

Processing Remote Sensing Data Using Erdas Imagine for Mapping Aegean Sea Region, Turkey

Presented at
15th International Conference on
Informatics. Problems, Methodology, Technologies
Venue: Voronezh State University
Voronezh, Russia

Polina Lemenkova

February 12, 2015

Table of Contents

- 1 Study Area
 - Research Problem
 - Research Questions and Goals
- 2 Methods
 - Data Import
 - Data Conversion
 - Creating Multi-band Color Composite
 - Selecting Area of Interest (AOI)
 - Clustering Segmentation
 - Clustering: Algorithm
 - Clustering: Visualization
- 3 Results
- 4 Accuracy Assessment
 - Verification via the Google Earth: Algorithm
 - Error Matrix
 - Final Calculations
 - Kappa Statistics
 - Comments on Table
- 5 Conclusions
- 6 Thanks
- 7 References
- 8 Bibliography

Research Problem

The study region is located in western Turkey, Izmir surroundings.

The region has strong anthropogenic pressure: well developed transport network, intensive shipping and maritime constructions, industrial factories, plants, densely populated urban districts, intensive agricultural cultivation.

Research Problem:

- The region of Izmir is a particular part of Turkey: it has unique landscapes with variety of vegetation types, diverse relief and natural reserve areas;
- The vegetation within the Aegean region has very complex character;
- Area is characterized by the the variety, biogeographical diversity and richness;
- At the same time, Izmir, a third large metropolis of Turkey, is an industrial city of high importance;
- Izmir is a key seaport harbor, strategic for the country and Mediterranean region;

Research Questions and Goals

Western Turkey, Izmir region. Landscapes from the aerial view.
Source: Google Earth

Research Questions and Goals:

- How landscapes within the test area of Izmir region changed due to the anthropogenic effects
- Visualization of the landscapes in the given time scope of 13 years (1987-2000)
- If there are changes, what are the exact areas (in ha or km) occupied by every land cover type.
- Calculate & Assess Accuracy.
- How can remote sensing (RS) data and GIS tools of Erdas Imagine be used for answering questions (1) and (2).
- Demonstration & Discussion

Methods

- Data import and conversion
- Creating multi-band layer & color composite Selecting AOI (Area Of Interest)
- Clustering segmentation and classification GIS Mapping
- Verification via Google Earth
- Accuracy Assessment
- Analyzing results

Data Import

- Study Area. Selecting study area covered by Landsat TM scenes.
- GLCF website: Landsat Thematic Mapper (TM)
- Global Land Cover Facility (GLCF) Earth Science Data Interface
- Analysis of vegetation types: images taken during summer (June).

For selecting target area, a spatial mask of coordinates ranging from $26^{\circ}00' - 26^{\circ}00'$ E to $38^{\circ}00' - 39^{\circ}00'$ N was applied.

- Target images: 1987 and 2000
- Time span of 13-years (1987-2000)
- Change detection in the land cover types.

Data Conversion

Conversion of raw .TIFF Landsat TM images into Erdas Imagine “.img” format.

Creating Multi-band Color Composite

The diagram illustrates the workflow for creating a multi-band color composite in ERDAS IMAGINE:

- Diagram:** A central diagram shows two input rasters, 'INPUT RASTER #1' and 'INPUT RASTER #2', feeding into a circular 'LAYERSTACK Conditional' process, which then outputs an 'OUTPUT RASTER'.
- Tool Configuration:** A screenshot of the 'LAYERSTACK Conditional' tool dialog shows the 'Layer Selection and Tracking' section. It lists multiple input rasters (e.g., 'p10001_310107000_010_010') and their corresponding layer names.
- Process List:** A screenshot of the 'Process List' window shows the 'LAYERSTACK Conditional' process running, with a progress bar indicating completion.
- Layer Selection:** A screenshot of the 'Layer Selection and Tracking' dialog shows the 'File (LUTs)' section, where a color lookup table (LUT) is selected for the output raster.
- Color Composites:** Two screenshots of the software interface show the final multi-band color composite images. The top image is a standard false-color composite, while the bottom image shows a different color scheme, likely the result of applying the selected LUT.

Selecting AOI

Test area: Izmir surroundings.

