

Modelling Landscape Changes and Detecting Land Cover Types by Means of the Remote Sensing Data and ILWIS GIS

Presented at 3rd International Conference *Information Technologies. Problems and Solutions*
Venue: Ufa State Petroleum Technological University.
Location: Ufa, Bashkortostan, Russia

Table of Contents

1. Introduction
 - Research Summary
 - Study Area
2. Yamal Peninsula: Geographic Settings
 - Climate and Environment
 - Landscapes
3. Methodology
 - Minimum Distance Method
 - Workflow
 - Data Import and Conversion
 - Data Georeferencing
 - Supervised Classification
4. Results
 - Computations
 - Mapping
 - Comments
 - Statistical Histograms
5. Discussion
6. Conclusion
7. Thanks
8. Bibliography

Research Summary

Application

GIS and RS application for environmental studies of Yamal Peninsula, Russian North

Data

Landsat TM scenes for 1988, 2001 and 2011

Aim

Analysis of the land cover change dynamics in the past two decades (1988-2011).
Mapping vegetation in tundra landscapes

ILWIS GIS

GIS spatial analysis tools and Landsat imagery, calculation of NDVI by ILWIS GIS

Study Area

Location

Yamal Peninsula, north Russia.

Map source: Web.

Source: B. C. Forbes

Climate and Environment

Yamal Peninsula: geomorphology : flat
geomorphology, elevations lower than 90 m
Processes:

- seasonal flooding,
- active erosion processing,
- permafrost distribution,
- cryogenic landslides formation

Landslides affect local ecosystem structure.
Landslides change vegetation types
recovering after the disaster.

Landscapes of Yamal.

Source: <http://pixtale.net/>

Landscapes of the Yamal Peninsula - I

Yamal shrub tundra.

Source: www.novaonline.nvcc.edu/

Dwarf willows. Source:
www.travelanguist.com

Arctic willows:

Source: <http://nature-plants.com>

Sparse short shrub

Source: www.polarfield.com

Landscapes of the Yamal Peninsula - II

Dry grass heath tundra (left). Sedge grass tundra (center). Dry short shrub tundra (right)

Landscapes of Yamal (left). Sphagnum moss (right)

Landscapes of the Yamal Peninsula - III

Dry short shrub sedge tundra (left). Wetlands (right)

Short shrub tundra

Methodology: ILWIS GIS

Technical tools: The RS data processing was performed in ILWIS GIS software.

Research Methods:

- Image interpretation (Landsat TM scenes).
- Supervised classification

Following working steps summarize research scheme used in this research:

- Data pre-processing
- Creation of image composites of several bands
- Supervised classification using various classifiers
- Spatial analysis and interpretation of the results
- Time series analysis for detecting changes
- Final GIS mapping

ILWIS GIS

Minimum Distance Method

NDVI

Calculation of vegetation indices, e.g. Normalized Difference Vegetation Index (NDVI), is one of the most useful attempts in biogeographical research methods.

Examples

Disadvantages: Technical details in modeling approach of image recognition: errors in pixels classification due to the ambiguity

Concept

The principle of Minimum Distance method used for classification is based on calculating the shortest straight-line distance in the Euclidian coordinate system from each pixel's DN to the pattern pixels of the land cover classes.

Examples

Misclassification: The misclassification by the Minimum Distance method may occur: erroneous recognition of some pixels, insufficient representation of classes.

Workflow

Data pre-processing

- import .img into ASCII raster format (GDAL). After converting, each image contained collection of 7 raster bands
- Pre-processing (visual color and contrast enhancement)
- Geographic referencing of Landsat scenes, initially based on WGS 1984 datum: UTM (Universal Transverse Mercator) Projection, Eastern Zone 42, Northern Zone W, (Georeference Corner Editor)
- Crop of study area: the area of interest (AOI) was identified and cropped on the raw images. This area shows Bovanenkovo region in a large scale and best represents typical tundra landscapes.
- Supervised Classification vi.GIS visualization and mapping

Data Import and Conversion

- Test area selection (Mask): 67°00' - 72°00' E - 70°00' - 71°00' N.
- 3 selected Landsat TM satellite images show Yamal region in 1988, 2001, 2011.
- Time span: 23 years (1988, 2001, 2011).
- Summer months selected for vegetation assessment.
- Data conversion / original images in format .TIFF converted to Erdas Imagine .img.

Initial remote sensing data, left to right: Landsat TM 1988, bands 7-3-1; Landsat TM 2001, pseudo natural colors composite; Landsat ETM+ 2011, bands 6-3-1.

