^{\circ} \text{ N} \leq \text{Latitude} \leq 12^{\circ} \text{ N}$ and $95^{\circ} \text{ E} \leq \text{Longitude} \leq 125^{\circ} \text{ E}$, encompassing the entire Malaysian region. Satellite altimeter and tide gauge analysis are focused on Malaysian seas, which consists of the South China Sea, Malacca Straits, the Sulu Sea and the Celebes Sea. Meanwhile, GPS and PS InSAR analysis are concentrated on land areas, especially at tide gauges and GPS stations around Malaysia.

Figure 1.1 Study area

2) Satellite Altimeter Missions Data

Six satellite altimeter missions are used in this study: TOPEX, Jason-1, Jason-2, ERS-1, ERS-2 and EnviSat. The period of the altimetry data covers from January 1993 to December 2011 (~ 19 years). Detailed descriptions on the data are as follows:

- a) TOPEX altimetry data (NASA/CNES Agency) are analysed for the Malaysian seas from January 1993 to July 2002 (cycle 11 – cycle 363).
- b) Jason-1 altimetry data (NASA/CNES Agency) are analysed for the Malaysian seas from August 2002 to December 2011 (cycle 21- cycle 368).
- c) Jason-2 altimetry data (NASA/CNES Agency) are analysed for the Malaysian seas from July 2008 to December 2011 (cycle 01- cycle 128).

- d) ERS-1 altimetry data (ESA Agency) are analysed for the Malaysian seas from January 1993 to April 1995 (cycle 91 – cycle 156).
- e) ERS-2 altimetry data (ESA Agency) are analysed for the Malaysian seas from May 1995 to September 2002 (cycle 1 – cycle 78).
- f) EnviSat altimetry data (ESA Agency) are analysed for the Malaysian seas from October 2002 to December 2011 (cycle 10 – cycle 110).

The time period of the altimeter missions used in this study are almost different from one another due to the limited life time of altimeter missions. Hence, in order to continue retrieving the sea level data for a period of 19 years, six satellite altimeters from the different missions have been employed.

3) Tide Gauges Data

Monthly tide gauge data is taken from the Permanent Service for Mean Sea Level (PSMSL) website. The tide gauge data covers from 1993 until 2011, over 19 years of data span. The Malaysian coastal tide gauge stations used in this study is listed in Table 1.1.

4) GPS Data

9 Malaysian Active GPS System (MASS) stations (1999 to 2003) and 78 Malaysia Real Time Kinematic GNSS Network (MyRTKnet) stations (2004 to 2011) are used in this study. The GPS data is collected from the Department of Survey and Mapping Malaysia (DSMM). Additionally, 30 stations of GPS data from International GNSS Service (IGS) are downloaded from the IGS FTP (<ftp://igscb.jpl.nasa.gov/network/netindex.html>).

5) PS InSAR Data

SAR data from ERS-2 and EnviSat satellite missions are used in this research. There are 7 locations selected for PS InSAR analysis: Kota Bharu (Kelantan), Kuala Terengganu (Terengganu), Johor Bahru (Johor), Klang (Selangor), Sungai Petani (Kedah), Kuching (Sarawak) and Kota Kinabalu (Sabah). The total SAR satellite images processed in this study are 111 images, where 93 images are from ERS-2 and 18 images are from EnviSat.

Table 1.1: List of tide gauge stations and locations used in this study (PSMSL, 2014)

Number	Tide Gauge	Latitude	Longitude
1	Geting	6° 13' 35"	102° 06' 24"
2	Cendering	5° 15' 54"	103° 11' 12"
3	Tanjung Gelang	3° 58' 30"	103° 25' 48"
4	Pulau Tioman	2° 48' 26"	104° 08' 24"
5	Port Klang	3° 03' 00"	101° 21' 30"
6	Pulau Pinang	5° 25' 18"	100° 20' 48"
7	Lumut	4° 14' 24"	100° 36' 48"
8	Johor Bahru	1° 27' 42"	103° 47' 30"
9	Kukup	1° 19' 31"	103° 26' 34"
10	Pulau Langkawi	6° 25' 51"	99° 45' 51"
11	Tanjung Sedili	1° 55' 54"	104° 06' 54"
12	Tanjung Keling	2° 12' 54"	102° 09' 12"
13	Bintulu	3° 15' 44"	113° 03' 50"
14	Kudat	6° 52' 46"	116° 50' 37"
15	Kota Kinabalu	5° 59' 00"	116° 04' 00"
16	Sandakan	5° 48' 36"	118° 04' 02"
17	Tawau	4° 14' 00"	117° 53' 00"
18	Labuan	5° 16' 22"	115° 15' 00"
19	Lahat Datu	5° 01' 08"	118° 20' 46"
20	Miri	4° 32' 00"	113° 58' 00"
21	Sejingkat	1° 34' 58"	110° 25' 20"

6) Software

a) Radar Altimeter Database System (RADS).

Multi-mission satellite altimetry data are processed using RADS. The final output of altimetry processing is absolute sea level anomaly data with respect to DTU10 Mean Sea Surface (MSS) in daily and monthly solutions.

b) Bernese high precision GNSS processing software version 5.0.

GPS data are processed with Bernese version 5.0 using double-difference QIF strategy in daily, weekly and monthly solutions.

c) Delft Object-oriented Radar Interferometric Software (DORIS) Software.

DORIS software is used to carry out interferometric processing for interferogram formation.

d) Stanford Method for Persistent Scatterer (StaMPS) Software.

Persistent scatterer points are identified using PS InSAR processing in StaMPS.

e) MATLAB Software

MATLAB is used for analysing sea level and vertical land motion data. Besides, this software is also used to develop a system called Sea Level Information System (SLIS) for the Malaysian seas.

7) Data interpretation and analysis

As for data analysis, it is to quantify and interpret the precise sea level rate within a 19-year period, from 1993 to 2011, in the region of Malaysia based on sea level and vertical land motion information. The scope of analyses is limited to:

- a) Quantify and interpret a long time series of relative sea level rate using tidal data.
- b) Quantify and interpret a long time series of absolute sea level rate using altimetry data.
- c) Quantify and interpret the rate of vertical land motion derived from satellite altimeter and tide gauge via “altimeter minus tide gauge”.
- d) Quantify and interpret the rate of vertical land motion using GPS at MASS and MyRTKnet stations.
- e) Quantify and interpret the rate of vertical land motion using PS InSAR at selected areas.
- f) Compare the rate of vertical land motion between ‘altimeter minus tide gauge’, GPS and PS InSAR techniques.
- g) Quantify and interpret the regional sea level rate over the Malaysian seas from multi-satellite altimetry and vertical land motion corrected for tidal data.

1.5 Contribution of the Research

The contribution of this research is summarised as follows:

- 1) This study aims to highlight the importance of precise sea level information for Malaysia's development, security and coastal management. From sea level information, government authorities are able to take effective mitigation and adaptation measures to prevent and compensate for sea-related or sea level impacts.
- 2) The initial step is to interpret and quantify the regional rate of sea level changes using a combination of multi-sensor technology: tide gauges, satellite altimeter, GPS and PS InSAR. This is also the first systematic investigation of sea level phenomena for the Malaysia region based on relatively long (~19 years) oceanographic and geodetic analysis. These results are expected to be valuable for a wide variety of climate applications, as well as to study environmental issues related to flood and global warming in Malaysia.
- 3) This study intends to demonstrate the potential of multi-mission satellite altimeter in deriving sea level data and to understand sea level trends over the Malaysian seas. This technology will evidently be a complementary tool to the traditional coastal tide gauge measurement in monitoring sea level change, especially in the deep ocean.
- 4) This research initiates the assessment to adopt the latest InSAR Persistent Scatterer (PS) algorithms in environmental, climatic and topographic conditions of the tropical area. Thus, it opens a gateway for the practice of PS InSAR technique in the Malaysian region.

1.6 Research Methodology

The general methodology of this study is divided into five (5) phases as illustrated in Figure 1.2.

Figure 1.2 Overview of the research methodology

PHASE 1

Literature Review

This stage concentrates on reviewing essential topics such as:

- i. Theory of sea level, vertical land motion, tides, satellite image and coordinate systems
- ii. Principle of satellite altimeter, GPS, Persistent Scatterer InSAR and tide gauge
- iii. Altimeter Processing Software: Radar Altimeter Database Software (RADS)
- iv. High Precision GPS Processing software : Bernese version 5.0
- v. PS InSAR Processing software: Delft Object-oriented Radar Interferometric Software (DORIS) and Stanford Method for Persistent Scatterers (StaMPS)
- vi. MATLAB programming language
- vii. Linux shell script, and
- viii. Ubuntu operating system

Research Area Identification

The area of study covers the Malaysian region as shown in Figure 1.1.