- Test area: Manisa and Izmir provinces covering various landscapes types;
- AOI ecological diversity: urban built-up areas, coastal zone, agricultural crop areas, hilly landscapes;
- Urban areas located on the coastal area of the Aegean Sea with ca. 4 M people;
- Human impact on the environment: demographic, cultural & economic pressure;
- This is reflected in various land cover types, landscapes patterns, heterogeneity;

- Left: Selecting AOI from the overlapping initial Landsat images.
- Center: adjusting parameters, Erdas Imagine.
- Right: AOI 1987 (above) and AOI 2000 (below).

Clustering Segmentation

Principle of clustering segmentation:

- The logical algorithmic approach of clustering segmentation consists in merging pixels on the images into clusters.
- Grouping pixels is based on the assessment of their homogeneity, that is, distinguishability from the neighboring pixel elements.
- Clusters enable to analyze spectral & textural characteristics of the land cover types, i.e. to perform spatial analysis.
- Accurate cluster segmentation of the images is an important step for supervised classification.

Differentiating Patterns via DNs:

- Image classification consists in assignation of all pixels into land cover classes of the study area.
- Classification is done using multispectral data, spectral pattern (signatures) of the pixels that represent land cover classes.
- Various land cover types and landscape features are detected using individual properties of digital numbers (DNs) of the pixels.
- The DN's show values of the spectral reflectance of the land cover features, and individual properties of the objects.

Clustering: Algorithm

- Clustering was performed to classify pixels into thematic groups, or clusters.
- Number of clusters = 15, which responds to the selected land cover types in the study area.
- During clustering, each digital pixel on the image is categorized to the respecting cluster,
- Assigned cluster is the one to which the mean DN value of the given pixel is the closest.
- The process is repeated in an iterative way,
- Iteration continued until optimal values of the class groups and the pixels assigned to the corresponding classes are reached.
- Afterwards, the land cover types were visually assessed and identified for each land cover class.

Clustering: Visualization

- Final thematic mapping is based on the results of the image classification:
- Visualizing landscape structure and land cover in the study area.
- Final thematic maps are represented on the following two slides.

Maps of 1987 and 2000

LAND COVER TYPES IN PROVINCES MANISA AND IZMIR, WESTERN TURKEY.
Supervised classification applied to Landsat TM image, 2000.

1. Landsat TM initial image

2. Thematic map of land cover types

Class	Color	Area (km ²)	Percentage (%)
Water	Blue	1,234	1.2
Urban	Black	567	0.6
Barren	Grey	890	0.9
Forest	Green	12,345	12.3
Grassland	Light Green	23,456	23.5
Cropland	Yellow-Green	34,567	34.6
Wetlands	Dark Green	4567	4.6
Shrubland	Brown-Green	5678	5.7
Other	Various	12,345	12.3

Auxiliary technical data:
Initial data: Landsat TM image acquired on 2000.06.16 by EarthSat, MRS-2, Path 198, Row 023.
Classified by GIS-LP in GeoSPY.
Classification type:
Supervised classification, Minimum Distance method.
Land cover classes: 10 types
Area: Izmir and Manisa provinces, western Turkey.

LAND COVER TYPES IN PROVINCES MANISA AND IZMIR, WESTERN TURKEY.
Supervised classification applied to Landsat TM image, 1987.

1. Landsat TM initial image

2. Thematic map of land cover types

Class	Color	Area (km ²)	Percentage (%)
Water	Blue	1,234	1.2
Urban	Black	567	0.6
Barren	Grey	890	0.9
Forest	Green	12,345	12.3
Grassland	Light Green	23,456	23.5
Cropland	Yellow-Green	34,567	34.6
Wetlands	Dark Green	4567	4.6
Shrubland	Brown-Green	5678	5.7
Other	Various	12,345	12.3

Auxiliary technical data:
Initial data: Landsat TM image acquired on 1987.06.05 by EarthSat, MRS-2, Path 198, Row 023.
Classified by GIS-LP in GeoSPY.
Classification type:
Supervised classification, Minimum Distance method.
Land cover classes: 10 types
Area: Izmir and Manisa provinces, western Turkey.

1987

2000

Classified Landsat TM image (above) and thematic map of land cover types (below).

