

Delineation of Vine Parcels by Segmentation of High Resolution Remote Sensed Images

Jean-Pierre da Costa, Franck Michelet, Christian Germain, Olivier Lavalie,
Gilbert Grenier

► To cite this version:

Jean-Pierre da Costa, Franck Michelet, Christian Germain, Olivier Lavalie, Gilbert Grenier. Delineation of Vine Parcels by Segmentation of High Resolution Remote Sensed Images. Precision Agriculture, 2007, 8 (1-2), pp.95-110. 10.1007/s11119-007-9031-3 . hal-00166474

HAL Id: hal-00166474

<https://hal.science/hal-00166474>

Submitted on 6 Aug 2007

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

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

Delineation of Vine Parcels by Segmentation of High Resolution Remote Sensed Images

J.P. Da Costa¹⁻², F. Michelet¹, C. Germain¹⁻², O. Laviolle¹⁻², G. Grenier¹⁻²

¹*Equipe Signal et Image, UMR LAPS 5131, CNRS, Université Bordeaux 1, France.*

²*ENITA de Bordeaux, BP 201, 33175 Gradignan cedex, France.*

Abstract

Field delineation is an essential preliminary step for the design of management maps for grape production. In this paper, we propose a new algorithm for the segmentation of vine fields based on high-resolution remote sensed images. This algorithm takes into account the textural properties of vine images. It leads to the computation of a textural attribute on which a simple thresholding operation then allows us to discriminate between vine field and non-vine field pixels. The feasibility of the automatic delineation is illustrated on a range of vineyard images with various inter-row distances, grass covers, perspective distortions and side perturbations. In most cases it produces precise delineation of field borders while the parcel under consideration remains separate from the rest of the image.

Keywords: remote sensing, image processing, field segmentation, row crop, vine.

1 **Introduction**

2
3 In the Bordeaux wine producing area of France, all parties involved in wine production
4 (wine growers, wine grower unions, regional/national authorities, researchers, etc.) are
5 interested in knowing the vineyard better. They expect various rising technologies (Hall
6 et al., 2003; Tisseyre et al., 1999; Tisseyre et al., 2006) to provide them with detailed
7 maps of vine parcels at low cost. Inner-field maps of the soil conductivity (Dabas et al.,
8 2001), of the Nitrogen status, of the hydric stress, of disease infestation or of vegetative
9 vigor (Hall et al., 2003) can be a great help in the management of vineyards. Such maps
10 enable the delineation of management zones inside the vine parcels for adapted supply
11 of pesticides, fungicides and fertilizers. They can also be used to adapt the grass
12 covering, to remove the surplus bunch of grapes ("green harvest") or even to assess the
13 best number and location of sampling points for the prediction of the vintage quality.

14
15 Among the new rising technologies, remote sensed multi/hyper spectral imagery has
16 shown a huge potential in precision viticulture (e.g. Hall et al., 2002; Hall et al., 2003).
17 Very high resolution images (less than 0.5 m per pixel) even allow detailed description
18 of vines at the scale of the plant (e.g. Marguerit et al., 2006). The processing of such
19 high resolution data takes advantage of specific image analysis tools. For instance,
20 automatic detection of vine rows, addressed in previous works (Bobillet et al., 2003; Da
21 Costa et al. 2006), enables very accurate biomass measurements to be made. Those
22 specific tools take into account the specific spatial layout of the vegetation inside the
23 vine parcels which, by the way, have to be previously segmented from the remainder of
24 the image. Although GPS (Global Positioning System) tracking is well adapted to give

1 information about parcel boundaries, it is not so appropriate for a recurrent survey of
2 management zones in large areas. A complete image-based framework from the aerial
3 image acquisition to the design of in-field management maps, including the delineation
4 of parcels would thus constitute an efficient, easy-to-use and flexible tool for end-users.

5
6 The present work is intended to be integrated in a multi-purpose image processing
7 toolbox directed at the analysis of vineyard images. We focus on the preliminary step
8 which consists of the automatic delineation of a specific parcel, i.e. on the segmentation
9 of this parcel from its neighborhood (roads, buildings, trees and other fields). The
10 chosen segmentation approach has to be self-consistent in the sense that it makes no use
11 of external positioning data or GIS (Geographic Information System) facilities.
12 Furthermore, as a human operator can do the delineation on his own by manually
13 pointing at a few vertices on the image, the automatic segmentation has to be
14 computationally efficient.