PHASE 2

Data Acquisition and Processing

There are four techniques used to gather the data as follows:

1) Tide Gauge

There are 21 tide gauge stations involved in this research. List of tide gauges used is given in Table 1.1. This type of data does not require any complex processing unlike altimeter, GPS and PS InSAR techniques. Tidal data only requires cleaning any outlier or bad data before using them to perform analysis. Data cleaning is executed in Microsoft Excel and/ or Textpad.

2) Satellite Altimeter

In this study, Radar Altimeter Database System (RADS) is used for satellite altimeter mission data retrieval and processing, i.e., TOPEX, Jason-1, Jason-2, ERS-1, ERS-2 and EnviSat. The important data derived from altimeter processing

is absolute sea level anomaly. The details regarding the processing methodology and enhancement of RADS are discussed in Chapter 3.

3) Global Positioning System (GPS)

For high precision GPS data processing, Bernese version 5.0 software is used. The details regarding the processing flow are discussed in Chapter 4. The GPS data are gathered from 9 MASS stations (1999 to 2003), 78 MyRTKnet stations (2004 to 2011) and 30 stations IGS stations (1999 to 2011).

4) Persistent Scatterer Interferometric Synthetic Aperture Radar (PS InSAR)

The SAR images are requested from European Space Agency (ESA) through EOLI-SA (as shown in Figure 1.3). Due to the declaration of SAR data as restrained dataset under ESA, a proper proposal has to be submitted for SAR data application (<https://earth.esa.int/web/guest/data-access>). Appendix A shows the list of ERS and EnviSat SAR data that is requested from ESA. The details on PS InSAR processing are further discussed in Chapter 5.

The screenshot displays the EOLI-SA web interface. The main map shows a satellite view of a coastal area with a red and green polygon overlaid, indicating the search area. The interface includes a navigation toolbar at the top, a search and query section on the left, and a table of search results at the bottom.

Display	Mosaic	Id	Mission	Sensor	Product	Status	Start	Stop	0
<input checked="" type="checkbox"/>		1	ENVISAT-1	ASAR/IM	ASA_IM_OP	Archived	2003-12-09 03:09:52.90	2003-12-09 03:10:08.90	92
<input checked="" type="checkbox"/>		2	ENVISAT-1	ASAR/IM	ASA_IM_OP	Archived	2004-08-10 03:09:55.36	2004-08-10 03:10:11.96	12
<input checked="" type="checkbox"/>		3	ENVISAT-1	ASAR/IM	ASA_IM_OP	Archived	2005-05-17 03:09:57.13	2005-05-17 03:10:13.13	16
<input checked="" type="checkbox"/>		4	ENVISAT-1	ASAR/IM	ASA_IM_OP	Archived	2005-06-21 03:09:57.92	2005-06-21 03:10:13.92	17
<input checked="" type="checkbox"/>		5	ENVISAT-1	ASAR/IM	ASA_IM_OP	Archived	2005-07-26 03:09:57.08	2005-07-26 03:10:13.08	17
<input checked="" type="checkbox"/>		6	ENVISAT-1	ASAR/IM	ASA_IM_OP	Archived	2005-10-04 03:09:54.26	2005-10-04 03:10:10.26	18

Figure 1.3 EOLI-SA interface for requesting SAR data

PHASE 3

Sea Level Rate Quantification

Altimetry data which is derived from RADS needs to be verified before performing analyses. In this study, sea level anomaly data is compared with ground-truth data, i.e., tidal data. The verification is focused on the sea level pattern and the correlation of the data comparison. The time series of the sea level trend for the Malaysian seas is quantified using robust fit regression analysis. Robust fit analysis is a standard statistical technique that simultaneously deals with solution determination and outlier detection. In this robust fit approach, a linear trend is fitted to the annual sea level time series of each station in an iteratively re-weighted least squares (IRLS) procedure (Holland and Welsch, 1977; Trisirisatayawong *et al.*, 2011).

Vertical Land Motion Quantification

In this study, vertical land motion of the Malaysian region was quantified based on GPS and PS InSAR techniques. The rate of vertical land motion is also computed using robust fit approach. For PS InSAR processing verification, the rate of vertical land changes was verified with the GPS results from MASS and MyRTKnet stations.

PHASE 4

Sea Level Interpretation

This stage will quantify and interpret the sea level rate within a 19-year period, from 1993 to 2011, for the region of Malaysia based on ocean and land information. The method of interpretation and quantification is as follows:

- i. Relative sea level variation using tidal data
- ii. Relative sea level rate using tidal data
- iii. Absolute sea level variation using multi-mission satellite altimetry
- iv. Absolute sea level rate using multi-mission satellite altimetry
- v. Comparison of trend rates between tidal and altimetry data at coastal tide gauge stations
- vi. Absolute sea level trend mapping over the Malaysian seas

- vii. Vertical land motion rate from the difference of rates between the estimated altimetry and tidal data
- viii. GPS-derived vertical land motion rate
 - ix. PS InSAR-derived vertical land motion rate
 - x. Comparison of vertical land motion rates from GPS and PS InSAR
 - xi. Vertical land motion rate comparison between “altimeter minus tide gauge”, GPS and PS InSAR techniques
- xii. Regional sea level rates over the Malaysian seas from multi-satellite altimetry and vertical land motion corrected tidal data

Sea Level Information System (SLIS)

Sea Level Information System (SLIS) for the Malaysian seas was developed in this study as a byproduct of the research. The system comprises of real-time data analysis of sea level and vertical land motion for the Malaysian region which are derived from tide gauges, satellite altimeter, GPS and PS InSAR data. Besides acting as data archive and analysis platform for sea level and vertical land motion information, this system will also provide opportunity to users to analyse, manipulate and interpret the data. The Graphical User Interface Development Environment (GUIDE) function in the MATLAB programming software is employed to develop the interface for manipulating the data. The capabilities of SLIS have been summarised in Appendix B.

PHASE 5

Data Analyses and Results

The analyses are focused on analysing and discussing sea level and vertical land motion rate, pattern and trend in the region of Malaysia.

Conclusion and Recommendation

The conclusions are based on the objectives and results of the study. Then, suggestions and recommendations for future studies are also provided.

1.6 Outline of the Thesis

The thesis focuses on the estimation and interpretation of sea level rise in the Malaysian region using tide gauges, satellite altimeter, Global Positioning System (GPS) and Persistent Scatterers Interferometric Synthetic Aperture Radar (PS InSAR) techniques. The structure of the thesis is divided into seven chapters as follows:

Chapter 1 introduces the research topic, and outlines the research aim and objectives. A general research methodology for this study is also discussed in this chapter.

Chapter 2 reviews the sea level changes associated with climate change and discussions on the scientific evidence of Holocene sea level rise: present and future projections globally and locally. At the end, a new approach to estimate sea level rise by combining sea level and vertical land motion information from multi-sensor technology is discussed in this chapter.

Chapter 3 describes how to derive sea level data from multi-mission satellite altimeter using Radar Altimeter Database System (RADS). Here, details on the RADS processing methodology particularly for the Malaysian seas are described extensively. Furthermore, this chapter discusses the derivation of tide gauge data for the determination of sea level anomaly and as verification for altimeter data. Besides, the robust fit regression analysis for computing the trend of sea level and vertical land motion is demonstrated in this chapter. Subsequently, a comparison of near-simultaneous altimeter and tide gauges data is assessed to verify the altimeter data processed from RADS.

Chapter 4 discusses on how to quantify the rate of vertical land motion from GPS measurements. The Bernese GNSS processing software framework and processing strategy employed in this study to achieve the high accuracy requirements of vertical land motion monitoring are described in details.

Chapter 5 describes the alternative technique that is applied to quantify the vertical land motion by using Persistent Scatterer (PS) InSAR. This chapter discusses the Stanford Method for Persistent Scatterer (StaMPS) framework as well as the Persistent Scatterer InSAR processing chain and parameter settings specifically suited for tropical regions such as Malaysia. The rate of vertical land motion derived in this chapter and the previous chapters are used to support sea level rise interpretation for the Malaysian region.

Chapter 6 discusses the final results and interpretation of sea level and vertical land motion trend over the Malaysian region based on various approaches. However, the primary focus of Chapter 6 is to provide the precise regional sea level trend over the Malaysian seas, based on multi-mission satellite altimetry and vertical land motion corrected tidal data.

Chapter 7 summarises the major findings and conclusions of this study, as well as provide suggestions and recommendations for future work.

adjustment algorithm, the estimation of nonlinear vertical land motion from “altimeter minus tide gauge” will yield a great improvement (Kuo *et al.*, 2007).

c) Conduct a study on sea level rise projection.