Verification via the Google Earth: Algorithm

Linking Map with the Google Earth

- The selected areas with the most diverse landscape structure and high heterogeneity of the land cover types, have been verified by the overlapping of the Google Earth aerial images.
- The function “connect to Google Earth” was activated that enabled to visualize the same region of the current study on the Google Earth in a simultaneous way.
- The functions “Link Google Earth to View” and “Sync Google Earth to View” enabled to synchronize the view areas between the Google Earth and the current view on the image.
- This enabled to check the difficult study areas where questions arose in which land cover type this site belongs.

Computing Error Matrix

Left: Correction of the assigned class values of the generated points according to the real values.
 Right: Error matrix generated for each land cover class, Landsat TM classification 1987.

Results validation: the quality control and validation of the results

Quality control was performed using accuracy assessment operations in Erdas Imagine menu

Final Calculations

ACCURACY TOTALS

Class Name	Reference Totals	Classified Totals	Number Correct	Producers Accuracy	User Accuracy
Unclassified	0	0	0	---	---
Water	2	2	2	66.67%	100.00%
Cropland 2 (barley, cereals)	15	14	14	77.78%	100.00%
Sparsely vegetated areas	42	41	39	92.86%	92.86%
Mixed forests	30	27	27	90.00%	100.00%
Wetlands	1	1	1	100.00%	100.00%
Broadleaf forests	29	31	26	89.66%	89.67%
Cropland 1 (wheat)	9	9	9	100.00%	100.00%
Coniferous forest	21	23	19	90.48%	82.61%
Coppice	23	21	21	91.30%	91.30%
Features	21	18	18	85.71%	100.00%
Grasslands	8	2	2	25.00%	100.00%
Agricultural lands (pasture, etc)	5	2	2	40.00%	100.00%
Coniferous forest	24	24	21	91.67%	91.67%
Shrubland	1	29	1	100.00%	3.45%
Urban areas	0	5	0	---	---
Totals	256	256	208		

Overall Classification Accuracy = 81.25%

----- End of Accuracy Totals -----

KAPPA (K) STATISTICS

Overall Kappa Statistic = 0.7923

Conditional Kappa for each Category:

Class Name	Kappa
Unclassified	0.0000
Water	1.0000
Cropland 2 (barley, cereals)	0.9000
Sparsely vegetated areas	0.9416
Mixed forests	1.0000
Wetlands	1.0000
Broadleaf forests	0.8181
Cropland 1 (wheat)	1.0000
Coniferous forest (decid)	0.8108
Coppice	0.9026
Features	1.0000
Grasslands	1.0000
Agricultural lands (pasture, etc)	1.0000
Coniferous forest (spines)	0.9969
Shrubland	0.9319
Urban areas	0.0000

----- End of Kappa Statistics -----

ACCURACY TOTALS

Class Name	Reference Totals	Classified Totals	Number Correct	Producers Accuracy	User Accuracy
Unclassified	0	0	0	---	---
Water	2	2	2	100.00%	100.00%
Grasslands	23	25	20	86.96%	80.00%
Urban areas	8	0	0	---	---
Coniferous forest	10	19	9	77.78%	87.50%
Coppice	4	3	3	75.00%	100.00%
Coniferous forest	23	19	18	78.26%	94.74%
Wetlands	1	1	1	100.00%	0.00%
Cropland 1 (wheat)	25	30	24	96.00%	80.00%
Cropland 2 (barley, cereals)	17	14	14	82.35%	82.35%
Water	7	6	4	57.14%	66.67%
Mixed forests	32	41	31	96.88%	75.61%
Agricultural lands (pasture, etc)	16	10	10	62.50%	100.00%
Features	18	19	14	77.78%	73.68%
Sparsely vegetated areas	42	40	40	95.24%	85.00%
Broadleaf forests	10	14	9	90.00%	64.29%
Shrubland	3	4	3	100.00%	75.00%
Totals	256	256	206		

Overall Classification Accuracy = 80.47%

----- End of Accuracy Totals -----

KAPPA (K) STATISTICS

Overall Kappa Statistic = 0.7649

Conditional Kappa for each Category:

Class Name	Kappa
Unclassified	0.0000
Water	1.0000
Grasslands	0.7609
Urban areas	0.0000
Coniferous forest (spines)	0.8704
Coppice	0.6769
Coniferous forest (decid)	0.9423
Wetlands	0.8119
Cropland 1 (wheat)	0.9000
Cropland 2 (barley, cereals)	0.7784
Water	0.8110
Mixed forests	0.6879
Agricultural lands (pasture, etc)	0.7213
Features	1.0000
Sparsely vegetated areas	0.9440
Broadleaf forests	0.6259
Shrubland	0.7470

----- End of Kappa Statistics -----

Classification of Landsat TM image, 1987. Classification of Landsat TM image, 2000.

