

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/307593091>

Semi-Automatic Classification Plugin Documentation. Release 6.0.1.1

Technical Report · September 2016

DOI: 10.13140/RG.2.2.29474.02242/1

CITATIONS
38

READS
14,141

1 author:


Luca Congedo
Institute for Environmental Protection and Research (ISPRA)

70 PUBLICATIONS 252 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:


Semi-Automatic Classification Plugin Documentation

Release 6.0.1.1

Luca Congedo

Feb 10, 2018

Contents

1	Introduction	1
2	Plugin Installation	3
2.1	Installation in Windows 32 bit	3
2.2	Installation in Windows 64 bit	5
2.3	Installation in Ubuntu Linux	9
2.4	Installation in Debian Linux	13
2.5	Installation in Mac OS	17
3	The Interface of SCP	23
3.1	SCP menu	23
3.2	SCP dock	25
3.3	Working toolbar	36
3.4	Main Interface Window	38
3.5	Spectral Signature Plot	100
3.6	Scatter Plot	103
3.7	SCP Edit Toolbar	108
4	Brief Introduction to Remote Sensing	111
4.1	Basic Definitions	112
4.2	Multispectral satellites	114
4.3	Land Cover Classification	118
4.4	Image processing	129
4.5	Image conversion to reflectance	132
4.6	Conversion to Temperature	136
4.7	References	138
5	Basic Tutorials	141
5.1	Tutorial 1	141
6	Semi-Automatic OS	177
6.1	Installation in VirtualBox	177
7	Frequently Asked Questions	181
7.1	Plugin installation	182
7.2	Pre processing	184
7.3	Processing	186
7.4	Warnings	186
7.5	Errors	187
7.6	Various	189

CHAPTER 1

Introduction

Developed by Luca Congedo, the **Semi-Automatic Classification Plugin (SCP)** is a free open source plugin for **QGIS** that allows for the semi-automatic classification (also known as supervised classification) of remote sensing images. It provides several tools for the download of free images, the preprocessing, the postprocessing, and the raster calculation (please see [What can I do with the SCP?](#) (page 189)).

The **overall objective** of *SCP* is to provide a set of intertwined tools for raster processing in order to make an automatic workflow and ease the land cover classification, which could be performed also by people whose main field is not remote sensing. The first version of the *SCP* was developed by Luca Congedo in 2012 for the “ACC Dar Project” in order to create a tool for the classification of land cover in an affordable and automatic fashion; following versions of *SCP* were developed as personal commitment to the remote sensing field and open source philosophy. *SCP* version 6 (codename: Greenbelt) is developed in the frame of Luca Congedo’s PhD in Landscape and Environment at Sapienza University of Rome.

This **user manual** provides information about the [Plugin Installation](#) (page 3) of *SCP* and the [The Interface of SCP](#) (page 23), with detailed information about all the functions. In addition, the [Brief Introduction to Remote Sensing](#) (page 111) illustrates the basic concepts and definitions which are required for using the *SCP*.

[Basic Tutorials](#) (page 141) are available for learning the main functions of *SCP*.

You are kindly invited to **contribute to SCP** (see [How to contribute to SCP](#) (page 190)) and join the [Facebook group](#) or the [Google+ Community](#). Several thousand people have already joined and posted hundreds of questions and comments. Also, please read the [Frequently Asked Questions](#) (page 181).

For more information and tutorials visit the official site


From GIS to Remote Sensing

How to cite:

Congedo Luca (2016). *Semi-Automatic Classification Plugin Documentation*. DOI: <http://dx.doi.org/10.13140/RG.2.2.29474.02242/1>

License:

Except where otherwise noted, content of this work is licensed under a [Creative Commons Attribution-ShareAlike 4.0 International License](#).

Semi-Automatic Classification Plugin is free software: you can redistribute it and/or modify it under the terms of the GNU General

Public License as published by the Free Software Foundation, version 3 of the License. Semi-Automatic Classification Plugin is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details. You should have received a copy of the GNU General Public License along with Semi-Automatic Classification Plugin. If not, see <http://www.gnu.org/licenses/>.

Translators:

Language: Author

CHAPTER 2

Plugin Installation

The Semi-Automatic Classification Plugin requires the installation of [GDAL](#), [OGR](#), [NumPy](#), [SciPy](#) and [Matplotlib](#) (already bundled with QGIS).

This chapter describes the installation of the Semi-Automatic Classification Plugin for the supported Operating Systems.

2.1 Installation in Windows 32 bit


2.1.1 QGIS download and installation

- Download the latest QGIS version 32 bit from [here](#) ;

TIP: Until the QGIS 3 official release, you can download the QGIS 3 development version using [OSGeo4W](#) ; please read [How to install QGIS using OSGeo4W?](#) (page 192) .

- Execute the QGIS installer with administrative rights, accepting the default configuration.

Now, QGIS is installed.


2.1.2 Semi-Automatic Classification Plugin installation

- Run QGIS;
- From the main menu, select Plugins > Manage and Install Plugins;


- From the menu All, select the Semi-Automatic Classification Plugin and click the button Install plugin;

TIP: in case of issues or an offline installation is required see *How to install the plugin manually?* (page 182) and *How to install the plugin from the official SCP repository?* (page 182).


- The SCP should be automatically activated; however, be sure that the Semi-Automatic Classification Plugin is checked in the menu Installed (the restart of QGIS could be necessary to complete the SCP installation);


2.1.3 Configuration of the plugin

Now, the Semi-Automatic Classification Plugin is installed and a dock and a toolbar should be added to QGIS. Also, a SCP menu is available in the Menu Bar of QGIS. It is possible to move the toolbar and the dock according to your needs, as in the following image.


2.2 Installation in Windows 64 bit


2.2.1 QGIS download and installation

- Download the latest QGIS version 64 bit from [here](#) ;

TIP: Until the QGIS 3 official release, you can download the QGIS 3 development version using [OSGeo4W](#) ; please read [How to install QGIS using OSGeo4W?](#) (page 192).

- Execute the QGIS installer with administrative rights, accepting the default configuration.

Now, QGIS is installed.


2.2.2 Semi-Automatic Classification Plugin installation

- Run QGIS;
 - From the main menu, select Plugins > Manage and Install Plugins;


- From the menu All, select the Semi-Automatic Classification Plugin and click the button Install plugin;

TIP: in case of issues or an offline installation is required see [How to install the plugin manually?](#) (page 182) and [How to install the plugin from the official SCP repository?](#) (page 182).


- The SCP should be automatically activated; however, be sure that the Semi-Automatic Classification Plugin is checked in the menu Installed (the restart of QGIS could be necessary to complete the SCP installation);


2.2.3 Configuration of the plugin


Now, the Semi-Automatic Classification Plugin is installed and a dock and a toolbar should be added to QGIS. Also, a SCP menu is available in the Menu Bar of QGIS. It is possible to move the toolbar and the dock according to your needs, as in the following image.


The configuration of available RAM is recommended in order to reduce the processing time. From the [SCP menu](#) (page 23) select **Settings > Processing**.


In the *Settings* (page 96), set the Available RAM (MB) to a value that should be half of the system RAM. For instance, if your system has 2GB of RAM, set the value to 1024MB.


2.3 Installation in Ubuntu Linux

2.3.1 QGIS download and installation

TIP: Until the QGIS 3 official release, you can use the nightly repository. Please read <https://www.qgis.org/it/site/forusers/alldownloads.html#debian-ubuntu>

- Open a terminal and type:


```
sudo apt-get update
```

- Press Enter and type the user password;
- Type in a terminal:

```
sudo apt-get install qgis python-matplotlib python-scipy
```

- Press Enter and wait until the software is downloaded and installed.

Now, QGIS is installed.


2.3.2 Semi-Automatic Classification Plugin installation

- Run QGIS;
- From the main menu, select Plugins > Manage and Install Plugins;


- From the menu All, select the Semi-Automatic Classification Plugin and click the button Install plugin;

TIP: in case of issues or an offline installation is required see [How to install the plugin manually?](#) (page 182) and [How to install the plugin from the official SCP repository?](#) (page 182).


- The SCP should be automatically activated; however, be sure that the Semi-Automatic Classification Plugin is checked in the menu Installed (the restart of QGIS could be necessary to complete the SCP installation);


2.3.3 Configuration of the plugin


Now, the Semi-Automatic Classification Plugin is installed and a dock and a toolbar should be added to QGIS. Also, a SCP menu is available in the Menu Bar of QGIS. It is possible to move the toolbar and the dock according to your needs, as in the following image.


The configuration of available RAM is recommended in order to reduce the processing time. From the [SCP menu](#) (page 23) select **Settings > Processing**.


In the *Settings* (page 96), set the Available RAM (MB) to a value that should be half of the system RAM. For instance, if your system has 2GB of RAM, set the value to 1024MB.


2.4 Installation in Debian Linux

2.4.1 QGIS download and installation

TIP: Until the QGIS 3 official release, you can use the nightly repository. Please read <https://www.qgis.org/it/site/forusers/alldownloads.html#debian-ubuntu>

- Open a terminal and type:


```
sudo apt-get update
```

- Press Enter and type the user password;
- Type in a terminal:

```
sudo apt-get install qgis python-matplotlib python-scipy
```

- Press Enter and wait until the software is downloaded and installed.

Now, QGIS is installed.


2.4.2 Semi-Automatic Classification Plugin installation

- Run QGIS;
- From the main menu, select Plugins > Manage and Install Plugins;


- From the menu All, select the Semi-Automatic Classification Plugin and click the button Install plugin;

TIP: in case of issues or an offline installation is required see [How to install the plugin manually?](#) (page 182) and [How to install the plugin from the official SCP repository?](#) (page 182).


- The SCP should be automatically activated; however, be sure that the Semi-Automatic Classification Plugin is checked in the menu Installed (the restart of QGIS could be necessary to complete the SCP installation);


2.4.3 Configuration of the plugin


Now, the Semi-Automatic Classification Plugin is installed and a dock and a toolbar should be added to QGIS. Also, a SCP menu is available in the Menu Bar of QGIS. It is possible to move the toolbar and the dock according to your needs, as in the following image.


The configuration of available RAM is recommended in order to reduce the processing time. From the [SCP menu](#) (page 23) select **Settings > Processing**.


In the *Settings* (page 96), set the Available RAM (MB) to a value that should be half of the system RAM. For instance, if your system has 2GB of RAM, set the value to 1024MB.