15
16 Segmentation algorithms have been widely used in remote sensing. They are commonly
17 classified into three groups: statistical approaches, “split and merge” algorithms and
18 region-growing methods. Statistical approaches are based on a joint statistical modeling
19 of the region shapes and of their contents. Among these approaches, Markovian models
20 are frequently used due to their flexibility (Geman & Geman, 1984). The only drawback
21 of such statistical approaches is the huge computation time needed to guarantee optimal
22 segmentation. Sub-optimal algorithms exist but their reliability strongly depends on
23 their initialization. The split and merge algorithms are also common segmentation
24 methods. They are easy to implement but tend to favor rectangular regions. Moreover,

they are very sensitive to the threshold values used to determine the homogeneity and the similarity of the regions (Spann & Wilson, 1985). The third group of approaches consists of region-growing methods (Brice & Fennema, 1970; Chang & Li, 1994). This class of methods is well suited to the case of the delineation of a unique region in a picture. In previous works, Da Costa et al. (2004) have proposed a segmentation approach based on a textural description of vine rows with Gabor filters, associated with a region growing algorithm. The main drawback of the approach is once again its prohibitive computational time.

Recently, Rabatel et al. (2005) have presented a multi-stage segmentation approach for unsupervised vine parcel detection. It combines a textural description of images using co-occurrence matrices, a pre-segmentation step using geodesic active contours, and a final classification of segmented areas based on Fourier descriptors.

The need for specific multi-stage approaches such as those described above can generally be explained by the lack of a suitable textural description. Indeed, if some textural feature discriminates efficiently between vine and non-vine pixels, a simple thresholding of the feature value should be sufficient for a good delineation of the region of interest.

In this paper, we will describe a new algorithm for the segmentation of vine fields based on their textural properties. It can easily be extended to any crop field image provided that the latter consists of a periodic layout of anisotropic patterns. Our algorithm is comprised of four main steps:

1. The first step is the automatic rotation of the image so that the vine rows comprising the parcel take the horizontal position. This step needs a light

1 supervision of the end-user who previously selects a window inside the field he
2 wants to process. The field orientation is then automatically computed in this
3 window and is used for the image rotation.

4 2. Textural features are computed based on the IRON operator (Michelet et al.,
5 2004). These features account for the grey-level homogeneity of texture in the
6 four natural directions (right, left, up and down). The four textural features are
7 combined into a single attribute.

8 3. A thresholding of this attribute is performed which allows the segmentation of
9 the field.

10 4. Final morphological operations (hole filling, connected component extraction
11 and morphological closing) are processed to obtain a fine delineation of the vine
12 parcel.

13 In the results section, we evaluate qualitatively the use of our delineation stage using a
14 set of various vineyard images. The influence of different parcel configurations (various
15 inter-row distances, grass covers, perspective distortions, side perturbations ...) on the
16 delineation accuracy will be discussed.

18 **Material and methods**

20 *Acquisition method and images*

21 Our study was carried out on very high resolution remote sensed images. Pictures were
22 taken from a plane at resolutions of about 0.15 m per pixel. The available data (Fig. 1)
23 were either color or multi-spectral images. All pictures were taken over vineyards in the
24 Bordeaux area during the 2002 growing season, from April to August.

1
2 The method described in this paper applies to grey scale images. Such images can be
3 obtained from any mono-, multi- or hyper-spectral images by a linear or non linear
4 combination of the spectral bands. Out of all possible combinations of spectral bands,
5 the Normalized Difference Vegetation Index (NDVI) or the Ratio Vegetation Index
6 (RVI), widely used in agricultural engineering, are meaningful measures of plant vigor
7 (Pearson and Miller, 1972; Rouse et al, 1974). The choice of the appropriate
8 combination depends on the context and is not addressed here.