Accuracy Results: Kappa Statistics

Land Cover Class	No pixels, 1987	No of pixels, 2000	Area(ha), 1987	Area (ha), 2000
Grasslands	411879	795422	2141	4134
Urban areas	1443590	1797360	7504	9342
Coniferous forest (pines)	1253627	1711708	6516	8898
Coniferous forests (firs)	871502	921977	4530	4793
Coppice	1058062	134659	5500	700
Wetlands	51041	27721	265	144
Croplands 1 (wheat)	458425	643684	2382	3345
Croplands 2 (barley, cereals)	220975	850931	1149	4423
Mixed forests	790421	242800	4109	1262
Agricultural lands (cotton, etc)	24344	925968	127	4813
Pastures	815377	283646	4238	1474
Sparsely vegetated areas	165250	1137789	859	5914
Broadleaf forests	1716519	1098428	8923	5710
Shrubland	1260254	350603	6550	1822

Accuracy results for Landsat TM image classification are computed as follows:

- The classification of the image 1987: accuracy 81.25%, 2000: 80,47%.
- Kappa statistics for the image 2000: 0.7843, for the image 1987: 0.7923

Comments on Table

- The results indicate changes in land cover types affected by human activities, i.e. increased agricultural areas.
- 1987: croplands (wheat) covered 71% of the today's area (2000): 2382 vs. 3345 ha.
- Increase in barley cropland areas is noticeable as well: 1149 ha in 1987 vs. 4423 ha in 2000.
- Sparsely vegetated areas now also occupy more areas : 5914 ha in 2000 against 859 ha in 1987.
- Natural vegetation, decreased, which can be explained by the expansion of the agricultural lands.
- 1987: coppice areas covered 5500 ha while later on there are only 700 ha in this land type.

Conclusions

Conclusions:

- Increased human activities (agricultural works, urbanization, industrialization) affect environment, cause negative impacts on the ecosystems and make changes in the vegetation coverage (land cover types).
- Climate change affect land cover types: decrease of typical woody vegetation.
- Drastic land use changes are recorded and detected in diverse regions of Turkey, including Izmir surroundings.

Résumé:

- Monitoring land cover changes is necessary for maintaining environmental sustainability.
- Updated information and spatial analysis are useful tools.
- The presentation demonstrated how landscapes changed in the selected study area at a 13-year time span (1987-2000).
- The data included Landsat imagery covering research area. The image processing was done by classification methods.
- The classification results detected changes in landscapes in 2000 comparing to 1987. This proved anthropogenic impacts on the landscapes which affect sustainable environmental development of the region.
- The results demonstrated successful combination of the RS data and methods of GIS spatial analysis, effective for monitoring of highly heterogeneous landscapes in the area of intensive anthropogenic activities.

Thanks

Thank you for attention !

Acknowledgements:

Current research has been supported by the TÜBİTAK:
Türkiye Bilimsel ve Teknoloji Arastırma Kurumu
(The Scientific and Technological Research Council of Turkey)
Research Fellowship for Foreign Citizens, No. 2216 for 2012.
The research stay was done during 11-12.2012 at
Ege University, Faculty of Geography,
Izmir, Turkey.