2.5 Installation in Mac OS

2.5.1 QGIS download and installation

- Download and install the latest version of QGIS and GDAL from [here](#).
- In addition, download and install the python modules Numpy, Scipy, and Matplotlib from this [link](#).

Now, QGIS is installed.


2.5.2 Semi-Automatic Classification Plugin installation

- Run QGIS;
- From the main menu, select Plugins > Manage and Install Plugins;


- From the menu All, select the Semi-Automatic Classification Plugin and click the button **Install plugin**;

TIP: in case of issues or an offline installation is required see [How to install the plugin manually?](#) (page 182) and [How to install the plugin from the official SCP repository?](#) (page 182).


- The SCP should be automatically activated; however, be sure that the Semi-Automatic Classification Plugin is checked in the menu **Installed** (the restart of QGIS could be necessary to complete the SCP installation);


2.5.3 Configuration of the plugin


Now, the Semi-Automatic Classification Plugin is installed and a dock and a toolbar should be added to QGIS. Also, a SCP menu is available in the Menu Bar of QGIS. It is possible to move the toolbar and the dock according to your needs, as in the following image.


The configuration of available RAM is recommended in order to reduce the processing time. From the [SCP menu](#) (page 23) select  [Settings > Processing](#).


In the *Settings* (page 96), set the Available RAM (MB) to a value that should be half of the system RAM. For instance, if your system has 2GB of RAM, set the value to 1024MB.


CHAPTER 3

The Interface of SCP

The *SCP* interface is composed of several parts that are described in detail in the following paragraphs.

3.1 SCP menu

The *SCP menu* allows for the selection of the main functions of the *Main Interface Window* (page 38), the *Spectral Signature Plot* (page 100), and the *Scatter Plot* (page 103).

-  *Band set* (page 39);
-  *Download products* (page 53);
-  *Basic tools* (page 42);
-  *Preprocessing* (page 58);
-  *Postprocessing* (page 75);
-  *Band calc* (page 88);
-  *Spectral Signature Plot* (page 100);
-  *Scatter Plot* (page 103);
-  *Batch* (page 92);
-  *Settings* (page 96);
-  *User manual*: open the online user manual in a web browser;


Fig. 3.1: *SCP menu*


Online help: open the [Online help](#) in a web browser; also, a [Facebook group](#) and a [Google+ Community](#) are available for sharing information and asking for help about SCP;


Show plugin: show all the SCP toolbars and dock if previously hidden;

3.2 SCP dock

The *SCP dock* allows for the creation of ROIs (Regions Of Interest) and spectral signatures, and the classification of a [Band set](#) (page 39). The [Training input](#) (page 26), created with SCP, stores the ROI polygons and spectral signatures used for the land cover classification (see [Tutorial 1: Your First Land Cover Classification](#) (page 141)).

ROIs are polygons used for the definition of the spectral characteristics of land cover classes. Spectral signatures of classes are calculated from the ROIs or can be imported from other sources (see [Import signatures](#) (page 46)). It is worth pointing out that classification is always based on spectral signatures.

SCP allows for the creation of *temporary ROI polygons* using a region growing algorithm or drawn manually with the tools provided in the [Working toolbar](#) (page 36). *Temporary ROI polygons* can be saved in the [Training input](#) (page 26) along with the spectral signatures of the ROI.

The [Training input](#) (page 26) is composed of a vector part (i.e. a shapefile) and a spectral signature part which are independent. The attribute table of the vector contains four fields as in the following table.

Training input fields

Description	Field name	Field type
Macroclass ID	MC_ID	int
Macroclass Information	MC_info	string
Class ID	C_ID	int
Class Information	C_info	string

In SCP, land cover classes (and ROIs) are defined with a system of *Classes* (*Class ID*) and *Macroclasses* (*Macroclass ID*) (see [Classes and Macroclasses](#) (page 120)) that are used for the classification process; each *Macroclass ID* is related to a *Macroclass Information* (e.g. macroclass name) and each *Class ID* is related to a *Class Information* (e.g. class name), but only *Macroclass ID* and *Class ID* are used for the classification process.

The use of the *Macroclass ID* or *Class ID* for classifications is defined with the option *Use MC ID or C ID* in the [Algorithm](#) (page 33). It is worth highlighting that when using *Macroclass ID* all the spectral signatures are evaluated separately and each pixel is classified with the corresponding *MC ID* (i.e. there is no combination of signatures before the classification).

The **classification** can be performed for the entire image ([Algorithm](#) (page 33)) or a part of it, creating a [Classification preview](#) (page 37).

The *SCP dock* contains the following tabs:

- [Home](#) (page 26)
 - [SCP news](#) (page 26)
- [Training input](#) (page 26)
 - [ROI Signature list](#) (page 29)
 - [Macroclasses](#) (page 30)
 - [ROI options](#) (page 30)
- [Classification](#) (page 33)
 - [Algorithm](#) (page 33)

- *Land Cover Signature Classification* (page 35)
- *Classification output* (page 35)

The left side of *SCP dock* contains buttons for accessing the main functions of *SCP*.

3.2.1 Home

The tab *Home* contains the buttons for accessing the main functions of *SCP*:

-  *Band set* (page 39);
-  *Basic tools* (page 42);
-  *Download products* (page 53);
-  *Preprocessing* (page 58);
-  *Band processing* (page 72);
-  *Postprocessing* (page 75);
-  *Band calc* (page 88);
-  *Batch* (page 92);

SCP news

This section displays news about the *SCP* and related services. News are downloaded on startup (internet connection required). It can be enabled or disabled in the settings *Dock* (page 99).

It also contains the following buttons:

- *User manual*: open the link to the user manual;
- *Ask a question*: open the link to the online help;
- *Support the SCP*: open the link to support the *SCP* ;

3.2.2 Training input

This tool allows for the creation of the training input file (.scp) required for storing ROIs and spectral signatures. The training input file is created according to the characteristics of the *active band set* defined in *Band set* (page 39). A new training input file should be created for every *band set*, unless the *band sets* have the same spectral characteristics and coordinate reference system.

-  : open a training input file; ROIs and spectral signatures are loaded in *ROI Signature list* (page 29); the vector part of the training input is loaded in QGIS;
-  : create an empty training input file (.scp); the vector part of the training input is loaded in QGIS; also a backup file is created (a file .scp.backup in the same directory as the file .scp) when the training input file is saved;


Fig. 3.2: *Home*


Fig. 3.3: *Training input*

- *Training input* : it displays the path to the training input file;

The training input is displayed in QGIS as vector file. ROIs and spectral signatures are displayed in the *ROI Signature list* (page 29). Macroclasses are defined in the *Macroclasses* (page 30).

ROI Signature list

The tab *ROI Signature list* displays the ROI polygons and spectral signatures contained in the training input file. If an item is a ROI polygon, double click the item to zoom to that ROI in the map. Items in the table can be highlighted with the mouse left click.

Changes in the *ROI Signature list* are applied to the file *Training input* (page 26) only when the QGIS project is saved. ROIs can be edited, deleted and merged from this table.

ROIs and spectral signatures can be imported from other sources (see *Import signatures* (page 46)) and exported (see *Export signatures* (page 48)).

WARNING: In order to avoid data loss, do not edit the vector *Training input* using the QGIS tools.

Use only the tools of *SCP* for managing the *Training input*.

- **ROI Signature list:**
 - *S*: selection checkbox; only the spectral signatures checked in this list are used for the classification process;
 - **Type: type of the item:**
 - * *R* = only ROI polygon;
 - * *S* = only spectral signature;
 - * *B* = both ROI and spectral signature;
 - *MC ID*: ROI Macroclass ID [int]; it can be edited with a single click; *MC Info* is displayed in *Macroclasses* (page 30); if the ID of a spectral signature is set 0, then pixels belonging to this signature are labelled as unclassified;
 - *C ID*: ROI Class ID [int]; it can be edited with a single click;
 - *C Info*: ROI Class Information [text]; it can be edited with a single click;
 - *Color*: C ID color; double click to select a color for the class that is used in the classification; if the ID of a spectral signature is set 0, then pixels belonging to this signature are labelled as unclassified;
- : merge highlighted spectral signatures or ROIs obtaining a new signature calculated as the average of signature values for each band (covariance matrix is excluded);
- : calculate spectral signatures of highlighted ROIs using the *active band set* in *Band set* (page 39);
- : delete highlighted ROIs and signatures;
- : show the ROI spectral signature in the *Spectral Signature Plot* (page 100); spectral signature is calculated from the *Band set* (page 39);
- : open the *Scatter Plot* (page 103);
- : open the tab *Import signatures* (page 46);
- : open the tab *Export signatures* (page 48);

ROI Signature list is complementary to the [Working toolbar](#) (page 36) and it allows for saving ROIs to the [Training input](#) (page 26) defining classes and macroclasses. A [Band set](#) (page 39) must be defined before the ROI creation, and ROI polygons must be inside the area of the [Band set](#).

- **MC ID** : ROI Macroclass ID [int]; the corresponding *MC Info* is loaded if already defined in [Macroclasses](#) (page 30);
- **MC Info** : ROI Macroclass information [text]; style and information for macroclasses are defined in [Macroclasses](#) (page 30);
- **C ID** : ROI Class ID [int];
- **C Info** : ROI Class information [text];
- : delete the last saved ROI from the [Training input](#) (page 26);
- **Autosave** : if checked, automatically save the *ROI Signature list* to the [Training input](#) (page 26) every time a ROI is saved;
- **Calculate sig.** : if checked, while saving a ROI, the spectral signature thereof is calculated (from [Band set](#) (page 39) pixels under ROI polygon) and saved to [Training input](#) (page 26) (calculation time depends on the band number of the *active band set* in [Band set](#) (page 39));
- : save the temporary ROI to the [Training input](#) (page 26) using the defined classes and macroclasses; ROI is displayed in the [ROI Signature list](#) (page 29);

Macroclasses

Macroclasses allows for the definition of **Macroclass names and colors** (used to display the results of [Classification preview](#) (page 37) and [Algorithm](#) (page 33)). According to [Algorithm](#) (page 33), classifications performed using *C ID* have the colors defined for classes in the [ROI Signature list](#) (page 29); classifications performed using *MC ID* have the colors defined in the [Macroclasses](#) (page 30).

MC IDs are automatically added to this table when a new ROI is saved to the [ROI Signature list](#) (page 29) (if the *MC ID* is not already in the list). Settings are stored in [Training input](#) (page 26).