9
10 **[FIGURE 1]**

11
12 The delineation algorithm we propose relies on the calculation of a textural attribute
13 that describes the parcel texture. The texture can be viewed as a periodical layout of
14 anisotropic patterns, the vine rows. It is assumed that there exists a direction of
15 anisotropy anywhere in the parcel and that this direction is roughly constant throughout
16 the parcel. To avoid any problem linked to image distortion, care must be taken that the
17 camera axis is vertical during data acquisition or that the images are geometrically
18 rectified before processing.

19 The attribute combines four features based on the operator IRON (Michelet et al.,
20 2004).

21 *The IRON operator and the heterogeneity feature*

22 The original IRON operator (Michelet et al., 2004) is defined for a given orientation θ
23 (see Figure 2). It consists of a network of L lines (with orientation θ) and p points per
24

line. The spacing between points is one pixel wide, as well as the spacing between lines. The lines lay on both sides of the pixel of interest if a symmetric network is desired, or only on one side for an asymmetric one. The grey level intensities of the network points are obtained by 2-D interpolations. Figure 2 shows the symmetric and asymmetric operators consisting of $L = 3$ lines with orientation $\theta = 20^\circ$ and $p = 5$ points per line.

[FIGURE 2]

The textural feature to be processed must be selected to reveal the local orientation of the texture. The textures that we address in our application are homogeneous in the direction of vine rows and show a high variance perpendicular to the rows. H_θ , defined below, is one example of features measuring grey level heterogeneity along the direction of the IRON network:

$$H_\theta(x, y) = \sum_{j=1}^L \sum_{i=1}^{p-1} |v_{i+1,j,\theta} - v_{i,j,\theta}|$$

where $v_{i,j,\theta}$ is the interpolated grey level on the i^{th} point from the j^{th} line of the θ -oriented network (Fig. 2) $|\cdot|$ denotes the absolute value.

The feature value should be minimal in the direction of the texture and maximal perpendicularly to this direction.

To characterize the vine parcel texture, the heterogeneity feature is computed on four asymmetric networks in the directions θ , $\theta + \pi/2$, $\theta + \pi$ and $\theta + 3\pi/2$, where θ is the orientation of the parcel which is considered to be known. Using four asymmetric features instead of two symmetric features allows us to obtain a much more accurate

segmentation on the border of the field. A suitable combination of these four features should be sufficient to discriminate between vine and non vine pixels.

Shape and size of the network

The length p and the width L of the network have to be chosen so that IRON is both selective and robust.

IRON is efficient if its selectivity to orientation is good. The heterogeneity feature must be low if the network is in the direction of the rows but must increase rapidly if the network deviates from this direction. The longer the lines are, the higher is the selectivity. At least, the lines must be long enough to be sensitive to transitions between rows and inter-rows. However, if the lines are too long, the operator is not local anymore. In other words, the features to be computed on the network do not refer to local texture characteristics, which is a critical issue especially on the parcel boundaries. Concerning the width of the network, the length p of the lines being chosen, the number of lines L affects its noise robustness. Increasing p increases the noise robustness of the IRON operator.

In practice, using a balanced network ($L = p$) with a length p between one or two inter-row distances leads to accurate segmentations.

Rotating the image

The processing of the heterogeneity features raises the problem of 2-D interpolation since the intensities of the network points have to be estimated from their neighborhood. To reduce the computational cost related to interpolations, Michelet et al. (2004) proposed rotating the image instead and using a horizontal network.

For that purpose, the global orientation θ of the field is first estimated using the orientations computed within a window selected by the end-user. Local orientations are computed on local extrema using the valleyiness operator introduced by Le Pouliquen et al. (2005). Then the average orientation of the field is estimated by computing the argument of the Directional Mean Vector (Germain et al., 2003).

Once the global orientation θ is computed, we rotate the image in four directions: $-\theta$, $-\theta - \pi/2$, $-\theta - \pi$ and $-\theta - 3\pi/2$, as illustrated in figure 3 and 4. The rotation is implemented using a three pass algorithm (Unser et al., 1995). This algorithm requires 1-D as opposed to 2-D interpolations. Moreover, as the network used for computations is horizontal, a recursive implementation becomes possible. Therefore the required computation time is considerably reduced.

It should be noted that this step requires supervision to select the initial window. We consider this task to be very easy and it is entrusted to the end-user.