The present study only focuses on the derivation of regional sea level trend from multi-sensor techniques. It is better if the regional sea level rate derived in this study can be extended to look into sea level rise projections for this region, particularly at flood prone areas, by including the vertical land motion effects as well. A solid and convincing result for the projections of sea level rise along Malaysian coasts is vital as it will become an important reference for the Malaysian coastal development in future.

d) Process additional SAR images

Add more SAR images (more than 30 images in the same study area) in PS InSAR processing using StaMPS software in order to better remove phase unwrapping errors and also to obtain better results, particularly at rural and vegetated areas.

REFERENCES

- Abdul-Hadi, A., Mansor, S., Pradhan, B. and Tan, C. K. (2012). *Seasonal Variability of Chlorophyll-a and Oceanographic Conditions in Sabah Waters in Relation to Asian Monsoon - A Remote Sensing Study*. Environ. Monit. Assess. DOI 10.1007/s10661-012-2843-2.
- Agnieray, P. (1997). *The DORIS System Performances and Evolutions. Co-ordination of Space Techniques for Geodesy and Geodynamics*. Bulletin No. 14, In "Advanced Space Technology in Geodesy-Achievements and Outlook," (Rummel, R., Reigber, C. and Hornik, H. Eds.), pp. 73-80, Deutsches Geod/itisches Forschungsinstitut, Munich.
- Agram, P. S. (2010). *Persistent Scatterer Interferometry in Natural Train*. Doctor Philosophy, Stanford University, California.
- Akdag, C. (1996). *Tidal Analysis of the South China Sea*. Technical Report; Delft Hydraulics. Group of Fluid Mechanics, Faculty of Civil Engineering, Delft University of Technology.
- Altamimi, Z., Angermann, D., Argus, D., Blewitt, G., Boucher, C., Chao, B., Drewes, H., Eanes, R., Feissel, M., Ferland, R., Herring, T., Holt, B., Johannson, J., Larson, K., Ma, C., Manning, J., Meertens, C., Nothnagel, A., Pavlis, E., Petit, G., Ray, J., Ries, J., Scherneck, H. G., Sillard, P. and Watkins, M. (2001). *The Terrestrial Reference Frame and the Dynamic Earth*, EOS, Transactions, Am. Geophys.U., Vol. 82(25), p. 273-279.
- Altamimi, Z., Collilieux, X. and Métivier, L. (2012). *Analysis and Result of ITRF2008*. Journal of Geodesy. IERS Technical Note 37.
- Aly, M. H. (2006). *Radar Interferometry for Monitoring Land Subsidence and Coastal Change in the Nile Delta, Egypt*. Doctor Philosophy, Texas A&M University, United States.
- Ami Hassan Md Din (2010). *Sea Level Rise Estimation using Satellite Altimetry Technique*. MSc Thesis, Universiti Teknologi Malaysia, Skudai.
- Andersen, O. B. (1995). *Global Ocean Tides from ERS-1 and TOPEX/Poseidon Altimetry*. J Geophys Res 100(C12):25,249-25,260.
- Andersen, O. B. and Knudsen, P. (2010). *The DTU10 Mean Sea Surface and Mean Dynamic Topography – Improvements in the Arctic and Coastal Zone*. Ocean Surface Topography Science Team Meeting, Lisbon, Portugal.
- Andersen, O. B. and Scharroo, R. (2011). *Range and Geophysical Corrections in Coastal Regions: And Implications for Mean Sea Surface Determination*. In Coastal Altimetry. Springer. doi:10.1007/978-3-642-12796-0.
- Aobpaet, A, Caro Cuenca, M, Hooper, A. J. and Trisirisatayawong, I. (2009). *Land Subsidence Evaluation using Insar Time Series Analysis in Bangkok Metropolitan Area*. In M Engdahl (Ed.), *Proceedings of FRINGE09* (pp. 1-10). Frascati: ESA.

- Arikan, M., Hooper, A. and Hanssen, R. (2010). *Radar Time Series Analysis over West Anatolia*. European Space Agency (Special Publication) ESA SP-677, 2010
- AVISO (2013). *AVISO Satellite Altimetry Data*. Retrieved July 25, 2013, from <http://www.aviso.oceanobs.com/>
- Azhari Mohamed (2003). *An Investigation of the Vertical Control Network of Peninsular Malaysia using a Combination of Levelling, Gravity, GPS and Tidal Data*. Doctor Philosophy, Universiti Teknologi Malaysia, Skudai.
- Baek, S. (2006). *DEM Generation and Ocean Tide Modeling over Sulzberger Ice Shelf, West Antarctica, using Synthetic Aperture Radar Interferometry*. Doctor Philosophy, The Ohio State University, Columbus.
- Baker, T. F., Curtis, D. J. and Dobson, A. H. (1995). *Ocean Tide Loading and GPS*. *GPS World* 6 (3), 54-59.
- Bamler, R. and Schattler, B. (1993). *SAR Data Acquisition and Image Formation*, in: Schreier, G., ed., *SAR Geocoding: Data and Systems*, pp. 53–102, Wichmann Verlag, Karlsruhe.
- Barth, M. C. and Titus, J. G. (eds) (1984). *Greenhouse Effect and Sea Level Rise: A Challenge for this Generation*. Van Nostrand Reinhold, New York .
- Bernese (2012). *Bernese Features*. Retrieved December 10, 2012 from <http://www.bernese.unibe.ch/features.html>
- Bertiger, W. I., Bar-Server, Y. E. and Christensen, E. J. (1994). *GPS Precise Tracking of TOPEX/POSEIDON: Results and Implications*. *J. Geophys. Res.*, 99, 24449-24464.
- Bertiger, W., Desai, S., Dorsey, A., Haines, B., Harvey, N., Kuang, D., Lane, C., Weiss, J. and Sibores, A. (2008). *Jason-2, Precision Orbit Determination Status*. OSTST workshop, Nice, Nov 2008.
- Beutler, G., Moore, A. W. and Mueller, I. I. (2008). *The International Global Navigation Satellite Systems (GNSS) Service: Developments and Achievements*. *J. Geodesy* 83:297–307.
- Bilitza, D. (2001). *International Reference Ionosphere 2000*. *Radio Sci* 36(2):261–275. doi: 10.1029/2000RS002432.
- Bilitza, D. and Reinisch, B. W. (2008). *International Reference Ionosphere 2007: Improvements and New Parameters*. *Adv Space Res* 42(4):599–609. doi:10.1016/j.asr.2007.07.048
- Bindoff, N., Willebrand, J., Artale, V., Cazenave, A., Gregory, J. M., Gulev, S., Hanawa, K., Le Quéré, C., Levitus, S., Nojiri, Y., Shum, C. K., Talley, L. D. and Unnikrishnan, A. (2007). *Observations: ocean climate change and sea level*. In: *Climate Change 2007: The Physical Science Basis*. Contribution of Working Group 1 to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change (Solomon, S., Qin, D., Manning, M., Marquis, M., Averyt, K., Tignor M. M. B. and Miller, H. L. (eds), pp. 385 – 432. Cambridge University Press , Cambridge.
- Bingley, R. (2004). *GNSS Principles and Observables*. Nottingham, IESSG, University of Nottingham UK, M.Sc. Lecture Monograph.
- Bock, Y. (1996). *Reference System*. In: Teunissen, P. J. G. and Kleusberg, A. (Eds.), *GPS for Geodesy*, Springer.
- Bordi, J. J., Ries, J. C. and Tapley, B. D. (2000). *Precise Orbits for the ERS-2 Altimeter Satellite*. *J. Astron. Sci.*, in press.
- Boucher, C., Altamimi, Z., Feissel, M. and Sillard, P. (1996). *Results and Analysis of the ITRF94*, IERS Tech. Note 20, Obs. de Paris.