- **Macroclasses** :
 - *MC ID*: Macroclass ID [int]; it can be edited with a single click;
 - *MC Info*: Macroclass Information [text]; it can be edited with a single click;
 - *Color*: MC ID color; double click to select a color for the class that is used in the classification;
- : add a new row to the table;
- : delete the highlighted rows from the table;

ROI options

ROI options are useful for displaying pixel values or improving the creation of ROIs.

- **Display** : if the ROI creation pointer is active (see [Working toolbar](#) (page 36)), the pixel value of selected


Fig. 3.4: *Macroclasses*


Fig. 3.5: *ROI options*

- NDVI (Normalized Difference Vegetation Index); NDVI requires the near-infrared and red bands;
- EVI (Enhanced Vegetation Index); EVI requires the blue, near-infrared and red bands converted to reflectance; wavelengths must be defined in the [Band set](#) (page 39);
- Custom; use the custom expression defined in the following line;
- : set a custom expression; expression is based on the [Band set](#); bands are defined as *bandset#b + band number* (e.g. *bandset#b1* for the first band of the *Band set*); for example NDVI for a Landsat image would be $(\text{bandset}\#\text{b}4 - \text{bandset}\#\text{b}3) / (\text{bandset}\#\text{b}4 + \text{bandset}\#\text{b}3)$;
- *Rapid ROI b.* : if checked, temporary ROI is created with region growing using only one [Band set](#) (page 39) band (i.e. region growing is faster); the band is defined by the *Band set* number; if unchecked, ROI is the result of the intersection between ROIs calculated on every band (i.e. region growing is slower, but ROI is spectrally homogeneous in every band);
- *Auto-refresh ROI*: calculate automatically a new temporary ROI while *Region growing parameters* in the [Working toolbar](#) (page 36) are being changed;
- *Auto-plot*: calculate automatically the temporary ROI spectral signature and display it in the [Spectral Signature Plot](#) (page 100) (MC Info of this spectral signature is set `tempo_ROI`);

3.2.3 Classification

This tab allows for the classification of the *active band set* defined in [Band set](#) (page 39).

Classification is performed using the *active band set* and the spectral signatures checked in [ROI Signature list](#) (page 29). Several classification options are set in this tab which affect the classification process also during the [Classification preview](#) (page 37).

In particular the following options are available:

- *MC ID* *C ID* : if *MC ID* is checked, the classification is performed using the Macroclass ID (code *MC ID* of the signature); if *C ID* is checked, the classification is performed using the Class ID (code *C ID* of the signature);
- : open the [Algorithm band weight](#) (page 44) for the definition of band weights;

Algorithm

This tool allows for the selection of the classification algorithm and the optional definition of thresholds.

- : available [Classification Algorithms](#) (page 120) are:
 - *Minimum Distance* (page 122);
 - *Maximum Likelihood* (page 122);
 - *Spectral Angle Mapping* (page 123);
- ***Threshold*** : it allows for the definition of a classification threshold (applied to all the spectral signatures); if
 - for Minimum Distance, pixels are unclassified if distance is greater than threshold value;
 - for Maximum Likelihood, pixels are unclassified if probability is less than threshold value (max 100);


Fig. 3.6: Classification

- for Spectral Angle Mapping, pixels are unclassified if spectral angle distance is greater than threshold value (max 90);
-  open the [Signature threshold](#) (page 50) for the definition of signature thresholds;

Land Cover Signature Classification

Land Cover Signature Classification (page 124) is a classification that can be used as alternative or in combination with the *Algorithm* (page 33) (see *LCS threshold* (page 51)). Pixels belonging to two or more different classes (or macroclasses) are classified as *Class overlap* with raster value = -1000.

- *LCS Algorithm*  *only overlap*: if *LCS* is checked, the *Land Cover Signature Classification* is used; if *Algorithm* is checked, the selected *Algorithm* (page 33) is used for unclassified pixels of the *Land Cover Signature Classification*; if *only overlap* is checked, the selected *Algorithm* (page 33) is used only for class overlapping pixels of the *Land Cover Signature Classification*; unclassified pixels of the *Land Cover Signature Classification* are left unclassified;
-  open the [LCS threshold](#) (page 51);

Classification output

Classification output allows for the classification of the *Band set* (page 39) according to the parameters defined in *Algorithm* (page 33).

In addition, a previously saved *classification style* (QGIS .qml file) can be loaded and used for classification style.

Classification raster is a file .tif (a QGIS style file .qml is saved along with the classification); also other outputs can be optionally calculated. Outputs are loaded in QGIS after the calculation.

- : select a .qml file overriding the colors defined for *C ID* or *MC ID*;
-  : reset style to default (i.e. use the colors defined for *C ID* or *MC ID*);
- *Apply mask*  : if checked, a shapefile can be selected for masking the classification output (i.e. the area outside the shapefile is not classified);
-  : reset the mask shapefile;
- *Create vector*  : if checked, in addition to the classification raster, a classification shapefile is saved in the same directory and with the same name as the *Classification output*; conversion to vector can also be performed at a later time (see [Classification to vector](#) (page 82));
- *Classification report*  : if checked, a report about the land cover classification is calculated and saved as a .csv file in the same directory and with the same name (with the suffix _report) as the *Classification output*; report can also be performed at a later time (see [Classification report](#) (page 79));
- *Save algorithm files* : if checked, the *Algorithm raster* (page 126) is saved, in addition to the classification raster, in the same directory as the *Classification output*; a raster for each spectral signature used as input (with the suffix _sig_MC_ID_C_ID) and a general algorithm raster (with the suffix _alg_raster) are created;
-  : choose the output destination and start the image classification;

3.3 Working toolbar


Fig. 3.7: Working toolbar

The *Working toolbar* allows for creating *temporary ROIs* and *classification previews*.

- *Image control* (page 36)
- *Temporary ROI* (page 36)
- *Classification preview* (page 37)

The functions are described in detail in the following paragraphs.

3.3.1 Image control

- : show the *Main Interface Window* (page 38);
- : zoom the map to the extent of the *active band set* in *Band set* (page 39);
- *RGB=* : use the button to show/hide the *active band set* in *Band set* (page 39) in the map; from the list select a *Color Composite* (page 118) that is applied to the *Band set* (page 39); new color composites can be entered typing the band numbers separated by – or ; or , (e.g. RGB = 4-3-2 or RGB = 4;3;2 or RGB = 4,3,2);
- : display the input image stretching the minimum and maximum values according to cumulative count of current map extent;
- : display the input image stretching the minimum and maximum values according to standard deviation of current map extent;

3.3.2 Temporary ROI

A *temporary ROI* is a temporary polygon displayed in the map, which can be saved permanently in the *Training input* (page 26). A *temporary ROI* can be drawn manually or using a *Region Growing Algorithm* (page 119) (i.e. the image is segmented around a pixel seed including spectrally homogeneous pixels).

- : zoom the map to the extent of *temporary ROI*;
- *ROI*: use the button to show/hide the *temporary ROI* and the *Training input* in the map;
- : activate the pointer to create a *temporary ROI* by drawing a polygon in the map; left click on the map to define the ROI vertices and right click to define the last vertex closing the polygon; press the keyboard button CTRL to add a multipart polygon; press the keyboard buttons CTRL + Z for removing the last multipart polygon;
- : activate the pointer to create a *temporary ROI* using the region growing algorithm; left click on the map for creating the ROI; right click on the map for displaying the spectral signature of a pixel of the *active band set* in the *Spectral Signature Plot* (page 100); press the keyboard button CTRL and left click to add

a multipart polygon (new parts are not created if overlapping to other parts); press the keyboard buttons **CTRL + Z** for removing the last multipart polygon; press the keyboard button **CTRL** and right click to plot spectral signatures of the same pixel for all the *band sets*;


- **create a temporary ROI** using the region growing algorithm at the same seed pixel as the previous one; it is useful after changing the *region growing parameters*;

Region growing parameters: the following parameters are required for the ROI creation using a region growing algorithm on

- **Dist** : set the interval which defines the maximum spectral distance between the seed pixel and the surrounding pixels (in radiometry unit);
- **Min** : set the minimum area of a ROI (in pixel unit); this setting overrides the Range radius until the minimum ROI size is reached; if **Rapid ROI on band** is checked, then ROI will have at least the size defined **Min ROI size**; if **Rapid ROI on band** is unchecked, then ROI could have a size smaller than **Min ROI size**;
- **Max** : set the maximum width of a ROI (i.e. the side length of a square, centred at the seed pixel, which inscribes the ROI) in pixel unit;

3.3.3 Classification preview

Classification preview allows for displaying temporary classifications (i.e. classification previews). Classification previews are useful for testing the algorithm in a small area of the *Band set* (page 39), before classifying the entire image which can be time consuming (see *Classification output* (page 35)).

Classification preview is performed according to the parameters defined in *Algorithm* (page 33).

In addition to the classification raster, an *Algorithm raster* (page 126) can be displayed, which is useful for assessing the distance of a pixel classified as `class X` from the corresponding spectral signature `X`. In *Classification previews*, black pixels are distant from the corresponding spectral signature (i.e. probably a new ROI, or spectral signature, should be collected in that area) and white pixels are closer to the corresponding spectral signature (i.e. probably the spectral signature identifies correctly those pixels).

After the creation of a new preview, old previews are placed in QGIS Layers inside a layer group named `Class_temp_group` (custom name can be defined in *Temporary group name* (page 99)) and are deleted when the QGIS session is closed.

WARNING: Classification previews are automatically deleted from disk when the QGIS session is closed; a QGIS message (that can be ignored) could ask for the path of missing layers when opening a previously saved project.


- **zoom the map to the extent of the last Classification preview** (page 37);
- **Preview:** use the button to show/hide the last *Classification preview* (page 37) in the map;
- **: activate the pointer for the creation of a Classification preview** (page 37); left click the map to start the classification process and display the classification preview; right click to start the classification process and show the *Algorithm raster* (page 126) of the preview;
- **: create a new Classification preview** (page 37) centred at the same pixel as the previous one;
- **T** **: change dynamically the classification preview transparency**, which is useful for comparing the classification to other layers;

-  : size of the preview in pixel unit (i.e. the side length of a square, centred at the clicked pixel);
- : remove from QGIS the *classification previews* that are archived in the *Class_temp_group*;

3.4 Main Interface Window

The Main Interface Window is composed of several tabs described in detail in the following paragraphs. Tabs can be selected through the menu at the left side.