Computing the four features and combining them into a single attribute

On each rotated image, the chosen heterogeneity feature is processed along the horizontal asymmetric network. This procedure results in four heterogeneity maps. Rotating these maps using the opposite angles (θ , $\theta + \pi/2$, $\theta + \pi$ and $\theta + 3\pi/2$), gives us the four heterogeneity values for each pixel (x, y) : $H_\theta(x, y)$, $H_{\theta+\pi/2}(x, y)$, $H_{\theta+\pi}(x, y)$ and $H_{\theta+3\pi/2}(x, y)$.

The computational time for this step can be further reduced. Indeed, it is not necessary to compute both H_θ and $H_{\theta+\pi}$ (resp. $H_{\theta+\pi/2}$ and $H_{\theta+3\pi/2}$) since $H_{\theta+\pi}$ (resp. $H_{\theta+3\pi/2}$) is a horizontally shifted version of H_θ (resp. $H_{\theta+\pi/2}$).

[FIGURE 3]

[FIGURE 4]

H_θ and $H_{\theta+\pi}$ (resp. $H_{\theta+\pi/2}$ and $H_{\theta+3\pi/2}$) are similar in magnitude except at the border of the parcel. The feature values differ when the pixel of interest (x,y) is slightly outside the parcel, on the very border or when it is barely inside the field (see Figure 5).

The use of four asymmetric features instead of two symmetric ones allows us to obtain a more accurate segmentation at the border of the parcel. This is illustrated through Figs. 5-7. The image samples show row-spacing of about 8-12 pixels. The heterogeneity features are computed on an asymmetric 15×15 network. As shown in Figures 5e and 5f, $H_{\theta+\pi/2}$ and $H_{\theta+3\pi/2}$ behave differently on the very top of the parcel. Whereas the values of $H_{\theta+\pi/2}$ remain high a few pixels beyond the last row, $H_{\theta+3\pi/2}$ values fall down right at the row. This behaviour is reversed at the bottom of the parcel (not shown here). Taking the maximum of $H_{\theta+\pi/2}$ and $H_{\theta+3\pi/2}$ maintains a small margin at both the top and the bottom of the parcel. In Figure 5, $H_{\theta+\pi/2}$ and $H_{\theta+3\pi/2}$ discriminate the vine from the border area with much more efficiency than H_θ and $H_{\theta+\pi}$. Thus, in this example, choosing $\text{MAX}(H_{\theta+\pi/2}, H_{\theta+3\pi/2})$ would lead to a good segmentation of the parcel.

[FIGURE 5]

However, the case shown in Figure 6 illustrates the necessity of taking H_θ and $H_{\theta+\pi}$ into account. On the one hand, H_θ and $H_{\theta+\pi}$ are low everywhere except on the tree which

shows high variability whatever the direction. On the other hand, $H_{\theta+\pi/2}$ and $H_{\theta+3\pi/2}$ have high values both within the parcel and on the tree.

[FIGURE 6]

Considering these brief examples, combining the four features into a single attribute seems an obvious choice. The definition of the combination formula itself relies on the following assumptions:

- on the parcel itself, the image texture shows a high variability perpendicular to vine rows and a low variability along these rows;
- on paths, on roads and on other vegetation (e.g. grass or trees), texture is more isotropic; variability is the same whatever the direction.

Therefore we chose the following combination:

$$C(x, y) = \left| \max \left(H_{\theta+\pi/2}(x, y), H_{\theta+3\pi/2}(x, y) \right) - \min \left(H_{\theta}(x, y), H_{\theta+\pi}(x, y) \right) \right|. \quad (2)$$

Figure 7 shows the results obtained on the above examples using feature $C(x, y)$. The parcel is discriminated from the path, the grass and the tree.