- Boucher, C., Altamimi, Z. and Sillard, P. (1999). *The 1997 International Terrestrial Reference Frame (ITRF97)*. IERS Technical Note 27, Observatoire de Paris.
- Brown, G. S. (1977). *The Average Impulse Response of a Rough Surface and its Applications*. IEEE Trans Antennas Propag AP-25(1):67–74.
- Buble, G. (2012). *Microplate Kinematics, Intraplate Deformation and Sea Level Rise in Europe*. Doctor Philosophy, the University of Arizona, Tucson, United States.
- Carrère, L. and Lyard, F. (2003). *Modeling the Barotropic Response of the Global Ocean to Atmospheric Wind and Pressure Forcing, Comparisons with Observations*. Geophysical Research Letter 30 (6), 1275 doi:10.1029/2002GL016473.
- Cazenave, A., Dominh, K., Ponchaut, F., Soudarin, L., Cretaux, J. F. and Le Provost, C. (1999). *Sea Level Changes from Topex-Poseidon Altimetry and Tide Gauges, and Vertical Crustal Motions from DORIS*. Geophys. Res. Lett., 26, 2077-2080.
- Chambers, D. P., Hayes, S. A., Ries, J. C. and Urban, T. J. (2003). *New TOPEX Sea State Bias Models and Their Effect on Global Mean Sea Level*. J. Geophys. Res., Vol. 108(C10), 3305-11.
- Chelton, D. B. (1994). *The Sea State Bias in Altimeter Estimates of Sea Level From Collinear Analysis of TOPEX Data*. J Geophys Res 99(C12):24,995–25,008.
- Chelton, D., Ries, J. C., Haines, B. J., Fu L. L. and Callahan, P. S. (2001). *Altimetry. In Satellite Altimetry and Earth Sciences* (Fu, L. L. and Cazenave A., eds). Academic Press , New York .
- Church, J. A., Gregory, J. M., Huybrechts, P., Kuhn, M., Lambeck, K., Nhuan, M. T., Qin, D. and Woodworth, P. L. (2001). *Changes in sea level*. Pp. 639–694 in *Climate Change 2001: The Scientific Basis. Contribution of Working Group 1 to the Third Assessment Report of the Intergovernmental Panel on Climate Change*. Houghton, J. T., Ding, Y., Griggs, D. J., Noguer, M., van der Linden, P., Dai, X., Maskell, K. and Johnson, C. I. (eds.). Cambridge University Press, Cambridge, UK.
- Church, J. A., White, N. J., Aarup, T., Wilson, S. T., Woodworth, P. L., Domingues, C. M., Hunter, J. R. and Lambeck, K. (2008). *Understanding Global Sea Levels: Past, Present and Future*. Integrated Research System for Sustainability Science and Springer. Sustain Sci., DOI 10.1007/s11625-008-0042-4.
- Church, J. A., Woodworth, P. L., Aarup, T. and Wilson, W. S. (2010). *Understanding Sea Level Rise and Variability*. West Sussex, PO19 8SQ, UK: Blackwell Publishing Ltd.
- Colesanti, C., Ferretti, A., Locatelli, R. and Savio, G. (2003). *Multi-platform Permanent Scatterers Analysis: First Results*. In: Second GRSS/ISPRS Joint Workshop on “Data Fusion and Remote Sensing over Urban Areas”, Berlin, Germany, 22-23 May, 2003. pp. 52-56.
- Cuenca, M. C. and Hanssen, R. F. (2008). *Subsidence and Uplift at Wassenberg, Germany due to Coal Mining using Persistent Scatterer Interferometry*. In: 13th FIG International Symposium on Deformation Measurements and Analysis, Lisbon, Portugal, 12 - 15 May, 2008. Lisbon, Portugal, pp. 1- 9.
- Cumming, I. and Wong, F. (2005). *Digital Processing of Synthetic Aperture Radar Data: Algorithms and Implementation*. Artech House Publishers, New York.

- Dach, R., Hugentobler, U., Fridez, P. and Meindl, M. (2007). *Bernese GPS Software Version 5.0*. Astronomical Institute, University of Bern, <http://www.bernese.unibe.ch/docs/DOCU50.pdf>.
- Dach, R., Bock, H., Jäggi, A., Lutz, S., Meindl, M., Ostini, L., Prange, L., Schaer, S., Steinbach, A., Thaller, D., Walser, P. and Beutler, G. (2008). *Bernese GPS Software: Recent Developments and Plans*. EUREF–LAC–Workshop; Frankfurt; 22/23 October 2008.
- Dancey, C. and Reidy, J. (2004). *Statistics without Maths for Psychology: using SPSS for Windows*. London: Prentice Hall.
- Dasgupta, S., Laplante, B., Meisner, C., Wheeler, D. and Yan, J. (2007). *The impact of Sea Level Rise on Developing Countries; a Comparative Analysis*. New World Bank Working Paper.
- Davis, J. L., Prescott, W. H., Svarc, J. L. and Wendt, K. J. (2012). *Assessment of Global Positioning System Measurements for Studies of Crustal Deformation*. *Journal of Geophysical Research: Solid Earth* (1978–2012), Vol 94 Issue B10 pages 13635–13650. DOI: 10.1029/JB094iB10p13635.
- Degnan, J. D. (1985). *Satellite Laser Ranging: Current Status and Future Prospects*. *IEEE Trans. Geosci. Remote Sens.*, GE-32, 398–413.
- DeMets, C., Gordon, R. G., Argus, D. F. and Stein, S. (1994). *Effect of Recent Revisions to the Geomagnetic Reversal Time Scale on Estimates of Current Plate Motions*. *Geophysical Research Letter*, 21, 99. 2191 – 2194.
- Din, A. H. M., Omar, K. M., Naeije, M. and Ses, S. (2012). *Long-term Sea Level Change in the Malaysian Seas from Multi-mission Altimetry Data*. *International Journal of Physical Sciences* Vol. 7(10), pp. 1694 - 1712, 2 March, 2012. DOI: 10.5897/IJPS11.1596.
- Doornbos, E. and Scharroo, R. (2004). *Improved ERS and Envisat Precise Orbit Determination*. Proceedings of ERS/Envisat Symposium Saltzburg 2004.
- Douglas, B.C. (2001). Sea Level Change in the Era of the Recording Tide Gauges, in Douglas, B. C., Kearney, M. S. and Leatherman, S. P. (eds.) *Sea Level Rise—History and Consequences* (pp. 37–64). San Diego, Academic Press, International Geophysics Series.
- DSMM (2012). *Department of Surveying and Mapping Malaysia*. Retrieved June 01, 2012, from <http://www.geodesi.jupem.gov.my/>
- Farina, P., Colombo, D., Fumagalli, A., Marks, F. and Moretti, S. (2006). *Permanent Scatterers for Landslide Investigations: outcomes from the ESA-SLAM project*. *Eng Geol* 88:200–217.
- Farr, T. G., Rosen, P. A., Caro, E., Crippen, R., Duren, R., Hensley, S., Kobrick, M., Paller, M., Rodriguez, E., Roth, L., Seal, D., Shaffer, S., Shimada, J., Umland, J., Werner, M., Oskin, M., Burbank, D. and Alsdorf, D. (2007). *The Shuttle Radar Topography Mission*. *Rev. Geophys.*, 45(RG2004).
- Ferretti, A., Prati, C. and Rocca, F. (1999). *Multibaseline InSAR DEM Reconstruction: The Wavelet Approach*. *IEEE Transactions on Geoscience and Remote Sensing*, 37(2 Part 1), 705–715.
- Ferretti, A., Prati, C. and Rocca, F. (2000). *Nonlinear Subsidence Rate Estimation using Permanent Scatterers in Differential SAR Interferometry*. *IEEE Trans. On Geosci. Remote Sensing*, 38(5), 2202–2212.
- Ferretti, A., Prati, C. and Rocca, F. (2001). *Permanent Scatterers in SAR Interferometry*. *IEEE Trans. on Geosci. Remote Sensing*, 39(1), 8–20.