- *Band set* (page 39)
 - *Multiband image list* (page 40)
 - *Single band list* (page 40)
 - *Band set definition* (page 40)
 - *Band set tools* (page 42)
- *Basic tools* (page 42)
 - *RGB list* (page 42)
 - *Algorithm band weight* (page 44)
 - *Multiple ROI Creation* (page 45)
 - *Import signatures* (page 46)
 - *Export signatures* (page 48)
 - *Signature threshold* (page 50)
 - *LCS threshold* (page 51)
- *Download products* (page 53)
 - *Login data* (page 53)
 - *Search* (page 55)
 - *Download options* (page 57)
- *Preprocessing* (page 58)
 - *Landsat* (page 58)
 - *Sentinel-2* (page 60)
 - *Sentinel-3* (page 61)
 - *ASTER* (page 63)
 - *MODIS* (page 64)
 - *Vector to raster* (page 66)
 - *Clip multiple rasters* (page 67)
 - *Split raster bands* (page 68)
 - *Stack raster bands* (page 68)
 - *Mosaic band sets* (page 70)
 - *Cloud masking* (page 71)
- *Band processing* (page 72)

- *Band combination* (page 72)
- *PCA* (page 73)
- *Clustering* (page 74)
- *Spectral distance* (page 75)
- *Postprocessing* (page 75)
 - *Accuracy* (page 77)
 - *Land cover change* (page 78)
 - *Classification report* (page 79)
 - *Cross classification* (page 80)
 - *Class signature* (page 81)
 - *Classification to vector* (page 82)
 - *Reclassification* (page 83)
 - *Edit raster* (page 84)
 - *Classification sieve* (page 85)
 - *Classification erosion* (page 86)
 - *Classification dilation* (page 87)
- *Band calc* (page 88)
 - *Band list* (page 89)
 - *Expression* (page 89)
 - *Index calculation* (page 90)
 - *Decision rules* (page 91)
 - *Output raster* (page 92)
- *Batch* (page 92)
 - *Batch* (page 92)
 - *Run* (page 96)
- *Settings* (page 96)
 - *Processing* (page 96)
 - *Interface* (page 97)
 - *Debug* (page 99)

3.4.1 Band set

Image input in SCP is named *band set*. This tab allows for the definition of one or more *band sets* used as input for classification and other tools.

Band sets are identified by numbers. The *active band set* (i.e. the tab selected in *Band set definition* (page 40) with bold green name) is used as input for the tools in *SCP dock* (page 25) and *Working toolbar* (page 36). Other SCP tools allow for the selection of *band set* numbers.

The *Band set* definition is saved with the QGIS project.


Fig. 3.8: Band set

Multiband image list

This section allows for the selection of a multiband raster. If selected, raster bands are listed in the *active band set*.

- : select the input image from a list of multispectral images loaded in QGIS;
- : open one or more raster files that are added to the *active band set* and loaded in QGIS;
- : refresh layer list;

Single band list

List of single band rasters already loaded in QGIS. It is possible to select one or more bands to be added to the *active band set*.

- : refresh list of raster bands loaded in QGIS;
- : select all raster bands;
- : add selected rasters to the *active band set*.

Band set definition

Definition of bands composing the *band sets*. The *active band set* is the tab selected with bold green name. It is possible to add new *band sets* clicking the following button:


- add a new empty *band set*;

Click the in the tab to remove the corresponding *band set*. *Band sets* can be reordered dragging the tabs.

The *Center wavelength* of bands should be defined in order to use several functions of *SCP*. If the *Center wavelength* of bands is not defined, the band number is used and some *SCP* tools will be disabled.

It is possible to define a multiplicative rescaling factor and additive rescaling factor for each band (for instance using the values in Landsat metadata), which are used on the fly (i.e. pixel value = original pixel value * multiplicative rescaling factor + additive rescaling factor) during the processing.

Every *band set* is defined with the following table:


- ***Band set #*:** table containing the following fields;

- *Band name* : name of the band; name cannot be edited;
- *Center wavelength* : center of the wavelength of the band;
- *Multiplicative Factor* : multiplicative rescaling factor;
- *Additive Factor* : additive rescaling factor;
- *Wavelength unit* : wavelength unit;
- *Image name* : image name for multiband rasters;


- move highlighted bands upward;


- move highlighted bands downward;


- sort automatically bands by name, giving priority to the ending numbers of name;


- remove highlighted bands from the *active band set*;


- clear all bands from *active band set*;

- ***Quick wavelength settings*** : rapid definition of band center wavelength for the following satellite sensors:

- ASTER;
- GeoEye-1;
- Landsat 8 OLI;
- Landsat 7 ETM+;
- Landsat 5 TM;
- Landsat 4 TM;
- Landsat 1, 2, and 3 MSS;
- MODIS;

- Pleiades;
 - QuickBird;
 - RapidEye;
 - Sentinel-2;
 - Sentinel-3;
 - SPOT 4;
 - SPOT 5;
 - SPOT 6;
 - WorldView-2 and WorldView-3;
- **Wavelength unit** : select the wavelength unit among:
 - *Band number*: no unit, only band number;
 - μm : micrometres;
 - nm : nanometres;
 - : import a previously saved *active band set* from file;
 - : export the *active band set* to a file;

Band set tools

It is possible to perform several processes directly on *active band set*.

- *Create virtual raster of band set*: if checked, create a virtual raster of bands;
- *Create raster of band set (stack bands)*: if checked, stack all the bands and create a unique .tif raster;
- *Build band overviews*: if checked, build raster overviews (i.e. pyramids) for improving display performance; overview files are created in the same directory as bands;
- *Band calc expression*: if checked, calculate the *Expression* (page 89) entered in *Band calc* (page 88); it is recommended the use of *Band set* variables in the expression (e.g. `bandset#b1`);
- **RUN** : choose the output destination and start the process;

3.4.2 Basic tools

The tab **Basic tools** includes several tools for manipulating input data.

RGB list

This tab allows for managing the RGB *Color Composite* (page 118) used in the list *RGB=* of the *Image control* (page 36).


Fig. 3.9: *RGB list*

RGB list


RGB list: table containing the following fields;

- *RGB*: RGB combination; this field can be manually edited;

- : move highlighted RGB combination upward;
- : move highlighted RGB combination downward;
- : automatically sort RGB combinations by name;
- : add a row to the table;
- : remove highlighted rows from the table;
- : clear all RGB combinations from *RGB list*;
- : export the *RGB list* to a file (i.e. .csv);
- : import a previously saved *RGB list* from file (i.e. .csv);

Automatic RGB

- *Band combinations* : add the combinations of all bands (i.e. permutation) to the *RGB list* (page 43) (e.g. 1-2-3, 1-2-4, ..., 3-2-1);

Algorithm band weight


Fig. 3.10: *Algorithm band weight*

This tab allows for the definition of band weights that are useful for improving the spectral separability of materials at certain wavelengths (bands). During the classification process, band values and spectral signature values are multiplied by the corresponding band weights, thus modifying the spectral distances. A tab is displayed for every *Band set* (page 39).

Band weight

- **Band weight:** table containing the following fields;
 - *Band number* : number of the band in the *Band set*;
 - *Band name* : name of the band;
 - *Weight* : weight of the band; this value can be edited;

Automatic weight

- : reset all band weights to 1;
- Set weight  : set the defined value as weight for all the highlighted bands in the table;

Multiple ROI Creation


Fig. 3.11:  *Multiple ROI Creation*

This tab allows for the automatic creation of ROIs, useful for the rapid classification of multi-temporal images, or for accuracy assessment. Given a list of point coordinates and ROI options, this tool performs the region growing of ROIs. Created ROIs are automatically saved to the *Training input* (page 26). The *active band set* in *Band set* (page 39) is used for calculations.

Create random points

- *Number of points* : set a number of points that will be created when *Create points*  is clicked;
- *inside grid* : if checked, the *band set* area is divided in cells where the size thereof is defined in the combobox (image unit, usually meters); points defined in *Number of random points* are created randomly within each cell;
- *min distance* : if checked, random points have a minimum distance defined in the combobox (image unit, usually meters); setting a minimum distance can result in fewer points than the number defined in *Number of points*;

- *Create points* : create random points inside the *band set* area;

Point coordinates and ROI definition

-  **Point coordinates and ROI definition:** table containing the following fields;
 - *X* : point X coordinate (float);
 - *Y* : point Y coordinate (float);
 - *MC ID*: ROI Macroclass ID (int);
 - *MC Info*: ROI Macroclass information (text);
 - *C ID*: ROI Class ID (int);
 - *C Info*: ROI Class information (text);
 - *Min* : the minimum area of a ROI (in pixel unit);
 - *Max* : the maximum width of a ROI (in pixel unit);
 - *Dist* : the interval which defines the maximum spectral distance between the seed pixel and the surrounding pixels (in radiometry unit);
 - *Rapid ROI band* : if a band number is defined, ROI is created only using the selected band, similarly to *Rapid ROI band* in *ROI Signature list* (page 29) ;
- : add a new row to the table; all the table fields must be filled for the ROI creation;
- : delete the highlighted rows from the table;
- : import a point list from text file or a point shapefile to the table; in case of text file, every line must contain values separated by tabs of X, Y, MC ID, MC Info, Class ID, C Info, Min, Max, Dist, and optionally the Rapid ROI band; in case of shapefile, only point coordinates are imported;
- : export the point list to text file;

Run

-  *Calculate sig.*: if checked, the spectral signature is calculated while the ROI is saved to *Training input* (page 26);
- *RUN* : start the ROI creation process for all the points and save ROIs to the *Training input* (page 26);

Import signatures

The tab  *Import signatures* allows for importing spectral signatures from various sources.


Fig. 3.12: *Import library file*

Import library file

This tool allows for importing spectral signatures from various sources: a previously saved *Training input* (page 26) (.scp file); a USGS Spectral Library (.asc file); a previously exported CSV file. In case of USGS Spectral Library, the library is automatically sampled according to the image band wavelengths defined in the *Band set* (page 39), and added to the *ROI Signature list* (page 29);

- *Select a file* : open a file to be imported in the *Training input* (page 26);

Import shapefile

This tool allows for importing a shapefile, selecting the corresponding fields of the *Training input* (page 26).

- *Select a shapefile* : open a shapefile;
- *MC ID field* : select the shapefile field corresponding to MC ID;
- *MC Info field* : select the shapefile field corresponding to MC Info;
- *C ID field* : select the shapefile field corresponding to C ID;
- *C Info field* : select the shapefile field corresponding to C Info;
- *Calculate sig.*: if checked, the spectral signature is calculated while the ROI is saved to *Training input* (page 26);
- *Import shapefile* : import all the shapefile polygons as ROIs in the *Training input* (page 26);


Fig. 3.13: *Import shapefile*

Download USGS Spectral Library

The tab *Download USGS Spectral Library* allows for the download of the [USGS spectral library](#) (Clark, R.N., Swayze, G.A., Wise, R., Livo, E., Hoefen, T., Kokaly, R., Sutley, S.J., 2007, USGS digital spectral library splib06a: U.S. Geological Survey, Digital Data Series 231).

