

CROP PHENOTYPING THROUGH SPECTRAL CLASSIFICATION

General Assembly Data Science Immersive

Marta Ghiglioni

BACKGROUND

- + Food security is one of the big challenges policy makers worldwide are facing.
- + To feed 7.4+ billion people sustainably we need high quality data to inform policy makers to drive ultra precision farming at global scale.

HYPERSPECTRAL IMAGING

Solar Radiation Spectra

Spectral Signatures

(N) NITROGEN

(P) PHOSPHORUS

(K) POTASSIUM

(Mg) MAGNESIUM

(Ca) CALCIUM

(S) SULFUR

HYPERSPECTRAL IMAGING

Becoming a more popular data source because:

- + Scale access through low orbit satellite imaging
- + Investigating ways to automatize the insights extraction

PROBLEM STATEMENT

- + Is it possible to identify crop types and their development stage through their spectral signature?
- + How can we use these information for food security?

GHISA

Global
Hyperspectral
Imaging
Spectroscopy of
Agricultural-Crops & Vegetation

CROP SPECTRUM

DATA SOURCES

FEATURES

- + Hyperspectral images
EO-1, Hyperion hyperspectral data
- + 242 bands, each of 10 nm bandwidth in
the 400-2500 nm range

LABELS

- + Crop type:
USDA Cropland Data Layer
- + Stage type:
Center for Sustainability and
the Global Environment
(SAGE)

Washington

Montana

PREVIOUS WORKS

Scientific research on the data set, aimed of identify the crop types and stage of growth using the full images, and modeling by region.

Accuracy reached was 93 %

North
Dakota

Minnesota

Wisconsin

Michigan

South
Dakota

Iowa

United
States

Kansas

Illinois

Indiana

Ohio

Pennsylva-
nia

West
Virginia

Virgina

Nevada

Utah

Colorado

California

Arizona

New Mexico

Oklahoma

Texas

Baja
California

Sonora

Chihuahua

Coahuila de

remote sensing

Article

Accuracies Achieved in Classifying Five Leading World Crop Types and their Growth Stages Using Optimal Earth Observing-1 Hyperion Hyperspectral Narrowbands on Google Earth Engine

Itiya Aneece *† and Prasad Thenkabail †

United States Geological Survey, Western Geographic Science Center, Flagstaff, AZ 86001, USA;
pthenkabail@usgs.gov

* Correspondence: ianeece@usgs.gov; Tel.: +1-928-556-7313

† These authors contributed equally to this work.

Florida

PRELIMINARY ANALYSIS

- + After reading research papers I decided to attempt to **classify crop type and stage using only their spectral signature.**
- + I also decided to focus my research on the **first portion of the spectrum** (bands 427 – 923). Indeed, these bands are more suitable for a larger scale of applications, easier to collect and have a higher resolution.

DATASET

Categories Distribution

CLASS UNBALANCE

+ SMOTE

PREPROCESSING

DIMENSIONALITY REDUCTION

- + Principal Component Analysis
- + Linear Discriminant Analysis

BLIND SOURCE SEPARATION

- + Independent Component Analysis

MODELS

ARCHITECTURES

- + Multiclass output is a single correct prediction
- + Multilabel labels are not mutually exclusive
- + Multitask the same model generates two or more outputs

ALGORITHMS

- + Multi-layer Perceptron Classifier
- + Convolutional Neural Network
- + Chained Classifier (Gradient Boost)

Multiclass Classifier

SCORES

Balanced Accuracy score
Accuracy score

79 %
80 %

Multiclass Classifier

Mislabel Types for First Category

Mislabel Types for Second Category

Average s.s. of corn,Emerge_VEarly

Average s.s. of corn,Early_Mid

Average s.s. of corn,Critical

Average s.s. of corn,Mature_Senesc

Average s.s. of corn,Harvest

Average s.s. of corn,Late

Multilabel Classifier

SCORES

Balanced Accuracy score	81.2 %
Accuracy score	83.1 %

Predictions

```
[1, ... 1, 0]  
...  
...  
...  
[0, 0, ... 1]  
length = 10
```

Output

Activation = Sigmoid
Loss = Categorical Cross Entropy

Multilabel Classifier

Most common unidentified label combinations

('winter_wheat', 'Mature_Senesc')	38
('winter_wheat', 'Emerge_VEarly')	38
('soybean', 'Early_Mid')	38
('cotton', 'Early_Mid')	27
('corn', 'Mature_Senesc')	25
('soybean', 'Critical')	23
('corn', 'Emerge_VEarly')	22
('corn', 'Critical')	19
('soybean', 'Mature_Senesc')	18
('corn', 'Early_Mid')	18
('cotton', 'Critical')	17
('cotton', 'Emerge_VEarly')	16
('corn', 'Late')	15
('soybean', 'Emerge_VEarly')	14
('soybean', 'Late')	13
('cotton', 'Mature_Senesc')	11
('winter_wheat', 'Critical')	4
('winter_wheat', 'Late')	4
('rice', 'Early_Mid')	3
('rice', 'Late')	3

True labels

('winter_wheat', 'Mature_Senesc')

Predicted labels

('cotton', 'Early_Mid')	6
('cotton', 'Emerge_VEarly')	3
('winter_wheat',)	3
('winter_wheat', 'Critical')	3
('Early_Mid',)	2
('Mature_Senesc',)	2
('corn', 'Emerge_VEarly')	2
('cotton', 'Early_Mid', 'Mature_Senesc')	2
('soybean',)	2
('soybean', 'Early_Mid')	2
('corn',)	1
('corn', 'Mature_Senesc')	1
('corn', 'winter_wheat', 'Mature_Senesc')	1
('cotton',)	1
('cotton', 'Mature_Senesc')	1
('rice', 'Early_Mid')	1
('soybean', 'Early_Mid', 'Mature_Senesc')	1
('soybean', 'Mature_Senesc')	1
('soybean', 'winter_wheat', 'Mature_Senesc')	1
('winter_wheat', 'Early_Mid', 'Mature_Senesc')	1
('winter_wheat', 'Emerge_VEarly')	1

True labels

('cotton', 'Early_Mid')

Predicted labels

('cotton', 'Emerge_VEarly')	15
('winter_wheat', 'Mature_Senesc')	4
('soybean', 'Early_Mid')	2
(0,)	1
('Early_Mid',)	1
('Early_Mid', 'Mature_Senesc')	1
('cotton',)	1
('cotton', 'Early_Mid', 'Emerge_VEarly')	1
('winter_wheat',)	1

More wrongful, nonsystematic predictions omitted in the slide

Multiclass Chained Classifier

SCORES

Crop Accuracy score	76.06 %
Stage Accuracy score	79.1 %

Multiclass Chained Classifier

Multitask Classifier

Multitask Classifier

- + Leveraging on stage as a tool to predict crops with more accuracy.
- + Upsample data highly reduces the performance of this model

Multitask Classifier

- + Leveraging on stage as a tool to predict crops with more accuracy.
- + Up sample data highly reduces the performance of this model

CONCLUSION

- + Multitask is a promising architecture
- + ICA improves the results on fully connected neural networks, but it impacts negatively convolutional networks.
- + Spectral data can be incredibly insightful even just using the first 50 bands.

NEXT STEPS

- + Pull larger data sample, train for results across geographic scope (Central Asia dataset available)

- + Pipeline of models, combining strength of different methods