- Forrest, N. D. (2010). *The Determination of Subtle Deformation Signals Using a Permanent CGPS Network in the Aegean*. Doctor Philosophy, University College London.
- Fu, L.L. (2010). *Determining Ocean Circulation and Sea Level from Satellite Altimetry: Progress and Challenges*. Oceanography from Space. Springer.
- Fu, L. L. and Cazenave, A. (2001). *Altimetry and Earth Science, A Handbook of Techniques and Applications*. Vol. 69 of International Geophysics Series. Academic Press, London.
- Fu, L. L. and Holt, B. (1982). *Seasat View Oceans and Sea Ice with Synthetic Aperture Radar*. Tech. rept. Jet Propulsion Lab.
- Gabriel, A. K., Goldstein, R. M. and Zebker, H. A. (1989). *Mapping Small Elevation Changes over Large Areas: Differential Radar Interferometry*. J. Geophys. Res., 94(B7), 9183–9191.
- Gaspar, P., Ogor, F., Le Traon, P. Y. and Zanifé, O. Z. (1994). *Estimating the Sea State Bias of the TOPEX and Poseidon Altimeters from Crossover Differences*. J Geophys Res 99(C12):24981–24994.
- Gaspar, P. and Florens, J. P. (1998). *Estimation of the Sea State Bias in Radar Altimeter Measurements of Sea Level: Results from a New Nonparametric Method*. J. Geophys. Res., 103, 15 803–15 814.
- Gaspar, P., Labroue, S., Ogor, F., Lafitte, G., Marchal, L. and Rafanel, M. (2002). *Improving Nonparametric Estimates of the Sea State Bias in Radar Altimeter Measurements of Sea Level*. Journal of Atmospheric and Oceanic Technology. Volume 19, pp. 1690 – 1707.
- GEBCO (2013). *General Bathymetric Chart of the Oceans*. Retrieved October 10, 2013, from <http://www.gebco.net/>
- Geyh, M. A. and Kudrass, H. R. (1979). *Sea-level Changes During the Late Pleistocene and Holocene in the Strait of Malacca*. Nature 278, pp. 441–443.
- Giberson, W. E. (1991). *Seasat-A: A Retrospective*. International Journal of Remote Sensing, 12(8), pp1613 – 1617.
- Goldstein, R. M., Zebker, H. A. and Werner, C. L. (1988). *Satellite Radar Interferometry: Two-dimensional Phase Unwrapping*. Radio Science, 23 (4), 713 – 20.
- Grinsted, A., Moore, J. C. and Jevrejeva, S. (2009). *Reconstructing Sea Level from Paleo and Projected Temperatures 200 to 2100AD*. Climate Dynamics 34, 461– 72 .
- Gysen, H. and Coleman, R. (1997). *On the Satellite Altimeter Crossover Problem*. J. Geophys Res 71:83-96.
- Hadikusumah (1995). *Study on Sea Level Rise in the Western Indonesia*. Marine Research in Indonesia No. 29, 1995. www.oseanografi.lipi.go.id.
- Hanssen, R. F. (2001). *Radar Interferometry: Data Interpretation and Error Analysis*. Kluwer Academic Publishers, Dordrecht, 2001.
- Hansen, J. E. (2007). *Scientific Reticence and Sea Level Rise*. Environ. Res. Lett., 2, 024002 (6 pp.)
- Hassan, K. (2001). *Holocene Sea Level Changes in Kelang and Kuantan, Peninsular Malaysia*. Doctor Philosophy, Durham University. Available at Durham E-Theses Online: <http://etheses.dur.ac.uk/3786/>
- Hernandez, F. and Schaeffer, P. (2001). *The CLS01 Mean Sea Surface: A Validation with the GSFC00.1 Surface*. Tech. Rep., CLS, Ramonville, St Agne, France, 14 pp.

- Hofmann-Wellenhof, B., Lichtenegger, H. and Wasle, E. (2008). *GNSS-Global Navigation Satellite Systems, GPS, GLONASS, Galileo and more*. SpringerWien New York.
- Hofton, M. A. (1995). *Anelastic Deformation in Iceland Studied using GPS: with Special Reference to post-tectonic Motion following the 1975-1985 Krafla Rifting Episode, and Isostatic Rebound*. Doctor Philosophy, Durham University, UK.
- Holland, P. W. and Welsch, R. E. (1977). *Robust Regression using Iteratively Reweighted Least-squares*. *Communications in Statistics—Theory and Methods* 6 (9), 813–827.
- Hooper, A. (2006). *Persistent Scatterer Radar Interferometry for Crustal Deformation Studies and Modeling of Volcanic Deformation*. Doctor Philosophy, Stanford University, California.
- Hooper, A. (2008). *A Multi-temporal InSAR Method Incorporating Both Persistent Scatterer and Small Baseline Approaches*. *Geophys. Res. Lett.*, 35, L16,302, doi:10.1029/2008GL03465.
- Hooper, A., Zebker, H., Segall, P. and Kampes, B. (2004). *A New Method for Measuring Deformation on Volcanoes and other Natural Terrains using InSAR Persistent Scatterers*. *Geophysical Research Letters*, 31 (23), 5, doi:10.1029/2004GL021737, 2004.
- Hooper, A., Segall, P. and Zebker, H. (2007). *Persistent Scatterer InSAR for Crustal Deformation Analysis, with Application to Volcano Alcedo, Galapagos*. *J. Geophys. Res.*, 112(B07407), doi:10.1029/2006JB004763.
- Hooper, A. and Pedersen, R. (2008). *Deformation at Katla, Eyjafjallajökull and Upptyppingar, Iceland, from Multi-temporal InSAR: A Combined Persistent Scatterer and Small Baseline Method*. IAVCEI 2008 General Assembly, Reykjavik .URL <http://www.iavcei2008.hi.is>
- Hooper, A. Spaans, K., Bekaert, D., Cuenca, M. C., Arikan, M. and Oyen, A. (2010). *StaMPS/ MTI Manual version 3.2*. Delft Institute of Earth Observation and Space Systems, Delft University of Technology.
- Horton, B. P., Gibbard, P. L., Milne, G. M., Morley, R. J. C., Purintavaragul, and Stargardt J. M. (2005). *Holocene Sea Levels and Palaeoenvironments, Malay-Thai Peninsula, Southeast Asia*. *The Holocene*, Volume 15, Number 8, December 2005, pages 1199-1213. doi.org/10.1191/0959683605hl891rp
- Horton, R., Herdornjer, C., Rosenweig, C., Liu, J., Gornitz, V. and Ruane, A. (2008). *Sea Level Projections for Current Generation CGCMs based on semi-empirical method*. *Geophysical Research Letters*, 35, L02715
- International GNSS Service (IGS). (2012a). About the IGS, retrieved June 8, 2012, from <http://igsceb.jpl.nasa.gov/overview/viewindex.html>.
- International GNSS Service (IGS). (2012b). IGS Tracking Network, retrieved January 8, 2012, from <http://igsceb.jpl.nasa.gov/network/complete.html>.
- Intergovernmental Panel on Climate Change (IPCC). (2001). In: McCarthy, J. J., Canziani, O. F., Leary, N. A., Dokken, D. J., White, K. S. (eds). *Climate change 2001: impacts, adaptation and vulnerability*. Cambridge University Press, Cambridge.
- Intergovernmental Panel on Climate Change (IPCC). (2007). Fourth Assessment Report Working Group I Report (WGI): *Climate Change 2007: The Physical Science Basis*. Cambridge: Cambridge University Press.

- Intergovernmental Panel on Climate Change (IPCC). (2012). Summary for Policymakers. In: *Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation* [Field, C.B., V. Barros, T.F. Stocker, D. Qin, D.J. Dokken, K.L. Ebi, M.D. Mastrandrea, K.J. Mach, G.-K. Plattner, S.K. Allen, M. Tignor, and P.M. Midgley (eds.)]. A Special Report of Working Groups I and II of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, UK, and New York, NY, USA, pp. 3-21.
- Jeofry, M. H. and Rozainah, M. Z. (2013). *General Observations about Rising Sea Levels in Peninsular Malaysia*. Malaysian Journal of Science 32 (SCS Sp Issue): 363-370.
- Jevrejeva, S., Moore, J. C., Grinsted, A. and Woodworth, P. L. (2008) *Recent Global Sea Level Acceleration Started over 200 Years Ago*. Geophysical Research Letters 35, L08715.
- Jhonny (2010). *Post-seismic Earthquake Deformation Monitoring in Peninsular Malaysia using Global Positioning System*. MSc Thesis, Universiti Teknologi Malaysia, Skudai.
- Kampes, B. M. (2005) *Displacement Parameter Estimation using Permanent Scatterer Interferometry*. Doctor Philosophy, Delft University of Technology, Delft.
- Kampes, B. M. (2006). *Radar Interferometry: Persistent Scatterer Technique*. First edn. P. O. Box 17, 3300 AA, Dordrecht, The Netherlands: Springer.
- Kampes, B. M., Hanssen, R. F. and Perski, Z. (2003). *Radar Interferometry with Public Domain Tools*. In Third International Workshop on ERS SAR Interferometry, 'FRINGE03', pp. 6, Frascati, Italy.
- Kampes, B. and Usai, S. (1999). *Doris: the Delft Object-oriented Radar Interferometric Software*, in: 2nd International Symposium on Operationalization of Remote Sensing, Enschede, The Netherlands, 16–20 August 1999.
- Kee Tuan Chew (2007). *Global Positioning System for Earthquake Induced Deformation in Malaysia*. MSc Thesis, Universiti Teknologi Malaysia, Skudai.
- Kemeling, I., van Leijen, F., Petley, D. N., Allison, R. J. and Long, A. J. (2004). *Monitoring Mining Subsidence in Rural Areas with a Temperate Climate using Radar Interferometry*. In: ENVISAT & ERS Symposium, Salzburg, Austria, 6-10 September, 2004. p. 7.
- Ketelaar, V. (2009). *Satellite Radar Interferometry: Subsidence Monitoring Techniques*. Springer Verlag.
- Kouba, J. (2009). *A Guide to Using International GNSS Service (IGS) Products*. <http://igsceb.jpl.nasa.gov/components/usage.html>
- Ku Kassim K. Y., Ahmad, A. and Mahyam, M. I. (2007). *Keadaan Laut Perairan Semenanjung Malaysia Untuk Panduan Nelayan*. Jabatan Perikanan Malaysia. 26 ms.
- Kuo, C. Y., Shum, C. K., Braun, A. Cheng, K. C. and Yi, Y. (2008). *Vertical Motion Determined using Satellite Altimetry and Tide Gauges*. Terr. Atmos. Ocean. Sci., 19, 21-35, doi: 10.3319/TAO.2008.19.1-2.21.
- Lazeký, I. M. (2011). *Monitoring of Terrain Relief Changes using Synthetic Aperture Radar Interferometry: Application of SAR Interferometry Techniques in a Specific Undermined Ostrava-Karviná District*. Doctor Philosophy, Technical University of Ostrava, Czech Republic.

