

Cost-Effective Raster Image Processing for Geoecological Analysis using ISOCLUST Classifier: a Case Study of Estonian Landscapes

Polina Lemenkova

▶ To cite this version:

Polina Lemenkova. Cost-Effective Raster Image Processing for Geoecological Analysis using ISO-CLUST Classifier: a Case Study of Estonian Landscapes. Modern Problems of Geoecology and Landscapes Studies, Belarus State University (BSU), Oct 2014, Minsk, Belarus. pp.74-76, 10.6084/m9.figshare.7211870. hal-02000858

HAL Id: hal-02000858

https://hal.science/hal-02000858

Submitted on 9 Feb 2019

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.

кулонометрия) и другие методы. Большое количество часов лабораторных работ (70% от общего количества часов отведенных на изучение дисциплины), позволяют студентам на практике самостоятельно изучить основные современные аналитические методы. Значительное внимание уделяется радиохимическому анализу природных объектов, что связано с загрязнением окружающей среды естественными и искусственными радионуклидами. Поэтому в данном курсе предусмотрены работы по изучению методов дозиметрического контроля. Лабораторный практикум курса «Аналитические методы в геоэкологии» представлен следующими расчетно-аналитическими занятиями:

- взвешивание на весах различных типов;
- методы фильтрования растворов;
- титриметрический метод определения общей щелочности и карбонатной жесткости воды;
 - спектрофотометрический метод определения концентрации вещества;
- фотометрический метод определения нитритов с использованием реактива Грисса;
 - измерение рН раствора потенциометрическим методом;
- оценка радиационной обстановки в помещениях и на открытом воздухе дозиметрическими методами.

В рамках освоения каждого расчетно-аналитического занятия студенты свободно ориентируются в современных методах физико-химического анализа, могут выбирать аппаратуру в соответствии с типом образца, областью применения, требуемой чувствительностью и точностью, использовать методы количественного определения концентрации различных веществ и применять полученные знания на практике для решения различных прикладных геоэкологических проблем.

COST-EFFECTIVE RASTER IMAGE PROCESSING FOR GEOECOLOGICAL ANALYSIS USING «ISOCLUST» CLASSIFIER: A CASE STUDY OF ESTONIAN LANDSCAPES

Lemenkova P.

Charles University in Prague, Praha, Czech Republic

The goal of the study is to perform comparative analysis of image processing methods, enabled by means of IDRISI GIS software. The purpose has two aims. First, a spatial analysis of land cover types in the coastal landscapes of western Estonia, Pärnu area, at two various temporal dates. Second, an overview of the technical methods of IDRISI GIS enabling to evaluate image processing. The main research method consists in classification of satellite images for resulting geoecological mapping of landscapes. The ISOCLUST classification enabled to create multi-spatiotemporal thematic maps of Pärnu area (fig. 1). The research method is based on the spatiotemporal analysis of the geospatial data, performed by means of GIS tools and remote

sensing data. The images were downloaded from the Earth Science Data Interface, Global Land Cover Facility. The Landsat TM imagery include scenes of June 2006 and June 1992. Both images cover summer months, thus enabling vegetation coverage to be easily recognized.

Figure 1. Landscapes of western Estonia in 1992 and 2006.

The results of classification

Raster layers were used in IDRISI GIS, as it is raster-oriented program. The main ground truth data available in the current research included CORINE thematic layers as a basic map. It shows various land cover types and vegetation coverage according to the CORINE («Coordination of information on the environment») European classification: http://www.eea.europa.eu/publications/COR0-landcover. Various existing and approbated methodological approaches exist on land cover mapping using remotelysensed data, in particular Landsat TM and GIS mapping techniques (e.g., [1], [2], [3]).

Workflow and research outcomes from these and other studies focusing on the same problem of Landsat TM based mapping, were considered methodologically. Image classification was performed using available tools of geospatial processing. Raster data fig.1: Landscapes of western Estonia in 1992 and 2006. The results of classification from the CORINE project were integrated with Landsat TM images using import function of IDRISI GIS tools, in order to enable overlay of land cove types in the selected landscapes. The Landsat TM data were imported to IDRISI from Geo-TIFF format to format «.rst», which was executed using import function «Data Provider Format import». As each Landsat TM scene is a multispectral image with several spectral bands, each band was visualized as a separate image. Afterwords, the images were composed using Color Composite function. The next step includes application of chosen classification method of ISOCLUST approach towards images processing. ISOCLUST classifier technique means «Iterative Self Organizing CLUSTering». It is based on the histogram peak selection technique (fig. 2).

Figure 2. Hystograms of ISOCLUST classification

The analysis of spectral reflections strongly depends on the local inner features of the surface: texture, structure, color, etc. Information on spectral signatures in received by the satellite sensors and recorded on the Landsat TM. This information is used for the image classification. Using individual characteristics of objects, derived from the multispectral Landsat TM bands, the information from the image was extracted, analyzed and used for the classification. Since there are 16 classes typical for the land cover types in the study areas, according to CORINE, the pre-def ined number of classes for ISOCLUST classifier was 16. Using individual characteristics of objects, derived from the multispectral Landsat TM bands, information from the images was extracted, analyzed and used for land classification. Comparing both images, changes in landscape patterns on 1992 and 2006 can be noticed. It is shown (fig.1, 2) that between 1992 and 2006 there are changes in land cover types in selected Estonian landscapes. In 2006 the urban area is larger than in 1992 (class «3» on the histogram). This can be explained by various reasons, e.g. intensive suburbanization in the touristic zone of Baltic Sea, and increase of summer cottage («dacha») construction on the coasts which increased settled areas.

^{1.} Gumbricht T., McCarthy J., and Mahlander C. 1996. Digital interpretation and management of land cover: a case study of Cyprus. Ecological Engineering, 6, 273-279.

^{2.} Brenner J.C., Christman Z., and Rogan J. 2012. Segmentation of Landsat Thematic Mapper imagery improves buffelgrass (Pennisetum ciliare) pasture mapping in the Sonoran Desert of Mexico. Applied Geography, 34, 569-575.

^{3.} Zhu Z, Woodcock C.E, Rogan J., & Kellndorfer J. 2012. Assessment of spectral, polarimetric, temporal & spatial dimensions for urban and peri-urban land cover classification using Landsat & SAR data. Remote Sensing of Environment, 117, 72-82.