References

- Arababah M.A., & Alhamad M.N. (2006) Land use/cover classification of arid and semi-arid Mediterranean landscapes using Landsat ETM. *International Journal of Remote Sensing*, 27 (13), 2703-2718.
- Ataberk E., and Baykal F. (2011). Utilization of natural and cultural resources of Dikili (Izmir) for tourism. *Procedia Social and Behavioral Sciences* 19, 173–180.
- Baskent E.Z., Kadiogullari A.I. (2007). Spatial and temporal dynamics of land use pattern in Turkey: A case study in Inegol. *Landscape and Urban Planning* 81, 316– 327.
- Benedetti R., Rossini P. & Taddei R. (1994) Vegetation classification in the Middle Mediterranean area by satellite data. *International Journal of Remote Sensing* 15 (3).
- Burak S., Dogan E., Gazioglu, C. (2004) Impact of urbanization and tourism on coastal environment. *Ocean & Coastal Management* 47, 515–527.
- Efe, R. (2000). The impact of land use changes on natural vegetation along the coastal zone between Edremit and Kucukkuyu. In: *International Symposium on Desertification, Turkey*, Proceedings, pp. 222–227.
- Hepcan S., Hepcan C.C., Bouwma I.M., Jongman R.H.G., Özkan M.B. (2009) Ecological networks as a new approach for nature conservation in Turkey: A case study of İzmir Province. *Landscape and Urban Planning* 90, 143–154.

Bibliography

- 1 M. Klaučo, B. Gregorová, U. Stankov, V. Marković, and P. Lemenkova, "Landscape metrics as indicator for ecological significance: assessment of Sitno Natura 2000 sites, Slovakia", in *Ecology and environmental protection, Proceedings of International Conference (2014)*, pp. 85–90, <http://elib.bsu.by/handle/123456789/103362>.
- 2 M. Klaučo, B. Gregorová, U. Stankov, V. Marković, and P. Lemenkova, "Determination of ecological significance based on geostatistical assessment: a case study from the Slovak Natura 2000 protected area", *Central European Journal of Geosciences* 5, 28–42, ISSN: 1896-1517 (2013), <https://www.degruyter.com/view/j/geo.2013.5.issue-1/s13533-012-0120-0/s13533-012-0120-0.xml?format=INT>.
- 3 P. Lemenkova, "Innovations in the Geoscience Research: Classification of the Landsat TM Image Using ILWIS GIS for Geographic Studies", in *Prospects for the Higher School Development, Proceedings of the 8th International Conference*, edited by V. K. Pestis, A. A. Duduk, A. V. Sviridov, and S. I. Yurgel (2015), pp. 60–63, ISBN: 978-985-537-068-1.
- 4 P. Lemenkova, "The Vulnerability and Environmental Resilience of Ecosystems in Yamal, Russian Arctic", *Russian and English, in Problems of the Sustainable Development of the Russian Regions, Conference Proceedings*, edited by L. N. Rudneva (2015), pp. 139–141, ISBN: 978-5-9961-1040-7, <https://elibrary.ru/item.asp?id=25577830>.
- 5 P. Lemenkova, "Importance of the Remote Sensing Image Analysis for Mapping Forest Land Cover in Šumava National Park", in *Forestry: bridge to the future, 90 years Higher Forestry Education in Bulgaria, Book of Abstracts of the International Conference*, edited by M. Milev, P. Zhelev, K. Petkova, and M. Dimitrov (2015), pp. 70–71, ISBN: 978-954-332-134-6.
- 6 P. Lemenkova, "Analysis of Landsat NDVI time series for detecting degradation of vegetation", in *Geocology and Sustainable Use of Mineral Resources, From science to practice, Proceedings of the 3rd International Conference of Young Scientists*, edited by A. N. Petin, P. V. Goleusov, and E. I. Makaseeva (2015), pp. 11–13, ISBN: 978-5-98242-210-1.
- 7 P. Lemenkova, "Satellite image based mapping of wetland tundra landscapes using ilwis gis", *Russian, in Actual Problems of the State and Management of Water Resources, Proceedings of the International Conference*, edited by A. V. Kusakin and T. N. Efimova (2015), pp. 110–113, ISBN: 978-5-9903856-9-6, <https://elibrary.ru/item.asp?id=24613025>.
- 8 P. Lemenkova, "Mapping agricultural lands by means of GIS for monitoring use of natural resources", *Russian, in Actual Problems of the Conservation and Development of Biological Resources, Proceedings of the International Conference*, edited by I. M. Donnik, B. A. Voronin, I. P. Zorina, and N. V. Roshchina (2015), pp. 226–229, ISBN: 978-5-87203-374-5.
- 9 P. Lemenkova, "Spatial Analysis for Environmental Mapping of Šumava National Park", in *6th Annual PGS Conference, Conference Abstracts (2015)*, p. 53, <https://www.natur.cuni.cz/fakulta/zivotni-prostredi/aktuality/prilohy-a-obrazky/konference/pgs-koference-2015-program>.
- 10 P. Lemenkova, "Processing Remote Sensing Data Using Erdas Imagine for Mapping Aegean Sea Region, Turkey", in *Informatics, Problems, Methodology, Technologies, Proceedings of 15th International Conference, Vol. 3 (2015)*, pp. 11–15, ISBN: 5-9273-0681-0, <https://elibrary.ru/item.asp?id=26663916>.