The libraries are grouped in chapters including Minerals, Mixtures, Coatings, Volatiles, Man-Made, Plants, Vegetation Communities, Mixtures with Vegetation, and Microorganisms. An internet connection is required.

- *Select a chapter* : select one of the library chapters; after the selection, chapter libraries are shown in *Select a library*;
- *Select a library* : select one of the libraries; the library description is displayed in the frame *Library description*;
- *Import spectral library* : download the library and add the sampled spectral signature to the [ROI Signature list](#) (page 29) using the parameters defined for class and macroclass; the library is automatically sampled according to the image band wavelengths defined in the *active band set* in [Band set](#) (page 39), and added to the [ROI Signature list](#) (page 29);

Tip: Spectral libraries downloaded from the USGS Spectral Library can be used with Minimum Distance or Spectral Angle Mapping algorithms, but not Maximum Likelihood because this algorithm needs the covariance matrix that is not included in the spectral libraries.

Export signatures

This tool allows for exporting the signatures highlighted in the [ROI Signature list](#) (page 29).

- *Export as SCP file* : create a new .scp file and export highlighted ROIs and spectral signatures as *SCP*


Fig. 3.14: Download USGS Spectral Library


Fig. 3.15: Export signatures

file (*.scp);

- *Export as shapefile* : export highlighted ROIs (spectral signature data excluded) as a new shapefile (*.shp);
- *Export as CSV file* : open a directory, and export highlighted spectral signatures as individual CSV files (*.csv) separated by semicolon (;);

Signature threshold


Fig. 3.16: *Signature threshold*

This tab allows for the definition of a classification threshold for each spectral signature. All the signatures contained in the *Training input* (page 26) are listed. Thresholds defined in this tool are applied to classification only if *Threshold* value in *Algorithm* (page 33) is 0.

This is useful for improving the classification results, especially when spectral signatures are similar. Thresholds of signatures are saved in the *Training input* (page 26).

If threshold is 0 then no threshold is applied and all the image pixels are classified. Depending on the selected *Algorithm* (page 33) the threshold value is evaluated differently:

- for Minimum Distance, pixels are unclassified if distance is greater than threshold value;
- for Maximum Likelihood, pixels are unclassified if probability is less than threshold value (max 100);
- for Spectral Angle Mapping, pixels are unclassified if spectral angle distance is greater than threshold value (max 90).

Signature threshold


- Signature threshold:** table containing the following fields;

- *MC ID*: signature Macroclass ID;
- *MC Info*: signature Macroclass Information;
- *C ID*: signature Class ID;
- *C Info*: signature Class Information;
- *MD Threshold*: Minimum Distance threshold; this value can be edited;
- *ML Threshold*: Maximum Likelihood threshold; this value can be edited;
- *SAM Threshold*: Spectral Angle Mapping threshold; this value can be edited;


- reset all signatures thresholds to 0 (i.e. no threshold used);

Automatic thresholds


- *Set threshold* : set the defined value as threshold for all the highlighted signatures in the table;


- *Set threshold = $\sigma * \text{value}$* : for all the highlighted signatures, set an automatic threshold calculated as the distance (or angle) between mean signature and (mean signature + ($\sigma * v$)), where σ is the standard deviation and v is the defined value; currently works for Minimum Distance and Spectral Angle Mapping;

LCS threshold

This tab allows for setting the signature thresholds used by [Land Cover Signature Classification](#) (page 124). All the signatures contained in the [Training input](#) (page 26) are listed; also, signature thresholds are saved in the [Training input](#) (page 26).

Overlapping signatures (belonging to different classes or macroclasses) are highlighted in orange in the table *LC Signature threshold*; the overlapping check is performed considering *MC ID* or *C ID* according to the setting *Use*


MC ID *C ID* in [Algorithm](#) (page 33). Overlapping signatures sharing the same *ID* are not highlighted.

LC Signature threshold


- LC Signature threshold:** table containing the following fields;

- *MC ID*: signature Macroclass ID;
- *MC Info*: signature Macroclass Information;
- *C ID*: signature Class ID;
- *C Info*: signature Class Information;
- *Color [overlap MC_ID-C_ID]*: signature color; also, the combination *MC ID-C ID* is displayed in case of overlap with other signatures (see [Land Cover Signature Classification](#) (page 124));
- *Min B X*: minimum value of band X; this value can be edited;
- *Max B X*: maximum value of band X; this value can be edited;


Fig. 3.17:  *LCS threshold*

- : show the ROI spectral signature in the *Spectral Signature Plot* (page 100); spectral signature is calculated from the *Band set* (page 39);

Automatic thresholds

Set thresholds automatically for highlighted signatures in the table *LC Signature threshold*; if no signature is highlighted, then the threshold is applied to all the signatures.

- *Min Max* : set the threshold based on the minimum and maximum of each band;
- $\sigma * \text{[spin]} \text{ [green icon]}$: set an automatic threshold calculated as (band value + ($\sigma * v$)), where σ is the standard deviation of each band and v is the defined value;
- ***From ROI*** : set the threshold using the temporary ROI pixel values, according to the following checkboxes:
 - +: if checked, signature threshold is extended to include pixel signature;
 - -: if checked, signature threshold is reduced to exclude pixel signature;
- ***From pixel*** : set the threshold by clicking on a pixel, according to the following checkboxes:
 - +: if checked, signature threshold is extended to include pixel signature;


-: if checked, signature threshold is reduced to exclude pixel signature;

3.4.3 Download products


The tab *Download products* includes the tools for searching and downloading free remote sensing images. Also, automatic conversion to reflectance of downloaded bands is available.

An internet connection is required and free registration could be required depending on the download service.

This tool allows for searching and downloading:

- *Landsat Satellites* (page 115) images (from 1 MSS to 8 OLI) acquired from the 80s to present days;
- *Sentinel-2 Satellite* (page 116) images (Level-1C and Level-2A) acquired from 2015 to present days;
- *Sentinel-3 Satellite* (page 116) images (OLCI Level-1B OL_1_EFR) acquired from 2016 to present days;
- *ASTER Satellite* (page 117) images (Level 1T) acquired from 2000 to present days;
- *MODIS Products* (page 117) images (MOD09GQ, MYD09GQ, MOD09GA, MYD09GA, MOD09Q1, MYD09Q1, MOD09A1, MYD09A1) acquired from 2000 to present days;

For Landsat, ASTER, and MODIS the search is performed through the [CMR Search API](#) developed by NASA. Landsat images are freely available through the services: [EarthExplorer](#), [Google Earth Engine](#), and the [Amazon Web Services \(AWS\)](#) (only for Landsat 8). The ASTER L1T and MODIS products are retrieved from the online Data Pool, courtesy of the NASA Land Processes Distributed Active Archive Center (LP DAAC), USGS/Earth Resources Observation and Science (EROS) Center, Sioux Falls, South Dakota, https://lpdaac.usgs.gov/data_access/data_pool.

For Sentinel-2 and Sentinel-3 the search is performed through the [Copernicus Open Access Hub](#) (using the Data Hub API); images are mainly downloaded from the [Amazon S3 AWS](#) if available.

This tool attempts to download images first from *Amazon Web Services* and *Google Earth Engine*; only if images are not available, the download is performed through the services that require to login.

Login data

Login <https://ers.cr.usgs.gov>

For Landsat images *USGS EROS* credentials (<https://ers.cr.usgs.gov>) are required for downloads from [EarthExplorer](#). Login using your *USGS EROS* credentials or register for free at <https://ers.cr.usgs.gov/register>.

- *User* : enter the user name;
- *Password* : enter the password;
- *remember*: remember user name and password in QGIS;

Login <https://urs.earthdata.nasa.gov>

For ASTER and MODIS images *EOSDIS Earthdata* credentials (<https://urs.earthdata.nasa.gov>) are required for download. Login using your *EOSDIS Earthdata* credentials or register for free at <https://urs.earthdata.nasa.gov/users/new>. Before downloading ASTER and MODIS images, you must approve LP DAAC Data Pool clicking the following link https://urs.earthdata.nasa.gov/approve_app?client_id=ijpRZvb9qeKCK5ctsn75Tg

- *User* : enter the user name;


Fig. 3.18: *Login data*

- *Password* : enter the password;
- *remember*: remember user name and password in QGIS;

Login Sentinels

In order to access to Sentinel data a free registration is required at <https://scihub.copernicus.eu/userguide/1SelfRegistration> (other services may require different registrations). After the registration, enter the user name and password for accessing data.

- *Service* : enter the service URL (default is <https://scihub.copernicus.eu/apihub>); other mirror services that share the same infrastructure can be used (such as <https://scihub.copernicus.eu/dhus>, <https://finhub.nsdc.fmi.fi>, <https://data.sentinel.zamg.ac.at>);
- : reset the default service;
- *User* : enter the user name;
- *Password* : enter the password;
- *remember*: remember user name and password in QGIS;


Fig. 3.19: *Search*

Search

Search parameters

Define the search area by entering the coordinates (longitude and latitude) of an Upper Left (UL) point and Lower Right (LR) point and select a product to search. Optional settings are date of acquisition, maximum cloud cover, number of results (the less the results, the faster is the query).

The definition of a search area is required before searching the images.

- **UL** : set the UL longitude X (Lon) and the UL latitude Y (Lat);
- **LR** : set the LR longitude X (Lon) and the LR latitude Y (Lat);
- **Show**: show or hide the search area in the map;
- : define a search area by left click to set the UL point and right click to set the LR point; the search area is displayed in the map;
- **Products** : set the search product;
- **Date from** : set the starting date of acquisition;
- **to** : set the ending date of acquisition;
- **Max cloud cover (%)** : maximum cloud cover in the product;
- **Results** : maximum number of products returned by the search;

- *Filter* : set a filter such as the Product ID (e.g. LC81910312015006LGN00); it is possible to enter multiple Product IDs separated by comma or semicolon (e.g. LC81910312015006LGN00, LC81910312013224LGN00); filter is applied to resulting products in the search area;

- *Find* : find the products in the search area; results are displayed inside the table in *Product list* (page 56); results are added to previous results;

Tip: Search results (and the number thereof) depend on the defined area extent and the range of dates. In order to get more results, perform multiple searches defining smaller area extent and narrow acquisition dates (from and to).