- Le Provost, C., Genco, M. L., Lyard, F., Vincent, P. and Canceil, P. (1994). *Spectroscopy of the World Ocean Tides from a Finite Element Hydrodynamic Model*. J Geophys Res 99(C12):24777–24,797.
- Leick, A. (2004). *GPS Satellite Surveying*. (3rd ed.). New Jersey:John Wiley and Sons Inc.
- Leighton, J. M. (2010). *GPS and PSI Integration for Monitoring Urban Land Motion*. Doctor Philosophy, University of Nottingham. UK.
- Li, X., Rowley, R. J., Kostelnick, J. C., Braaten, D., Meisel, J. and Hulbutta, K. (2009). *GIS Analysis of Global Impacts from Sea Level Rise*. Photogrammetric Engineering & Remote Sensing. Vol. 75, No. 7, July 2009, pp. 807–818.
- Liu, P. (2012). *InSAR Observations and Modeling of Earth Surface Displacements in the Yellow River Delta (China)*. Doctor Philosophy, University of Glasgow, Scotland.
- Luthcke, S. B., Zelensky, N. P., Rowlands, D. D., Lemoine, F. G. and Williams, T. A. (2003). *The 1-centimeter orbit: Jason-1 precision orbit determination using GPS, SLR, DORIS and altimeter data*. In: Special issue on Jason-1 calibration/validation, Part 1. Mar Geod 26(3–4):399–421.
- Low, K. C. (2006). *Application of Nowcasting Techniques Towards Strengthening National Warning Capabilities on Hydrometeorological and Landslides Hazards*. Public Weather Services Workshop on Warning of Real-Time Hazards by Using Nowcasting Technology. Sydney, Australia, 9 to 13 October 2006.
- Lyard, F., Lefèvre, F., Letellier, T. and Francis, O. (2006). *Modelling the Global Ocean Tides: Modern Insights from FES2004*. Ocean Dyn 56(5–6):394–415. doi:10.1007/s10236-006-0086-x
- Mackay, A. W., Battarbee, R. W., Birks, H. J. B. and Oldfield, F. (eds.) (2003). *Global Change in the Holocene*. London: Arnold. ISBN 0-340-76223-3.
- Madi, N. B. (2009). *Groundwater Study for Shallow Alluvium Aquifer at Kota Bharu, Kelantan*. Msc Thesis, Universiti Teknologi Malaysia, Skudai.
- Manaf, M. A., Rahman A. H., A., Talib, J. A. (2012). *Holocene Sea-level Change and The Development of Perak Coastal Plain, Perak, West Malaysia*. Second International Conference on Integrated Petroleum Engineering and Geosciences 2012 (ICIPEG2012). Universiti Teknologi Petronas, Tronoh, Perak. 12 – 14 June, 2012.
- Massmann, E-H., Neumayer, K. H., Raimando, J. C., Enninghorst, K. and Li, H. (1997). *Quality of the D-PAF ERS Orbits Before and After Inclusion of PRARE Data*. Proc. 3rd ERS Scientific Symposium, ESA SP- 414, Florence, Italy.
- Massonnet, D. and Feigl, K. L. (1998). *Radar Interferometry and its Application to Changes in the Earth's Surface*. Reviews of Geophysics, 36(4): 441 – 500.
- MATLAB (2014). *MATLAB Online Tutorial*. Retrieved June 25, 2014, from <http://www.mathworks.com/help/stats/robustfit.html>
- McCarthy, D. D. (1996). *IERS Standards 1996*. IERS Technical Note 21, Observatoire de Paris, Paris.
- McCarthy, D. D. and Petit, G. (2003). *IERS Conventions (2003)*. IERS Technical Note 32, Central Bureau of IERS, Observatoire de Paris.

- Meehl, G. A., Stocker, T. F., Collins, W. D., Friedlingstein, P., Gaye, A. T., Gregory, J. M., Kitoh, A., Knutti, R., Murphy, J. M., Noda, A., Raper, S. C. B., Watterson, I. G., Weaver, A. J., Zhao, Z.-C. in: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K. B., Tignor, M. and Miller, H. L. (2007). *Climate Change 2007: The Physical Sciences Basis*. Contribution of Working Group 1 to the Fourth Assessment of the Intergovernmental Panel on Climate Change, Cambridge University Press, Cambridge, UK and New York, NY, USA. pp. 747 – 845.
- Milliman, J. D., Broadus, J. M. and Gable, F. (1989). *Environmental and economic implications of rising sea level and subsiding deltas: the Nile and Bengal examples*. *Ambio* 18, 340 – 345.
- Mitrovica, J. X. and Davis, J. L. (1995). *Present-day Post-glacial Sea Level Change Far from the Late Pleistocene Ice Sheets: Implications or Recent Analyses of Tide Gauge Records*. *Geophys. Res. Lett.*, 22, 2529–2532.
- MMD (2013). *Malaysian Meteorological Department-Monsoon*. Retrieved July 17, 2013, from <http://www.met.gov.my/>
- Mohamed, A. (2009). *JUPEM GNSS Infrastructure*. Workshop on Surveying with a Single GPS Receiver in MyRTKnet Environment, 29-31 July. Kuching – Sarawak.
- Morgan, J., Falorni, G., Bohane, A. and Novali, F. (2011). *Advanced InSAR Technology (SqueeSAR™) for Monitoring Movement of Landslides*. Technical Report, FHWA-CFL/TD-11-005. <http://www.cflhd.gov>.
- Muhammad Faiz Pa'suya (2013). *Seasonal Surface Circulation of Southern South China Sea from Multi-mission Satellite Altimetry*. MSc Thesis, Universiti Teknologi Malaysia, Skudai.
- Naeije, M., Schrama, E. and Scharroo, R. (2000). *The Radar Altimeter Database System Project RADS*. Delft Institute for Earth Oriented Space Research, Delft University of Technology, Kluyverweg 1, 2629 HS Delft, The Netherlands.
- Naeije, M., Doornbos, E., Mathers, L., Scharroo, R., Schrama, E. and Visser, P. (2002). *RADSxx: Exploitation and Extension*. NUSP-2 report 02-06, SRON/NIVR, Delft, the Netherlands.
- Naeije, M., Scharroo, R. and Doornbos, E. (2007). *Next Generation Altimeter Service Challenges and Achievements*. 2007 ESA ENVISAT Symposium. 23 to 27 April 2007. Monteux, Switzerland.
- Naeije, M., Scharroo, R., Doornbos, E. and Schrama, E. (2008). *Global Altimetry Sea Level Service: GLASS*. NIVR/SRON GO project: GO 52320 DEO.
- NAHRIM (2010). *The Study of Impact of Climate Change on Sea Level Rise in Malaysia* (Technical Report), National Hydraulic Research Institute of Malaysia: 172pp.
- Nerem, R. and Mitchum, G. (2002). *Estimates of Vertical Crustal Motion Derived from Differences of TOPEX/POSEIDON and Tide Gauge Sea Level Measurements*. *Geophys. Res. Lett.*, 29, 1934, doi: 10.1029/2002GL015037.
- Nguyen, P. K. (2009). *Climate Change, Sea Level Rise Scenarios for Vietnam*. Final Report. Ministry of Natural Resources and Environment, Vietnam.
- Nicholls, R. J. and Tol, R. S. J. (2006). *Impacts and Responses to Sea-level Rise: a Global Analysis of the SRES Scenarios over the Twenty-first Century*. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 364 (1841), 1073-1095.