- 11 P. Lemenkova, "Assessing and Monitoring Geocological Status of West Turkish Landscapes for Sustainable Development: Processes, Activities and Problems", in *Geographic Aspects of the Sustainable Development of Regions, Proceedings of the International Conference, Vol. 2 (2015)*, pp. 78–81.
- 12 P. Lemenkova, "Modelling Landscape Changes and Detecting Land Cover Types by Means of Remote Sensing Data and ILWIS GIS", *Bulletin of the Ufa State Petroleum Technological University 1 Information technologies, Problems and solutions*, edited by F. U. Enikeev, 265–271, ISSN: 2500-2996 (2015), <https://elibrary.ru/item.asp?id=28416940>.
- 13 P. Lemenkova, "Analysis of Landsat NDVI time series for detecting degradation of vegetation", in *Geocology and Sustainable Use of Mineral Resources (Apr. 6, 2015)*.
- 14 P. Lemenkova, "Google Earth web service as a support for GIS mapping in geospatial research at universities", Russian and English, in *Web-Technologies in the Educational Space, Problems, approaches, perspectives, Proceedings of the International Conference*, edited by S. V. Aryutkina and S. V. Napalkov (Mar. 2015), pp. 460–464, ISBN: 978-5-9906469-1-9, <https://elibrary.ru/item.asp?id=23426340>.
- 15 P. Lemenkova, "Satellite Image Based Mapping of Wetland Tundra Landscapes Using ILWIS GIS", in *Actual Problems of the State and Management of Water Resources (Mar. 19, 2015)*.
- 16 P. Lemenkova, "Risks of Cryogenic Landslide Hazards and Their Impact on Ecosystems in Cold Environments", in *The Effects of Irrigation and Drainage on Rural and Urban Landscapes, Book of Abstracts, 1st International Symposium (2014)*, p. 27, <https://www.irrigation-management.eu/>.
- 17 P. Lemenkova, "Detection of Vegetation Coverage in Urban Agglomeration of Brussels by NDVI Indicator Using eCognition Software and Remote Sensing Measurements", in *GIS and Remote Sensing, Gis day, Proceedings of the 3rd International Conference*, edited by H. Manandyan (2014), pp. 112–119.
- 18 P. Lemenkova, "Cost-Effective Raster Image Processing for Geocological Analysis using ISOCCLUS Classifier: a Case Study of Estonian Landscapes", in *Modern Problems of Geoecology and Landscapes Studies, Proceedings of the 5th International Conference*, edited by A. N. Vitchenko, G. I. Martsinkevich, B. P. Vlasov, N. V. Gagina, and V. M. Yatsukhno (2014), pp. 74–76, ISBN: 978-985-476-629-4, <https://www.elib.bsu.by/bitstream/123456789/103641/1/geoconf80.pdf>.
- 19 P. Lemenkova, "Rural Sustainability and Management of Natural Resources in Tian Shan Region, Central Asia", in *Celebrating Pastoral Life, Heritage and Economic Development, Proceedings International Conference*, edited by F. Papageorgiou (2014), pp. 81–89, ISBN: 978-960-6676-22-2.
- 20 P. Lemenkova, "Opportunities for Classes of Geography in the High School: the Use of 'CORINE' Project Data, Satellite Images and IDRISI GIS for Geovisualization", in *Perspectives for the development of higher education, Proceedings of 7th International Conference*, edited by V. Pestis, A. A. Duduk, A. V. Sviridov, and S. I. Yurgel (2014), pp. 284–286, ISBN: 978-985-537-042-1, https://www.ggau.by/downloads/prints/Sbornik_72014_konferencii_perspektivy_razvitija_vysshej_shkoly.pdf.
- 21 P. Lemenkova, "Monitoring changes in agricultural landscapes of Central Europe, Hungary: application of ILWIS GIS for image processing", in *Geoinformatics: theoretical and applied aspects, Proceedings of 12th International Conference (2013)*.
- 22 P. Lemenkova, "Geospatial Technology for Land Cover Analysis", *Middle East and Africa (MEA) Geospatial Digest (2013)*, <https://www.geospatialworld.net/article/geospatial-technology-for-land-cover-analysis/>, e-magazine (periodical).