[FIGURE 7]

Thresholding attribute $C(x, y)$

As we will see in the next section, attribute C discriminates fairly well between vine and non-vine pixels. Using a threshold allows the classification of the pixels into the two categories. The threshold is chosen using the histogram of the $C(x, y)$ values inside the reference region. A pixel (x, y) is considered as a vine pixel when:

$$C(x, y) > \overline{C_{ref}} - \beta \times \sigma_{C_{ref}},$$

where $\overline{C_{ref}}$ and $\sigma_{C_{ref}}$ are the mean value and the standard deviation of attribute C inside the reference region, chosen by the end-user before segmentation. β is a parameter allowing the user to tune the thresholding stage. In practice, choosing $\beta=2$ allows retrieval of most of the parcel without taking the risk of keeping non-vine pixels. The vine pixels left apart by this thresholding stage are more safely retrieved by spatial smoothing as explained hereafter.

Smoothing the contours of the segmented area

Morphological operations are finally processed to obtain a fine delineation of the parcel.

- Extraction of the connected component. After thresholding attribute $C(x,y)$, several areas belonging to various parcels may be classified into vine. Only the areas directly connected to the initial user-selected reference region are kept in the vine class.
- Hole-filling operation: holes (i.e. non vine areas surrounded by vine areas) are labeled as vine.
- Opening and closing (Serra, 1982) operations are performed to smooth the borders of the parcel.

Results

As a first example, we will detail the whole segmentation process on the parcel in Figure 1. The first step is the selection of a rectangular area (i.e. the reference region)

inside the parcel. The choice of this area is not critical as long as it clearly shows the orientation of the vine rows and is quite representative of the whole parcel. The global orientation of the field is estimated inside the selected area.

After selection of the area, a square asymmetric network, with 15 lines and 15 points per line, is applied on the rotated image. The size of the network is related to the inter-row and inter-plant distance (about 10 pixels). The shape of the network derives from an experimental study and allows us to obtain an appropriate detection of the border of the vine parcel. We compute the features H_θ , $H_{\theta+\pi}$, $H_{\theta+\pi/2}$ and $H_{\theta+3\pi/2}$ and the attribute

C . The resulting image is thresholded and then rotated back to its original orientation.

Finally, morphological operations are applied. Figures 8 to 10 illustrate the successive segmentation steps.

[FIGURE 8]

Figures 9a and 9b show the histograms of $C(x,y)$ respectively inside the reference region and for the whole image. The shape of the histogram of the reference region is roughly Gaussian and seems to discriminate efficiently from the rest of the image (low values on the left of the histogram). This justifies the choice of the threshold (Equation 3).

[FIGURE 9]

[FIGURE 10]

We observe on Figure 10b that vine regions with the same row orientation as the reference region are detected, along with spurious zones showing strong directionality.

1 The selection of the connected component containing the reference region leads to the
2 expected segmentation result (Figure 10c). A final morphological closing with a 16×16
3 sized structural element provides the smoother result presented in Figure 10d.

4
5 This result does not show any missing area. The borders are smooth except where there
6 are missing plants on borders. Inside the parcel, the missing plants are overcome by the
7 hole-filling step. The area of weak vigor in the lower left corner of the plot has been
8 properly detected.

9 10 **Discussion**

11
12 Besides the previous example, the segmentation algorithm has been tested on a
13 collection of images chosen for their diversity. These images have variable inter-row
14 distances and grass covers. Some show perspective distortions and some have a strong
15 variability in the vegetation thickness and side perturbations such as lanes or roads.

16 Figure 11 shows a number of results obtained on vine parcels of various kinds. In these
17 images, it can be seen that the vine plot is correctly delineated and is segregated from
18 the remainder of the image. The algorithm overrides difficulties due to both the holes in
19 the vegetation (missing plants) and to large low-vigor areas inside the parcel, provided
20 that these areas do not extend to the length of the parcel.

21
22 *[FIGURE 11]*

Also, it should be noted that the algorithm copes with different kinds of vegetation layout or aspect: the presence of bare soil or of grass alternately between vine rows and the variety of row spacing do not affect the segmentation process. This is certainly due to the versatility of the textural feature IRON and to the fact that only weak assumptions are made concerning the nature of the texture: it is just assumed to be anisotropic i.e. homogeneous in the direction of the rows. No additional assumption is made on the shape, the color or the periodicity of the rows and inter-rows.

Nevertheless, errors in the segmentation occasionally occur in the following cases.