- Nicholls, R.J., Wong, P.P., Burkett, V.R., Codignotto, J.O., Hay, J.E., McLean, R.F., Ragoonaden., S. and Woodroffe, D.D. (2007). *Coastal systems and low-lying areas*. Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, M.L. Parry, O.F. Canziani, J.P. Palutikof, P.J. van der Linden and C.E. Hanson, Eds., Cambridge University Press, Cambridge, UK, 315-356.
- Nicholls, R. J. and Cazenave, A. (2010). *Sea-Level Rise and Its Impact on Coastal Zones*. Science Magazine. June 18, 2010.
- ONI (2014). *The Oceanic Niño Index*. Retrieved July 23, 2014, from <http://ggweather.com/enso/oni.htm>
- Onn, F. and Zebker, H. A. (2006). *Correction for Interferometric Synthetic Aperture Radar Atmospheric Phase Artifacts using Time Series of Zenith Wet Delay Observations from a GPS Network*. J. Geophys. Res., 111(B09102).
- Osmanoglu, B. (2011). *Applications and Development of New Algorithms for Displacement Analysis Using InSAR Time Series*. Doctor Philosophy, University of Miami, Florida.
- Paganelli, F. and Hooper, A. (2008). *Deformation at Fogo Volcano, Cape Verde, Detected by Persistent Scatterer InSAR*. EGU General Assembly 2008, Vienna 10, EGU2008-A-07819.
- Parkinson, B. W. (1996). *Introduction and Heritage of NAVSTAR, the Global Positioning System*. In "Global Positioning System Theory and Applications," Vol. 1, pp. 3-28, Progress in Aero. and Astro., 164, American Institute of Aerospace and Astro., Washington, D.C.
- Parry, M. L., Canziani, O. F., Palutikof, J. P., Linden, V. D., Paul J. and Hanson, C. E. (2007). *Climate Change 2007: Impacts, Adaptation and Vulnerability*. Contribution of Working Group II to the Third Assessment Report of the Intergovernmental Panel on Climate Change, IPCC (eds.). Cambridge University Press, Cambridge, United Kingdom, 1000 pp.
- Perski, Z., Hanssen, R. and Marinkovic, P. (2008). *Deformation of the Margin of Sudety Mountains (Southern Poland), Studied by Persistent Scatterers Interferometry*. In: Fifth International Workshop on ERS/Envisat SAR Interferometry, 'FRINGE07', Frascati, Italy, 26 Nov-30 Nov 2007. p. 4 pp.
- Picot, N., Case, K., Desai, S. and Vincent, P. (2003). *AVISO and PODAAC User Handbook*. IGDR and GDR Jason Products, SMM-MU-M5-OP-13184-CN (AVISO), JPL D-21352 (PODAAC).
- Pittock, A. B. (2009). *Climate Change: The Science, Impacts and Solutions*. 2nd edition. Collingwood, VIC. CSIRO Publishing.
- PSMSL (2014). *Permanent Service for Mean Sea Level*. Retrieved June 20, 2014, from <http://www.psmsl.org/>
- Pugh, D. (2004). *Changing Sea Level, Effects of Tides, Weather and Climate*. Cambridge University.
- Rabus, B., Eineder, M., Roth, A. and Bamler, R. (2003). *The Shuttle Radar Topography Mission—A New Class of Digital Elevation Models Acquired by Spaceborne Radar*, ISPRS Journal of Photogrammetry and Remote Sensing, 57(4), 241–262.
- Radar Altimeter Database (RADS) Website. Retrieved October 22, 2013, from <http://rads.tudelft.nl/rads/experts.shtml>.

- Rahmstorf, S., Cazenave, A., Church, J. A., Hansen, J. E., Keeling, R.F., Parker, D. E. and Somerville, R. C. J. (2007). *Recent climate observations compared to projections*. *Science* 316, 709.
- Ray, R. D., Koblinsky, C. J. and Beckley, B. D. (1991). *On the Effectiveness of Geosat Altimeter Corrections*. *Int J Remote Sensing* 12:1979–1984.
- Rizos, C. (1999). *How Good is GPS?* [Online]. Sydney, Australia: The University of New South Wales. Available at: http://www.gmat.unsw.edu.au/snap/gps/gps_survey/chap2/241relb.htm.
- Rosen, P. A., Hensley, S., Joughin, I. R., Li, F. K., Madsen, S. N., Rodriguez, E. and Goldstein, R. M. (2000). *Synthetic Aperture Radar Interferometry*. *Proc. IEEE*, 88(3), 333–382.
- Rowley, R.J., Kostelnick, J.C., Braaten, D., Li, X. and Meisel, J. (2007). *Risk of Rising Sea Level to Population and Land Area*. *EOS Transactions*, 88:105, 107.
- Saastamoinen, J. (1972). *Atmospheric Corrections for the Troposphere and Stratosphere in Radio Ranging of Satellites*. In: Hendriksen, S. W., Mancini, A. and Chovitz, B. H. (eds). *The use of Artificial Satellites for Geodesy*. Geophysical Monograph Series 15:247–251, AGU, Washington, DC
- Sanli, D. U. (1999). *GPS Strategies for Tide Gauge Monitoring with Assessment of Sea Level Analysis Models*. Doctor Philosophy, University of Newcastle upon Tyne.
- Sansosti, E., Berardino, P., Manunta, M., Serafino, F. and Fornaro, G. (2006). *Geometrical SAR Image Registration*. *IEEE Trans. on Geosci. Remote Sensing*, 44(10), 2861–2870.
- Sathiamurthy, E. and Voris, H. K. (2006). *Maps of Holocene Sea Level Transgression and Submerged Lakes on the Sunda Shelf*. *The Natural History Journal of Chulalongkorn University, Supplement 2: 1-44, August 2006 by Chulalongkorn University*.
- Schaeffer, M., Hare, W., Rahmstorf, S. and Vermeer, M. (2012). *Long-term sea-level rise implied by 1.5°C and 2° C warming levels*. *Nature Climate Change Letters*. Published online: 24 June, 2012.
- Scharroo, R. and Lillibridge, J. (2004). *Non-parametric Sea-state Bias Models and Their Relevance to Sea Level Change Studies*. *Proc. of the 2004 Envisat & ERS Symposium, Salzburg, Austria 6-10 September 2004 (ESA SP-572, April 2005)*.
- Scharroo R, and Smith W. H. F. (2010). *A GPS-based Climatology for the Total Electron Content in the Ionosphere*. *Journal of Geophysical Research*, 115, A10318, DOI: 10.1029/2009JA014719.
- Scharroo, R. and Visser, P. (1998). *Precise Orbit Determination and Gravity Field Improvement for the ERS Satellites*. *J. Geophys. Res.*, 103(B4), 8113–8127.
- Scharroo, R., Leuliette, E., Lillibridge, J., Doornbos, Eelco., Naeije, M. and Schrama, E. (2011). *RADS 4: A New Interface to Precise and Fast-delivery Altimeter Data from Geosat to CryoSat*. *Ocean Surface Topography Science Team (OSTST) Poster*. San Diego, California.
- Scharroo, R., Leuliette, E. W., Lillibridge, J. L., Byrne, D., Naeije, M. and Mitchum, G. T. (2013). *RADS: Consistent Multi-mission Products*. In *Proc. of the Symposium on 20 Years of Progress in Radar Altimetry, Venice, 20-28 September 2012, Eur. Space Agency Spec. Publ., ESA SP-710, p. 4 pp., 2013*.