Georeferencing: Google Earth

Supervised Classification of the Landsat TM Image

Computing Pixels on Various Land Cover Classes

Land Cover Class	Brief Description	No of Pixels	Landsat TM: natural color composite	Landsat TM: false color composite
Grass	Sparse vegetation with low density	22	Light greenish	Light dull bordeaux to dark pinkish
Bushes	Dense vegetation coverage	16	Green, smooth texture	Dull red
Forest	Forest canopy	73	Camouflage green	Dark bordeaux
Urban areas	Human settlements (towns, villages)	10	Grey and greenish grey	Violet and lilac
Fresh water	Rivers and lakes	332	Navy blue	Soft-to dark blue
Salt water	Ocean	5295	Dark blue	Almost black
Flood plains	River flood areas, alluvial land	4	Dark grey	Brownish red
Roads	Road network	3	Steel grey, slightly purple	Dark brown
Sands	Exposed sands, rocks & soils without vegetation	114	Light aquamarine	Light rose, pink

Land Cover Classes

Results show classified maps of the selected region of Bovanenkovo on 1988, 2001 and 2011 yr (from left to right). GIS mapping is performed using image classification. Results of the supervised classification show 3 maps of the vegetation distribution (above).

Comments

Classification is based on the relationship between the spectral signatures and object variables, i.e. vegetation types. Water areas are defined as “no vegetation” class.

1988

For year 1988 “forest” class covered 8,188,926 pixels, which is 11,32% from the total amount.

Examples

1988: Maximal area, except for water, is covered by the shrubland (15,29% from the total).

2011

For year 2011, the percentage of the shrubland decreased down to 6,26%, while area of forests increased from 11,32 to 15,97%.

Examples

2011: The area of grass remained relatively stable with values slightly increasing to about 2%

Statistical Histograms: 1988 and 2011

Discussion

- This research presented GIS based studies of the environment of Yamal Peninsula
- The study is technically based on ILWIS GIS, effective tool for spatial analysis
- The results of the spatial analysis are presented as 3 GIS maps illustrating changes in vegetation based on the image analysis using Landsat TM.
- Calculated land cover changes indicated vegetation dynamics in years 1988, 2001 and 2011.
- Application of the RS data is especially important for studies of the northern ecosystems, because it enables studying remotely located areas of Arctic
- GIS-based processing of the RS data (Landsat TM) improves technical aspects of the landscape studies and monitoring
- The results show successful use of ILWIS GIS software for spatio-temporal classification of the satellite images aimed at ecological mapping.

Conclusion

Time-Series Analysis

Remote sensing plays important role in land use studies and serves as a valuable source of spatial information for the time series analysis.

ILWIS GIS

Using enhanced ILWIS GIS tools to analyze and process satellite imagery contributes to the environmental analysis of the land cover changes. The classification used in the current work is pixel-based aimed to allocate and categorize pixels on the image to the created classes.

Examples

Remote Sensing: While traditional methods for vegetation monitoring are fieldwork and ground surveys, usually performed in large-scale areas, the use of remote sensing techniques enables to monitor extended areas in a small scale, as well as to assess temporal changes.

Thanks

Thank you for attention !

Acknowledgement:
Current research has been funded by the
Finnish Centre for International Mobility (CIMO)
Grant No. TM-10-7124, for author's research stay at
Arctic Center, University of Lapland (July 1 - December 31, 2011),
Rovaniemi, Finland.

Bibliography I

- 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, "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>.
- 4 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.
- 5 P. Lemenkova, "Analysis of Landsat NDVI time series for detecting degradation of vegetation", in *Geoecology 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.
- 6 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>.
- 7 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.

Bibliography II

- 8 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>.
- 9 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>.
- 10 P. Lemenkova, "Assessing and Monitoring Geoecological 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.
- 11 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>.
- 12 P. Lemenkova, "Analysis of Landsat NDVI time series for detecting degradation of vegetation", in Conference 'geoecology and sustainable use of mineral resources' (Apr. 6, 2015).
- 13 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>.
- 14 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).
- 15 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/>.

Bibliography III

- ¹⁶ 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.
- ¹⁷ P. Lemenkova, "Cost-Effective Raster Image Processing for Geoecological Analysis using ISOCLUST Classifier: a Case Study of Estonian Landscapes", in *Modern problems of geoeology and landscapes studies, Proceedings of the 5th International Conference*, edited by A. N. Vitchenko, G. I. Martinskevich, 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>.
- ¹⁸ P. Lemenkova, "Rural Sustainability and Management of Natural Resources in Tian Shan Region, Central Asia", in *International conference 'celebrating pastoral life', Heritage and economic develop. Proceedings International Conference*, edited by F. Papageorgiou (2014), pp. 81–89, ISBN: 978-960-6676-22-2.
- ¹⁹ 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.
- ²⁰ 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).
- ²¹ 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).
- ²² 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>.
- ²³ 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.

Bibliography IV

- 24 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>.
- 25 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>.
- 26 P. Lemenkova, "Geoecological 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>.
- 27 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.
- 28 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).
- 29 P. Lemenkova, B. Forbes, and T. Kumpulaa, "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>.
- 30 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).
- 31 I. Suetova, L. Ushakova, and P. Lemenkova, "Geoecological 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/>.
- 32 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.