1. When vine vigor is very low, e.g. in large diseased areas and with young plants or at the beginning of the season, the underlying vegetation texture does not correspond at all with the assumed directional model. In such cases, the textural attribute $C(x,y)$ does not respond correctly and, after thresholding, some zones on the border of the parcel may remain separate from others (Figure 12 top).
2. Some lanes along vineyards can be detected as vine rows. This phenomenon occurs when grape-harvesting machines or over-the-row tractors are used. The wheels of such machines dig ruts the same distance apart as the inter row distance. Thus, for lanes running along the vineyard, the ruts will have the same spatial period and orientation as the vine rows. Moreover, grass growing between the ruts is mistaken for vine rows and lanes are segmented with the parcel. In the worst cases, for instance Figure 12 (middle), neighboring parcels may also be connected to the parcel under consideration.

3. The presence of high energy directional patterns, close to the vine parcel, may have an influence on the segmentation. For instance, in Figure 12 (bottom), the white stripes on the roads affect the segmentation result.

[FIGURE 12]

Compared to other non-supervised or supervised segmentation approaches (e.g. Da Costa, 2004), computational time is significantly reduced. While previous algorithms took at least 1 minute to perform, the approach proposed in this manuscript allows computational times of less than 10 seconds (see Table 1). Algorithms are implemented in C language, on a Microsoft Windows platform. They have been tested on an Intel Pentium M 2.0 GHz with 1 GB of RAM.

Table 1. Computational times on image A (shown on Figure 1), on an Intel Pentium M 2.0 GHz with 1 GB of RAM.

	Image A (size 1829 × 1605)
Orientation computation	2 s
Rotations (direct and inverse)	3 s
Computation of IRON and $C(x,y)$	2 s
Thresholding and post-processing	< 1 s
Total	< 8 s

Such performance makes the integration of this algorithm into a complete analysis chain possible, from image acquisition to the production of management maps. It would constitute a preliminary step before vine row detection (Bobillet, 2003), vegetative index computation (Da Costa, 2006) and even integration into a *Geographic Information System*.

This preliminary step can be proposed as optional. In problematic cases, the end-user may override it by performing the segmentation task manually (for instance, by clicking vertices around the parcel) or by correcting the result afterwards, allowing minimal effort. However, as the proposed algorithm is fast and efficient, it may be used to facilitate the delineation of a vine parcel when the geometry of the latter is complex (e.g. Figure 1) or when a large number of images must be processed.

Future Work

Besides the issue of quantitative evaluation, future efforts will be directed at the optimization of the segmentation chain. An exhaustive study should be carried out on the influence of the network size, of the textural attribute and of the segmentation thresholds. We will also address the choice of spectral combinations (e.g. NDVI) to discriminate between vine and grass and to remove any bias associated with variations in ambient light conditions. The final step will be the integration of the segmentation module into the overall image analysis process and its connection to a Geographic Information System.

Conclusion

We have proposed an algorithm to automate the delineation of remotely-sensed vine parcels. Our approach relies on a textural description of vine parcels and leads to the computation of a texture attribute. Thresholding this attribute appears to discriminate efficiently between vine and non-vine pixels.

This first feasibility study thus gives encouraging results. The process leads to smooth borders and complete parcels without missing vine plants for a large majority of

1 configurations. Considering these encouraging results, the quantitative evaluation of the
2 delineation compared with Differential GPS tracking or manual delineation has to be
3 carried on.

7 **Acknowledgments**

9 This work was carried out under the aegis of the ISVV (Institut des Sciences de la
10 Vigne et du Vin) and of the CIVB (Centre Interprofessionnel des Vins de Bordeaux),
11 with the financial support of the FEDER Interreg IIIB. We are grateful to the vine
12 growers at Château Palmer, Château Grand Baril, Château La Tour Martillac and
13 Château Luchey-Halde, for providing image data. Finally, we wish to thank the
14 “Œnologie-Ampélogie” laboratory, INRA, for its technical support and Lee Valente
15 for language correction.