- 23 P. Lemenkova, "Impacts of Climate Change on Landscapes in Central Europe, Hungary", in *Current Problems of Ecology, Ecological monitoring and management of natural protection*, Proceedings of 8th International Conference, Vol. 2 (2012), pp. 134–136, <https://elib.grsu.by/katalog/173327-393652.pdf>.
- 24 P. Lemenkova, "Water Supply and Usage in Central Asia, Tian Shan Basin", in *Civil eng., architecture & environmental protection*, Phidac-2012, Proceedings of the 4th International Symposium for Doctoral studies in the Fields of Civil Engineering, Architecture & Environmental Protection, edited by Z. Grdic and G. Toplicic-Curcic (Sept. 2012), pp. 331–338, ISBN: 978-86-88601-05-4.
- 25 P. Lemenkova, "Seagrass Mapping and Monitoring Along the Coasts of Crete, Greece", M.Sc. Thesis (University of Twente, Faculty of Earth Observation and Geoinformation (ITC), Enschede, Netherlands, Mar. 8, 2011), 158 pp., <https://thesiscommons.org/p4h9v>.
- 26 P. Lemenkova, "Using ArcGIS in Teaching Geosciences", Russian, B.Sc. Thesis (Lomonosov Moscow State University, Faculty of Educational Studies, Moscow, Russia, June 5, 2007), 58 pp., <https://thesiscommons.org/nmjgz>.
- 27 P. Lemenkova, "Geocological Mapping of the Barents and Pechora Seas", Russian, B.Sc. Thesis (Lomonosov Moscow State University, Faculty of Geography, Department of Cartography and Geoinformatics, Moscow, Russia, May 18, 2004), 78 pp., <https://thesiscommons.org/bvwcr>.
- 28 P. Lemenkova, *Ecological and Geographical Mapping of the Baltic Sea Region in the Gulf of Finland*, Russian, Moscow, Russia: Lomonosov Moscow State University, Mar. 30, 2002, <https://zenodo.org/record/2574447>, Term Paper.
- 29 P. Lemenkova and I. Elek, "Clustering Algorithm in ILWIS GIS for Classification of Landsat TM Scenes: a Case Study of Mecsek Hills Region, Hungary", in *Geosciences and environment, Near-surface geophysics*, Proceedings 3rd International Conference, edited by S. Komatina-Petrovic (2012).
- 30 P. Lemenkova, B. Forbes, and T. Kumpula, "Mapping Land Cover Changes Using Landsat TM: A Case Study of Yamal Ecosystems, Arctic Russia", in *Geoinformatics: theoretical and applied aspects*, Proceedings of the 11th International Conference (2012), <https://elibrary.ru/item.asp?id=24527736>.
- 31 H. W. Schenke and P. Lemenkova, "Zur Frage der Meeresboden-Kartographie: Die Nutzung von AutoTrace Digitizer für die Vektorisierung der Bathymetrischen Daten in der Petschora-See", German, *Hydrographische Nachrichten* 25, 16–21, ISSN: 0934-7747 (2008).
- 32 I. Suetova, L. Ushakova, and P. Lemenkova, "Geocological Mapping of the Barents Sea Using GIS", in *Digital cartography & gis for sustainable development of territories*, Proceedings of the International Cartographic Conference (2005), <https://icaci.org/icc2005/>.
- 33 I. Suetova, L. Ushakova, and P. Lemenkova, "Geoinformation mapping of the Barents and Pechora Seas", *Geography and Natural Resources* 4, edited by V. A. Snytko, 138–142, ISSN: 1875-3728 (2005), http://www.izdatgeo.ru/journal.php?action=output&id=3&lang_num=2&id_dop=68.