Product list

The table *Product list* contains the results of the search. Click on any item (highlight) to display the image preview thereof. Results are saved with the QGIS project.

-  ***Product list***  : found products are displayed in this table, which includes the following fields;
 - *Product*: the product name;
 - *ProductID*: the product ID;
 - *AcquisitionDate*: date of acquisition of product;
 - *CloudCover*: percentage of cloud cover in the product;
 - *Zone/Path*: the zone or WRS path depending on the product type;
 - *Row/DayNightFlag*: the WRS row or acquisition flag(day or night) depending on the product type;
 - *min_lat*: minimum latitude of the product;
 - *min_lon*: minimum longitude of the product;
 - *max_lat*: maximum latitude of the product;
 - *max_lon*: maximum longitude of the product;
 - *Collection/Size*: collection code or size depending on the product type;
 - *Preview*: URL of the product preview;
 - *Collection/ID*: collection or image ID depending on the product type;
 - *Collection/Image*: collection or image ID depending on the product type;
- : display preview of highlighted images in the map; preview is roughly georeferenced on the fly;
- : remove highlighted images from the list;
- : remove all images from the list;
- : import the product list from a text file (i.e. .txt);
- : export the product list to a text file (i.e. .txt);

Download

Download the products in the *Product list* (page 56). During the download it is recommended not to interact with QGIS.

- *Only if preview in Layers*: if checked, download only those images listed in *Product list* (page 56) which are also listed in the QGIS layer panel;
- *Preprocess images*: if checked, bands are automatically converted after the download, according to the settings defined in *Landsat* (page 58);
- *Load bands in QGIS*: if checked, bands are loaded in QGIS after the download;
- : export the download links to a text file;
- : start the download process of all the products listed in *Product list* (page 56);

Download options


Fig. 3.20:  *Download options*

This tab allows for the selection of single bands for Landsat, Sentinel-2, and Sentinel-3 images. Depending on the download service, single band download could be unavailable.

- *Band X*: select bands for download;
- *Ancillary data*: if checked, the metadata files are selected for download;
- 

3.4.4 Preprocessing

The tab  **Preprocessing** provides several tools for data manipulation which are useful before the actual classification process.

Landsat


Fig. 3.21:  **Landsat**

This tab allows for the conversion of **Landsat 1, 2, and 3 MSS** and **Landsat 4, 5, 7, and 8** images from DN (i.e. Digital Numbers) to the physical measure of Top Of Atmosphere reflectance (TOA), or the application of a simple atmospheric correction using the DOS1 method (Dark Object Subtraction 1), which is an image-based technique (for more information about the Landsat conversion to TOA and DOS1 correction, see *Image conversion to reflectance* (page 132)). Pan-sharpening is also available; for more information read *Pan-sharpening* (page 130).

Once the input is selected, available bands are listed in the metadata table.

WARNING: For the best spectral precision you should download the Landsat Level-2 Data Products (Surface Reflectance) from <https://earthexplorer.usgs.gov>.

Landsat conversion to TOA reflectance and brightness temperature

- *Directory containing Landsat bands*  : open a directory containing Landsat bands; names of Landsat bands must end with the corresponding number; if the metadata file is included in this directory then *Metadata* (page 59) are automatically filled;
- *Select MTL file* : if the metadata file is not included in the *Directory containing Landsat bands*, select the path of the metadata file in order to fill the *Metadata* (page 59) automatically;

- *Brightness temperature in Celsius*: if checked, convert brightness temperature to Celsius (if a Landsat thermal band is listed in [Metadata](#) (page 59)); if unchecked temperature is in Kelvin;
- *Apply DOS1 atmospheric correction*: if checked, the [DOS1 Correction](#) (page 134) is applied to all the bands (thermal bands excluded);
- *only to blue and green bands*: if checked (with *Apply DOS1 atmospheric correction* also checked), the [DOS1 Correction](#) (page 134) is applied only to blue and green bands;
- *Use NoData value (image has black border)* : if checked, pixels having NoData value are not counted during conversion and the DOS1 calculation of DNmin; it is useful when image has a black border (usually pixel value = 0);
- *Perform pan-sharpening*: if checked, a Brovey Transform is applied for the [Pan-sharpening](#) (page 130) of Landsat bands;
- *Create Band set and use Band set tools*: if checked, the *Band set* is created after the conversion; also, the *Band set* is processed according to the tools checked in the [Band set](#) (page 39);

Metadata

All the bands found in the *Directory containing Landsat bands* are listed in the table *Metadata*. If the Landsat metadata file (a .txt or .met file with the suffix MTL) is provided, then *Metadata* are automatically filled. For information about *Metadata* fields read [this page](#) and [this one](#).

- *Satellite* : satellite name (e.g. Landsat8);
- *Date* : date acquired (e.g. 2013-04-15);
- *Sun elevation* : Sun elevation in degrees;
- *Earth sun distance* : Earth Sun distance in astronomical units (automatically calculated if *Date* is filled);
- : remove highlighted bands from the table *Metadata*;
-  **Metadata: table containing the following fields:**
 - *Band*: band name;
 - *RADIANCE_MULT*: multiplicative rescaling factor;
 - *RADIANCE_ADD*: additive rescaling factor;
 - *REFLECTANCE_MULT*: multiplicative rescaling factor;
 - *REFLECTANCE_ADD*: additive rescaling factor;
 - *RADIANCE_MAXIMUM*: radiance maximum;
 - *REFLECTANCE_MAXIMUM*: reflectance maximum;
 - *K1_CONSTANT*: thermal conversion constant;
 - *K2_CONSTANT*: thermal conversion constant;
 - *LMAX*: spectral radiance that is scaled to QCALMAX;
 - *LMIN*: spectral radiance that is scaled to QCALMIN;
 - *QCALMAX*: minimum quantized calibrated pixel value;
 - *QCALMIN*: maximum quantized calibrated pixel value;

Run

- **RUN**  : select an output directory and start the conversion process; only bands listed in the table *Metadata* are converted; converted bands are saved in the output directory with the prefix RT_ and automatically loaded in QGIS;

Sentinel-2


Fig. 3.22:  **Sentinel-2**

This tab allows for the conversion of **Sentinel-2** images Level-1C to the physical measure of Top Of Atmosphere reflectance (TOA), or the application of a simple atmospheric correction using the DOS1 method (Dark Object Subtraction 1), which is an image-based technique (for more information about conversion to TOA and DOS1 correction, see [Image conversion to reflectance](#) (page 132)). This tool can also convert **Sentinel-2** images Level-2A from DN to reflectance values.

Once the input is selected, available bands are listed in the metadata table. Bands with 20m spatial resolution are resampled to 10m resolution without changing the original pixel value (i.e. one 20m pixel is divided in four 10m pixels with the same value).

WARNING: For the best spectral precision you should download the Sentinel-2 Level-2A Products (Surface Reflectance) or use the official SNAP tool for atmospheric correction (see <http://step.esa.int>).

Sentinel-2 conversion

- **Directory containing Sentinel-2 bands**  : open a directory containing Sentinel-2 bands; names of Sentinel-2 bands must end with the corresponding number; if the metadata file is included in this directory then *Metadata* (page 61) are automatically filled;

-  : select the metadata file which is a .xml file whose name contains MTD_MSIL1C);
- *Apply DOS1 atmospheric correction*: if checked, the *DOS1 Correction* (page 134) is applied to all the bands;
- *only to blue and green bands*: if checked (with *Apply DOS1 atmospheric correction* also checked), the *DOS1 Correction* (page 134) is applied only to blue and green bands;
- *Use NoData value (image has black border)*  : if checked, pixels having NoData value are not counted during conversion and the DOS1 calculation of DNmin; it is useful when image has a black border (usually pixel value = 0);
- *Create Band set and use Band set tools*: if checked, the *Band set* is created after the conversion; also, the *Band set* is processed according to the tools checked in the *Band set* (page 39);

Metadata

All the bands found in the *Directory containing Sentinel-2 bands* are listed in the table *Metadata*. If the Sentinel-2 metadata file (a .xml file whose name contains MTD_MSIL1C) is provided, then *Metadata* are automatically filled. For information about *Metadata* fields read [this informative page](#).

- *Satellite* : satellite name (e.g. Sentinel-2A);
- : remove highlighted bands from the table *Metadata*;
-  ***Metadata: table containing the following fields;***
 - *Band*: band name;
 - *Quantification value*: value for conversion to TOA reflectance;
 - *Solar irradiance*: solar irradiance of band;

Run

-  : select an output directory and start the conversion process; only bands listed in the table *Metadata* are converted; converted bands are saved in the output directory with the prefix RT_ and automatically loaded in QGIS;

Sentinel-3

This tab allows for the conversion of **Sentinel-3** images (OL_1_EFR) to the physical measure of Top Of Atmosphere reflectance (TOA), or the application of a simple atmospheric correction using the DOS1 method (Dark Object Subtraction 1), which is an image-based technique (for more information about conversion to TOA and DOS1 correction, see *Image conversion to reflectance* (page 132)). The following ancillary data are required for conversion: instrument_data.nc, geo_coordinates.nc, tie_geometries.nc.

Once the input is selected, available bands are listed in the metadata table.

WARNING: Sentinel-3 bands are reprojected to WGS 84 coordinate system using a sample of pixels from the file geo_coordinates.nc . For the best precision you should use the official SNAP tool (see <http://step.esa.int>).


Fig. 3.23:  **Sentinel-3**

Sentinel-3 conversion

- *Directory containing Sentinel-3 bands*  : open a directory containing Sentinel-3 bands; names of Sentinel-2 bands must end with the corresponding number; ancillary data required for conversion must be in the same directory;
- *Apply DOS1 atmospheric correction*: if checked, the [DOS1 Correction](#) (page 134) is applied to all the bands;
- *only to blue and green bands*: if checked (with *Apply DOS1 atmospheric correction* also checked), the [DOS1 Correction](#) (page 134) is applied only to blue and green bands;
- *Use NoData value (image has black border)*  : if checked, pixels having NoData value are not counted during conversion and the DOS1 calculation of DNmin; it is useful when image has a black border (usually pixel value = 0);
- *Create Band set and use Band set tools*: if checked, the *Band set* is created after the conversion; also, the *Band set* is processed according to the tools checked in the [Band set](#) (page 39);

Metadata

All the bands found in the *Directory containing Sentinel-3 bands* are listed in the table *Metadata*.