17 **References**

- 19 Bobillet, W., Da Costa, J.P., Germain, C., Lavialle, O., Grenier, G. 2003. Row detection
20 in high resolution remote sensing images of vine fields, In: Proceedings of the 4th
21 European Conference on Precision Agriculture, Eds. J.V. Stafford & A. Werner,
22 Wageningen Academic Publishers, The Netherlands, pp 81-87.
- 23 Brice, C.R., Fennema, C.L. 1970. Scene Analysis Using Regions. *Artificial Intelligence*,
24 1 (3/4), 205-226.
- 25 Chang, Y., Li, X. 1994. Adaptive image region growing. *IEEE Transactions on Image*
26 *Processing*, 3, 868-872.
- 27 Dabas, M., Tabbagh, J., Boisdontier, D., 2001. Multi-depth continuous electrical
28 profiling (MuCep) for characterization of in-field variability. In: Grenier, G.,
29 Blackmore, S. (Eds), *Proceedings of the 3rd European Conference on Precision*
30 *Agriculture*, Montpellier, France, pp. 361-366.
- 31 Da Costa, J.P., Germain, C., Lavialle, O., Grenier, G. 2004. Segmentation of high
32 resolution remote sensing images: application to the automatic delineation of vine

- fields. In: Proceedings of AgEng'2004, Leuven, Belgium, paper no 409, Book of Abstracts, pp. 324-325.
- Da Costa, J.P., Germain, C. Laviaille, O., Homayouni, S., Grenier, G. 2006. Vine field monitoring using high resolution remote sensing images: segmentation and characterization of rows of vines. In: Proceedings of the VIth International Terroir Congress, Ed. ENITA de Bordeaux, France, pp. 243-249.
- Geman, S., Geman, D. 1984. Stochastic Relaxation, Gibbs Distributions, and the Bayesian Restoration of Images. IEEE Transactions on Pattern Analysis and Machine Intelligence, 6 (6), 721-741.
- Germain Ch., Da Costa J.P., Laviaille O., Baylou P., 2003. Multiscale estimation of vector field anisotropy. Application to texture characterization. Signal Processing, 83, 1487-1503.
- Hall, A., Lamb, DW., Holzapfel, B., Louis, J., 2002. Optical remote sensing applications in viticulture – a review. Australian Journal of Grape and Wine Research 8, 36-47.
- Hall, A., Louis, J., Lamb, D.W., 2003. Characterizing and mapping vineyard canopy using high spatial resolution aerial multispectral images. Computers & Geosciences, 29(7): 813-822.
- Le Pouliquen, F., Da Costa, J.P., Germain C., Baylou, P. 2005. A new adaptive framework for unbiased orientation estimation in textured images. Pattern Recognition, 38 (11): 2032-2046.
- Marguerit, E., Costa Ferreira, A., Azais, C., Roby, J.P., Goutouly, J.P., Germain, C., Homayouni, S., Van Leeuwen, C. 2006. High resolution remote sensing for mapping intra-block vine vigour heterogeneity. In: Proceedings of the VIth International Terroir Congress, Ed. ENITA de Bordeaux, France, pp. 286–291.
- Michelet, F., Germain, C., Baylou, P., Da Costa, J.P. 2004. Local Multiple Orientation Estimation: Isotropic and Recursive Oriented Network. In: Proceedings of the 17th International Conference on Pattern Recognition. Eds. Kittler, J., Petrou, M., Nixon, M. IEEE, UK, 2004, vol. 1, pp. 712-715.
- Pearson R.L. and Miller L.D. 1972, Remote mapping of standing crops biomass for estimation of the productivity of the short grass prairie. In: Proceedings of the 8th International Symposium on Remote Sensing of the Environment, ERIM, Ann Arbor, MI, USA. pp.1357-1381.
- Rabatel G., Debain C. and Deshayes M. 2005. Vine parcel detection in aerial images combining textural and structural approaches. In: Proceedings of 5th European Conference on Precision Agriculture, Ed. J. V. Stafford, Wageningen Academic Publishers, The Netherlands, pp. 923-932.
- Rouse, J. W., Jr., Haas, R., H., Deering, D. W., Schell, J. A., and Harlan, J. C. 1974. Monitoring the vernal advancement and retrogradation (green wave effect) of natural vegetation; NASA/GSFC Type III Final Report, Greenbelt, MD, USA, p. 371.
- Serra, J., 1982. Image analysis and mathematical morphology. Academic Press, London.
- Spann, M., Wilson, R. 1985. A Quad-Tree Approach to Image Segmentation which Combines Statistical and Spatial Information. Pattern Recognition, 18 (3/4), 257-269.
- Tisseyre, B., Ardouin, N., Sevila, F. 1999, Precision viticulture: precise location and vigour mapping aspects, In: Proceedings of the 2nd European Conference on