- Scherneck, H. G. (1991). *A Parameterized Solid Earth Tide Model and Ocean Tide Loading Effects for Global Geodetic Baseline Measurements*. *Geophysical Journal International*, 106. Pp. 677 – 694.
- Schrama, E. (1989). *The Role of Orbit Errors in Processing of Satellite Altimeter Data*. Netherlands Geodetic Commission, Publication of Geodesy 33, 167 pp.
- Schreiner, W. S., Markin, R. E. and Born, G. H. (1997). *Correction of Single Frequency Altimeter Measurements for Ionosphere Delay*. *IEEE Trans Geosci Remote Sensing* 35(2):271–277. doi:10.1109/36.563266
- Schutz, B. E., Zwally, H. J., Shuman, C. A., Hancock, D. and DiMarzio, J. P. (2005). *Overview of the ICESat mission*. *Geophysical Research Letters* 32, L21S01.
- Seeber, G. (1993). *Satellite Geodesy*. ISBN Number-13: 978-3110175493. Walter de Gruyter, 10785 Berlin, second edition.
- Shepard, D. (1968). *A Two-dimensional Interpolation for Irregularly-spaced Data*. *Proceedings – 1968 ACM National Conference*. pp. 517 – 524.
- Shum, C. K., Zhang, B. H., Schutz, B. E. and Tapley, B. D. (1990). *Altimeter Crossover Methods for Precision Orbit Determination and the Mapping of Geophysical Parameters*. *J. Astron. Sci.*, 38, 355-368.
- Skolnik, M. L. (2001). *Introduction to RADAR Systems*. 3 edn. 1221 Avenue of the Americas, New York, NY 10020: Tata McGraw-Hill.
- Smith, D. E., Kolenkiewicz, R., Dunn, P. J., Robbins, J. W., Torrence, M. H., Klosko, S. M., Williamson, R. G., Pavlis, E. C., Douglas, N. B. and Fricke, S. K. (1991). *Tectonic Motion and Deformation from Satellite Laser Ranging to LAGEOS*. *J. Geophys. Res.*, 95, 22,013-22,041.
- Sojisuporn, P., Morimoto, A. and Yanagi, T. (2010). *Seasonal Variation of Sea Surface Current in the Gulf of Thailand*. *Coastal Marine Science*. 34(1):91-102,2010.
- Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K. B., Tignor, M. and Miller, H. L. (Eds.) (2007). *Climate change 2007: The physical science basis*. In Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge and New York: Cambridge University Press.
- Soumekh, M. (1999). *Synthetic Aperture Radar Signal Processing*. First edn. New York: John Wiley and Sons, Inc.
- Sousa, J. J., Hooper, A. J., Hanssen, R. F., Bastos, L. C. and Ruiz, A. M. (2011). *Persistent Scatterer InSAR: A Comparison of Methodologies Based on a Model of Temporal Deformation vs. Spatial Correlation Selection Criteria*. *Remote Sensing of Environment* 115, pp. 2652–2663. doi:10.1016/j.rse.2011.05.021.
- Suchandt, S., Breit, H., Adam, N., Eineder, M., Schattler, B., Runge, H., Roth, A. and Mikusch, E. (2001). *The Shuttle Radar Topography Mission*. *ISPRS 19-21 September, 2002*. *ISPRS*. pp. 235–242. Workshop, High Resolution Mapping from Space, Hannover, Germany.
- Tapley, B. D., Schutz, B. E., Eanes, R. J., Ries, J. C. and Watkins, M. M. (1993). *Lageos Laser Ranging Contributions to Geodynamics, Geodesy, and Orbital Dynamics*. In "Contributions of Space Geodesy to Geodynamics: Earth Dynamics, Geodynamics Series" (Smith, D. E. and Turcotte, D. L. Eds.), Vol. 24, pp. 147-173, American Geophysical Union, Washington, D.C.

- Tapley, B. D., Ries, J. C., Davis, G. W., Eanes, R. J., Schutz, B. E., Shum, C. K., Watkins, M. M., Marshall, J. A., Nerem, R. S., Putney, B. H., Klosko, S. M., Luthcke, S. B., Pavlis, D., Williamson, R. G. and Zelensky, N. E. (1994). *Precision Orbit Determination for TOPEX/POSEIDON*. J. Geophys. Res., 99, 24,383-24,404.
- Teh, T. S. and Voon, P. K. (1992). *Impacts of sea level rise in West Johor, Peninsular Malaysia*. Mal. Journ. Trop. Geog. 23(2): 93-102.
- Tjia, H. D. (1996). *Sea-level changes in the tectonically stable Malay–Thai Peninsula*. Quaternary International 31, pp. 95–101.
- Tkalich, P. and Luu, Q. (2013). *Analysis of Sea Level Rise in Singapore Strait*. Geophysical Research Abstract. Vol. 15, EGU2013-4646, 2013. EGU General Assembly 2013.
- Trisirisatayawong, I., Naeije, M., Simons, W. and Fenoglio-Marc, L. (2011). *Sea Level Change in the Gulf of Thailand from GPS Corrected Tide Gauge Data and Multi-Satellite Altimetry*. Global Planetary Change, 76: 137-151.
- Usai, S. (2001). *A New Approach for Long Term Monitoring of Deformations by Differential SAR Interferometry*. Doctor Philosophy, Delft University of Technology, the Netherlands.
- Van Dam, T. M., Blewitt, G. and Heflin, M. B. (1994). *Atmospheric Pressure Loading Effects on Global Positioning System Coordinate Determinations*. Journal of Geophysical Research 99 (B12) 23939-23950.
- Vandemark, D., Tran, N., Beckley, B. D., Chapron, B. and Gaspar, P. (2002). *Direct Estimation of Sea State Impacts on Radar Altimeter Sea Level Measurements*. Geophys. Res. Lett., 29(24):2148–2153.
- Vermeer, M. and Rahmstorf, S. (2009). *Global sea level linked to global temperature*. Proceedings of the National Academy of Sciences of the United States of America (PNAS), 106 (51), 21527-21532.
- Wang, J., Qi, Y. and Jones, I. S. F. (2006). *An Analysis of the Characteristics of Chlorophyll in the Sulu Sea*. J. Mar. Syst., 59: 111-119.
- Warren, M. A. (2007). *The Development of a 3-Pass Persistent Scatterer Algorithm Using the Integer Ambiguity Search Method*. Doctor Philosophy, University of Nottingham, UK.
- Warrick, R. A., Barrow, E. M. and Wigley, T. M. L. (eds) (1993). *Climate and Sea Level Change: Observations, Projections, Implications*. Cambridge University Press, Cambridge.
- Watkins, M. M., Eanes, R. J. and Ma, C. (1994). *Comparison of Terrestrial Reference Frame Velocities Determined from SLR and VLBI*. Geophys. Res. Lett., 21, 169-172.
- Watson, C. S. (2005). *Satellite Altimeter Calibration and Validation using GPS Buoy Technology*. Doctor Philosophy, Centre for Spatial Information Science, University of Tasmania, Australia, 264pp. Available at: <http://eprints.utas.edu.au/254/>
- Watson, K., Bock, Y. and Sandwell, D. (2002). *Satellite Interferometric Observations of Displacements Associate with Seasonal Groundwater in the Los Angeles basin*. Journal of Geophysical Research. 107(B4) pp.2074
- Wilhelm, H., Zurn, W. and Wenzel, H. G. (1997). *Tidal Phenomena*. Berlin: Springer Verlag.

- Williams, S. D. P. (1995). *Current Motion on Faults of the San Andreas System in Central California Inferred from Recent GPS and Terrestrial Survey measurements*. Doctor Philosophy, Durham University, UK.
- Willis, M. J. (2008). *Crustal Motion in the Antarctic Interior from a Decade of Global Positioning System Measurements*. Doctor Philosophy, The Ohio State University.
- Woodard, G., Perkins, D. and Brown, L. (2010). *Climate change and freshwater ecosystems: impacts across multiple levels of organization*. *Philos Trans R Soc Lond B Biol Sci.*, 365 (1549), 2093-2106.
- Woodworth, P. L. and Player, R. (2003). *The Permanent Service for Mean Sea Level: An Update to the 21st Century*. *Journal of Coastal Research*, Vol. 19, No. 2, Spring, 2003.
- Worawattanamateekul, J., Adam, N., Hoffmann, J. and Kampes, B. M. (2003). *Urban Deformation Monitoring in Bangkok Metropolitan (Thailand) using Differential Interferometry and the Permanent Scatterer Technique*. In: Third International Workshop on ERS SAR Interferometry, 'FRINGE03', Frascati, Italy, 1-5 Dec 2003. p. 22.
- Wuriatmo, H., Koesuma, S. and Yuniyanto, M. (2012). *Analisa Sea Level Rise dari Data Satelit Altimetri TOPEX/POSEIDON, Jason-1 dan Jason-2 di Perairan laut Pulau Jawa Periode 2000 – 2010*. *Indonesian Journal of Applied Physics* (2012) Vol.2 No.7 halaman 73.
- Wunsch, C. and Stammer, D. (1997). *Atmospheric Loading and the Oceanic "Inverted Barometer" Effect*. *Rev Geophys* 35:79–107.
- Zebker, H. A. and Goldstein, R. M. (1986). *Topographic Mapping from Interferometric Synthetic Aperture Radar Observations*. *Journal of Geophysical Research*, 91 (B5), 4993-9, 1986.
- Zebker, H. A. and Villasenor, J. (1992). *Decorrelation in Interferometric Radar Echoes*. *IEEE Trans. on Geosci. Remote Sensing*, 30(5), 950–959.
- Zebker, H. A., Rosen, P. A. and Hensley, S. (1997). *Atmospheric Artefacts in Interferometric Synthetic Aperture Radar Surface Deformation and Topographic Maps*. *J. Geophys. Res.*, 102, 7547{7563.
- Zheng, Y. (2006). *Generation of Network-Based Differential Corrections for Regional GNSS Services*. Doctor Philosophy, Queensland University of Technology, Australia.
- Zhou, X., Chang, N. and Li, S. (2009). *Applications of SAR Interferometry in Earth and Environmental Science Research*. *Sensors* 2009, 9, 1876-1912; doi:10.3390/s90301876.