- *Satellite*  : satellite name (e.g. Sentinel-3A);
- *Product*  : product name (e.g. OLCI);
- : remove highlighted bands from the table *Metadata*;

-  **Metadata:** table containing the following fields;

- *Band*: band name;

Run


- **RUN** : select an output directory and start the conversion process; only bands listed in the table *Metadata* are converted; converted bands are saved in the output directory with the prefix RT_ and automatically loaded in QGIS;

ASTER


Fig. 3.24:  ASTER

This tab allows for the conversion of **ASTER L1T** images to the physical measure of Top Of Atmosphere reflectance (TOA), or the application of a simple atmospheric correction using the DOS1 method (Dark Object Subtraction 1), which is an image-based technique (for more information about conversion to TOA and DOS1 correction, see [Image conversion to reflectance](#) (page 132)).

Once the input is selected, available bands are listed in the metadata table.

ASTER conversion

- *Select file ASTER L1T* : select an ASTER image (file .hdf);

- *Apply DOS1 atmospheric correction*: if checked, the [DOS1 Correction](#) (page 134) is applied to all the bands;

- *only to green band*: if checked (with *Apply DOS1 atmospheric correction* also checked), the *DOS1 Correction* (page 134) is applied only to green band;
- *Use NoData value (image has black border)* : if checked, pixels having NoData value are not counted during conversion and the DOS1 calculation of DNmin; it is useful when image has a black border (usually pixel value = 0);
- *Create Band set and use Band set tools*: if checked, the *Band set* is created after the conversion; also, the *Band set* is processed according to the tools checked in the *Band set* (page 39);

Metadata

All the bands found in the *Select file ASTER L1T* are listed in the table *Metadata*. For information about *Metadata* fields visit the [ASTER page](#).

- *Date*  : date acquired (e.g. 20130415);
- *Sun elevation* : Sun elevation in degrees;
- *Earth sun distance* : Earth Sun distance in astronomical units (automatically calculated if *Date* is filled);
- *UTM zone*  : UTM zone code of the image;
- *UPPERLEFTTM*  : coordinates of the upper left corner of the image;
- : remove highlighted bands from the table *Metadata*;
-  **Metadata: table containing the following fields:**
 - *Band*: band name;
 - *UnitConversionCoeff*: value for radiance conversion;
 - *PixelSize*: solar irradiance of band;

Run

- *RUN* : select an output directory and start the conversion process; only bands listed in the table *Metadata* are converted; converted bands are saved in the output directory with the prefix RT_ and automatically loaded in QGIS;

MODIS

This tab allows for the conversion of **MODIS** images to .tif format, and the reprojection to WGS 84.

Once the input is selected, available bands are listed in the metadata table.

MODIS conversion

- *Select file MODIS* : select a MODIS image (file .hdf);
- *Reproject to WGS 84*: if checked, reproject bands to WGS 84, required for use in SCP;


Fig. 3.25:  *MODIS*

- *Use NoData value (image has black border)* : if checked, pixels having NoData value are not counted during conversion and the DOS1 calculation of DNmin; it is useful when image has a black border (usually pixel value = 0);
- *Create Band set and use Band set tools*: if checked, the *Band set* is created after the conversion; also, the *Band set* is processed according to the tools checked in the *Band set* (page 39);

Metadata

All the bands found in the *Select file MODIS* are listed in the table *Metadata*. For information about *Metadata* fields visit [the MODIS page](#).

- *ID* : ID of the image;
- : remove highlighted bands from the table *Metadata*;
-  **Metadata:** table containing the following fields;
 - *Band*: band name;
 - *UnitConversionCoeff*: value for conversion;

Run

- **RUN**  : select an output directory and start the conversion process; only bands listed in the table *Metadata* are converted; converted bands are saved in the output directory with the prefix RT_ and automatically loaded in QGIS;

Vector to raster


Fig. 3.26:  *Vector to raster*

This tab allows for the conversion of a vector to raster format.

- *Select the vector* : select a vector already loaded in QGIS;
-  : refresh layer list;
- *Use the value field of the vector* : if checked, the selected field is used as attribute for the conversion; pixels of the output raster have the same values as the vector attribute;
- *Use constant value* 1: if checked, the polygons are converted to raster using the selected constant value;
- *Select the type of conversion* : select the type of conversion between ***Center of pixels*** and ***All pixels touched***:
 - *Center of pixels*: during the conversion, vector is compared to the reference raster; output raster pixels are attributed to a polygon if pixel center is within that polygon;
 - *All pixels touched*: during the conversion, vector is compared to the reference raster; output raster pixels are attributed to a polygon if pixel touches that polygon;
- *Select the reference raster* : select a reference raster; pixels of the output raster have the same size and alignment as the reference raster;
-  : refresh layer list;

Run

- **RUN**  : choose the output destination and start the conversion to raster;

Clip multiple rasters


Fig. 3.27:  *Clip multiple rasters*

This tab allows for cutting several image bands at once, using a rectangle defined with point coordinates or a boundary defined with a vector.

Raster list

-  : refresh layer list;
-  : select all the rasters;

Clip coordinates

Set the Upper Left (UL) and Lower Right (LR) point coordinates of the rectangle used for clipping; it is possible to enter the coordinates manually. Alternatively use a vector.

- *UL X*  : set the UL X coordinate;
- *UL Y*  : set the UL Y coordinate;
- *LR X*  : set the LR X coordinate;

- *LR Y*: set the LR Y coordinate;
- *Show*: show or hide the clip area drawn in the map;
- : define a clip area by drawing a rectangle in the map; left click to set the UL point and right click to set the LR point; the area is displayed in the map;
- *Use vector for clipping* : if checked, use the selected vector (already loaded in QGIS) for clipping; UL and LR coordinates are ignored;
- *Use vector field for output name* : if checked, a vector field is selected for clipping while iterating through each vector polygon and the corresponding field value is added to the output name;
- *Use temporary ROI for clipping*: if checked, use a temporary ROI (see *ROI Signature list* (page 29)) for clipping; UL and LR coordinates are ignored;
- : refresh layer list;
- *NoData value* : if checked, set the value for NoData pixels (e.g. pixels outside the clipped area);
- *Output name prefix* : set the prefix for output file names (default is `clip`);

Run

- *RUN* : choose an output destination and clip selected rasters; only rasters selected in the *Raster list* (page 67) are clipped and automatically loaded in QGIS;

Split raster bands

Split a multiband raster to single bands.

Raster input

- *Select a multiband raster* : select a multiband raster already loaded in QGIS;
- : refresh layer list;
- *Output name prefix* : set the prefix for output file names (default is `split`);

Run

- *RUN* : choose the output destination and split selected raster; output bands are automatically loaded in QGIS;

Stack raster bands

Stack raster bands into a single file.


Fig. 3.28: *Split raster bands*


Fig. 3.29: *Stack raster bands*

Raster list

- : refresh layer list;
- : select all the rasters;

Run

- *RUN* : choose the output destination and stack selected rasters; output is automatically loaded in QGIS;

Mosaic band sets


Fig. 3.30: *Mosaic band sets*

This tool allows for the mosaic of band sets, merging the corresponding bands of two or more band sets defined in the *Band set* (page 39). An output band is created for every corresponding set of bands in the band sets.

NoData values of one band set are replaced by the values of the other band sets.

Mosaic of band sets

- *Band set list* : list if band sets defined in the *Band set* (page 39); in case of overlapping images, the pixel values of the first band set in the list are assigned.
- *Use NoData value* : if checked, set the value of NoData pixels, ignored during the calculation;
- *Output name prefix* : set the prefix for output file names (default is *mosaic*);

Run

- *RUN*  : select an output directory and start the mosaic process;

Cloud masking


Fig. 3.31:  *Cloud masking*

This tool allows for cloud masking, based on the values of a raster mask, creating an output masked band for each band of the *Band set* (page 39). NoData is set in all the bands of the *Band set* (page 39) for pixels corresponding to clouds.

Mask of band set

- *Select input band set*  : select the input *Band set* (page 39) to be masked;
- *Select the classification*  : select a classification raster (already loaded in QGIS) which contains a cloud class;
-  : refresh layer list;
- *Mask class values* : set the class values to be masked; class values must be separated by , and – can be used to define a range of values (e.g. 1, 3–5, 8 will select classes 1, 3, 4, 5, 8); if the text is red then the expression contains errors;
- *Use buffer of pixel size*  : if checked, a buffer is created for masked area, corresponding to the defined number of pixels; this can be useful to dilate masked area in case the mask doesn't cover the thinner border of clouds;
- *NoData value*: set the value of NoData pixels, corresponding to clouds;

- *Output name prefix* : set the prefix for output file names (default is mask);

Run

- *RUN* : select an output directory and start the mask process;

3.4.5 Band processing

The tab  *Band processing* provides several functions that can be applied to the *Band set* (page 39).

Band combination


Fig. 3.32:  *Band combination*

This tab allows for the combination of bands loaded in a *Band set* (page 39). This tool is intended for combining classifications in order to get a raster where each value corresponds to a combination of class values. A combination raster is produced as output and the area of each combination is reported in an text file.

Combination of band values

- *Select input band set (of classifications)* : select the input *Band set* (page 39);

Run

- **RUN**  : choose the output destination and start the calculation; also, the details about the combinations are displayed in the tab *Output* and saved in a .txt file in the output directory;

PCA


Fig. 3.33:  PCA

This tab allows for the PCA (*Principal Component Analysis* (page 129)) of bands loaded in the *Band set*.

Principal Component Analysis of Band set

- *Select input band set* : select the input *Band set* (page 39);
- *Number of components* : if checked, set the number of calculated components; if unchecked, all the components are calculated;
- *Use NoData value* : if checked, set the value of NoData pixels, ignored during the calculation;

Run

- **RUN**  : select an output directory and start the calculation process; principal components are calculated and saved as raster files; also, the details about the PCA are displayed in the tab *Output* and saved in a .txt

file in the output directory;

Clustering


Fig. 3.34: *Clustering*

This tab allows for the *Clustering* (page 131) of a *Band set* (page 39). In particular, *K-means* (page 131) and *ISODATA* (page 131) methods are available.