- 1 Precision Agriculture, Ed. J.V. Stafford, Sheffield Academic Press, Sheffield, UK,
2 pp. 319-330.
- 3 Tisseyre, B., Taylor, J., Ojeda, H. 2006. New technologies to characterize spatial
4 variability in viticulture, In: Proceedings of the VIth International Terroir
5 Congress, Ed. ENITA de Bordeaux, France, pp. 204-217.
- 6 Unser, M., Thénevaz, P., Yaroslavsky, L. 1995. Convolution-Based Interpolation for
7 Fast, High-Quality Rotation of Images. IEEE Transactions on Image Processing, 4
8 (10), 1371-1382.

Figure 1. Typical high resolution remote sensed image of a vineyard. The resolution is 0.15m per pixel, the image size is 1825×1609 pixels i.e. approximately 274 m x 241 m.

Figure 2. Symmetric and asymmetric networks at the pixel (x,y) ($L=3$, $p=5$).

Figure 3. Sketch of a parcel with orientation θ .

Figure 4. Obtaining four heterogeneity features based on asymmetric networks: (a) computation of H_θ by a rotation of $-\theta$; (b) computation of $H_{\theta+\pi}$ by a rotation of $-\theta-\pi$; (c) computation of $H_{\theta+\pi/2}$ by a rotation of $-\theta-\pi/2$; (d) computation of $H_{\theta+3\pi/2}$ by a rotation of $-\theta-3\pi/2$.

Figure 5. Heterogeneity features at the parcel borders. (a) Sample image. (d) The border of the parcel is outlined in color. (b) Feature H_θ . (c) Feature $H_{\theta+\pi}$. (e) Feature $H_{\theta+\pi/2}$. (f) Feature $H_{\theta+3\pi/2}$. All features are computed on an asymmetric 15x15 network. The resolution is 0.15m per pixel.

Figure 6. Heterogeneity features at the parcel borders. (a) Sample image showing a parcel border and a tree. (b) Feature $\min(H_\theta(x,y), H_{\theta+\pi}(x,y))$. (c) feature $\max(H_{\theta+\pi/2}(x,y), H_{\theta+3\pi/2}(x,y))$. All features are computed on an asymmetric 15x15 network. The resolution is 0.15m per pixel.

(a)

(b)

(c)

(d)

Figure 7. (a) and (c) Sample images. (b) and (d) Response of attribute $C(x, y)$ computed on an asymmetric 15×15 network. The resolution is 0.15m per pixel.

(a)

(b)

(c)

(d)

Figure 8. First segmentation steps: (a) Selection of the reference area; (b) rotated image; (c) attribute $C(x,y)$ (15×15 network); (d) attribute $C(x,y)$ after inverse rotation. The resolution is 0.15m per pixel.

Figure 9. Normalized histograms of attribute $C(x,y)$ (15×15 network). Left: for the reference region. Right: for the whole image. The scales on the x -axes are identical. m and M are respectively the minimum and maximum values of $C(x,y)$ over the whole attribute image (Figure 8d).

Figure 10. Last segmentation steps: (a) thresholding $C(x,y)$ (15×15 network, $\beta = 2$); (b) filling the holes inside the segmented regions; (c) extraction of the connected component surrounding the reference area; (d) smoothing using a 16×16 morphological closing. The successive segmentation masks are superimposed on the initial image. The resolution is 0.15m per pixel.

Figure 11. Examples of vine images and corresponding segmentation results. The results are obtained with a 15×15 IRON network and a final 16×16 morphological closing. The resolution is 0.15m per pixel.

Figure 12. Examples of vine images and corresponding segmentation results showing some limitations of the approach. The results were obtained with a 15×15 IRON network and a final 16×16 morphological closing. The resolution is 0.15m per pixel.