Clustering of band set

- *Select input band set* : select the input *Band set* (page 39);
- *Method* *K-means* *ISODATA*: select the clustering method *K-means* (page 131) or *ISODATA* (page 131);
- *Distance threshold* : if checked, for K-means: iteration is terminated if distance is lower than threshold; for ISODATA: signatures are merged if distance is greater than threshold;
- *Number of classes* : number of desired output classes;
- *Max number of iterations* : maximum number of iterations if *Distance threshold* is not reached;
- *ISODATA max standard deviation* : maximum standard deviation considered for splitting a class, for *ISODATA* algorithm only;
- *ISODATA minimum class size in pixels* : desired minimum class size in pixels, for *ISODATA* algorithm only;

- *Use NoData value* : if checked, set the value of NoData pixels, ignored during the calculation;

Seed signatures

- *Seed signatures from band values* *Use Signature list as seed signatures* *Use random seed signatures*: select one options for seed signatures that start the iteration; the option *Seed signatures from band values* divides the spectral space of the *Band set* (page 39) to get spectral signatures; the option *Use Signature list as seed signatures* uses the spectral signatures checked in *ROI Signature list* (page 29); the option *Use random seed signatures* randomly selects the spectral signatures of pixels in the *Band set* (page 39);
- *Distance algorithm* *Minimum Distance* *Spectral Angle Mapping*: select *Minimum Distance* (page 122) or * *Spectral Angle Mapping* (page 123) for spectral distance calculation;
- *Save resulting signatures to Signature list*: if checked, save the resulting spectral signatures in the *ROI Signature list* (page 29);

Run

- *RUN* : choose the output destination and start the calculation;

Spectral distance

This tab allows for calculating the spectral distance between every corresponding pixel of two *band sets*. The output is a raster containing the spectral distance of each pixel. Optionally, a threshold can be defined for creating a binary raster of values below and above the threshold.

Spectral distance of band sets

- *Select first input band set* : select the first input *Band set* (page 39);
- *Select second input band set* : select the second input *Band set* (page 39);
- *Distance algorithm* *Minimum Distance* *Spectral Angle Mapping*: select *Minimum Distance* (page 122) or * *Spectral Angle Mapping* (page 123) for spectral distance calculation;
- *Distance threshold* : if checked, a binary raster of values below and above the threshold is created;

Run

- *RUN* : choose the output destination and start the calculation;

3.4.6 Postprocessing

The tab *Postprocessing* provides several functions that can be applied to the classification output.


Fig. 3.35:  Spectral distance

Accuracy


Fig. 3.36: Accuracy

This tab allows for the validation of a classification (read [Accuracy Assessment](#) (page 128)). Classification is compared to a reference raster or reference vector (which is automatically converted to raster). If a vector is selected as reference, it is possible to choose a field describing class values.

Several statistics are calculated such as overall accuracy, user's accuracy, producer's accuracy, and Kappa hat. The output is an error raster that is a .tif file showing the errors in the map, where pixel values represent the categories of comparison (i.e. combinations identified by the ErrorMatrixCode in the error matrix) between the classification and reference. Also, a text file containing the error matrix (i.e. a .csv file separated by tab) is created with the same name defined for the .tif file.

Input

- *Select the classification to assess* : select a classification raster (already loaded in QGIS);
-  : refresh layer list;
- *Select the reference vector or raster* : select a raster or a vector (already loaded in QGIS), used as reference layer (ground truth) for the accuracy assessment;
-  : refresh layer list;
- *Vector field* : if a vector is selected as reference, select a vector field containing numeric class values;

Run

- **RUN** : choose the output destination and start the calculation; the error matrix is displayed in the tab *Output* and the `error raster` is loaded in QGIS;

Land cover change


Fig. 3.37: *Land cover change*

The tab *Land cover change* allows for the comparison between two classifications in order to assess land cover changes. Output is a land cover change raster (i.e. a file .tif showing the changes in the map, where each pixel represents a category of comparison (i.e. combinations) between the two classifications, which is the `ChangeCode` in the land cover change statistics) and a text file containing the land cover change statistics (i.e. a file .csv separated by tab, with the same name defined for the .tif file).

Input

- *Select the reference classification* : select a reference classification raster (already loaded in QGIS);
- : refresh layer list;
- *Select the new classification* : select a new classification raster (already loaded in QGIS), to be compared with the reference classification;
- : refresh layer list;

- *Report unchanged pixels*: if checked, report also unchanged pixels (having the same value in both classifications);

Run

- **RUN** : choose the output destination and start the calculation; the land cover change statistics are displayed in the tab *Output* (and saved in a text file) and the land cover change raster is loaded in QGIS;

Classification report


Fig. 3.38: Classification report

This tab allows for the calculation of class statistics such as number of pixels, percentage and area (area unit is defined from the image itself).

Input

- *Select the classification* : select a classification raster (already loaded in QGIS);
- : refresh layer list;
- *Use NoData value* : if checked, NoData value will be excluded from the report;

Run

- **RUN** : choose the output destination and start the calculation; the report is saved in a text file and displayed in the tab *Output*;

Cross classification


Fig. 3.39: Cross classification

This tab allows for the calculation of a cross classification raster and matrix. Classification is compared to a reference raster or reference vector (which is automatically converted to raster). This is useful for calculating the area for every combination between reference classes and classification values. If a vector is selected as reference, it is possible to choose a field describing class values.

The output is a `cross_raster` that is a `.tif` file where pixel values represent the categories of comparison (i.e. combinations identified by the `CrossMatrixCode`) between the classification and reference. Also, a text file containing the cross matrix (i.e. a `.csv` file separated by tab) is created with the same name defined for the `.tif` file.

Input

- *Select the classification* : select a classification raster (already loaded in QGIS);
- : refresh layer list;
- *Use NoData value* : if checked, NoData value will be excluded from the calculation;

- *Select the reference vector or raster* : select a raster or a vector (already loaded in QGIS), used as reference layer;
- : refresh layer list;
- *Vector field* : if a vector is selected as reference, select a vector field containing numeric class values;

Run

- **RUN** : choose the output destination and start the calculation; the cross matrix is displayed in the tab *Output* and the *cross raster* is loaded in QGIS;

Class signature


Fig. 3.40: *Class signature*

This tab allows for the calculation of the mean spectral signature of each class in a classification using a *Band set* (page 39).

- *Select the classification* : select a classification raster (already loaded in QGIS);
- : refresh layer list;
- *Select input band set* : select the input *Band set* (page 39) for spectral signature calculation;
- *Save resulting signatures to Signature list*: if checked, save the resulting spectral signatures to *ROI Signature list* (page 29);

Run

- *RUN*  : choose the output destination and start the conversion;

Classification to vector


Fig. 3.41:  *Classification to vector*

This tab allows for the conversion of a classification raster to vector shapefile.

- *Select the classification* : select a classification raster (already loaded in QGIS);
-  : refresh layer list;

Symbology

-  *Use code from Signature list* : if checked, color and class information are defined from *ROI Signature list* (page 82);
 - MC ID: use the ID of macroclasses;
 - C ID: use the ID of classes;

Run

- *RUN*  : choose the output destination and start the conversion;

Reclassification


Fig. 3.42:  Reclassification

This tab allows for the reclassification (i.e. assigning a new class code to raster pixels). In particular, it eases the conversion from C ID to MC ID values.

- *Select the classification* : select a classification raster (already loaded in QGIS);
- : refresh layer list;

Values

-  *calculate C ID to MC ID values*: if checked, the reclassification table is filled according to the *ROI Signature list* (page 29) when *Calculate unique values*  is clicked;
- *Calculate unique values* : calculate unique values in the classification and fill the reclassification table;
-  **Values:** table containing the following fields;

- *Old value*: set the expression defining old values to be reclassified; `Old value` can be a value or an expressions defined using the variable name `raster` (custom names can be defined in [Variable name for expressions](#) (page 98)), following Python operators (e.g. `raster > 3 select all pixels having value > 3 ; raster > 5 | raster < 2 select all pixels having value > 5 or < 2 ; raster >= 2 & raster <= 5 select all pixel values between 2 and 5));`
- *New value*: set the new value for the old values defined in `Old value`;


- : add a row to the table;


- : remove highlighted rows from the table;

Symbology


- *Use code from Signature list* : if checked, color and class information are defined from [ROI Signature list](#) (page 108);

- MC ID: use the ID of macroclasses;
- C ID: use the ID of classes;

Run


- *RUN* : choose the output destination and start the calculation; reclassified raster is loaded in QGIS;

Edit raster

This tab allows for the direct editing of pixel values in a raster. Only pixels beneath ROI polygons or vector polygons are edited.

Attention: the input raster is directly edited; it is recommended to create a **backup copy** of the input raster before using this tool in order to prevent data loss.

This tool can rapidly edit large rasters, especially when editing polygons are small, because pixel values are edited directly. In addition, the [SCP Edit Toolbar](#) (page 108) is available for easing the raster editing using multiple values.

- *Select the input raster* : select a raster (already loaded in QGIS);
- : refresh layer list;

Edit raster values

- *Edit values using ROI polygons*: if checked, raster is edited using temporary ROI polygons in the map;
- *Edit values using a vector* : if checked, raster is edited using all the polygons of selected vector;
- : refresh layer list;


Fig. 3.43: Edit raster

Edit options

- *Use the value field of the vector* : if checked, raster is edited using the selected vector (in *Edit values using a vector*) and the polygon values of selected vector field;
- *Use constant value* : if checked, raster is edited using the selected constant value;
- *Use expression* : if checked, raster is edited according to the entered expression; the expression must contain one or more where; accepted variable are `raster` representing the input raster value and `vector` representing the vector value if selected; the following example expression `where(raster == 1, 2, raster)` is already entered, which sets 2 where raster equals 1, and leaves unchanged the values where raster is not equal to 1;

Run

- : undo the last raster edit (available only when using ROI polygons);
- *RUN* : edit the raster;

Classification sieve

This tab allows for the replacement of isolated pixel values with the value of the largest neighbour patch (based on [GDAL Sieve](#)). It is useful for removing small patches from a classification.


Fig. 3.44:  *Classification sieve*

- *Select the classification* : select a raster (already loaded in QGIS);
-  : refresh layer list;
- *Size threshold* : size of the patch to be replaced (in pixel unit); all patches smaller than the selected number of pixels will be replaced by the value of the largest neighbour patch;
- ***Pixel connection*** : **select the type of pixel connection:**
 - 4: in a 3x3 window, diagonal pixels are not considered connected;
 - 8: in a 3x3 window, diagonal pixels are considered connected;

Run

- *RUN*  : choose the output destination and start the calculation;

Classification erosion

This tab allows for removing the border of a class patch (erosion), defining the class values to be eroded and the number of pixels from the border. It is useful for classification refinement.

- *Select the classification* : select a raster (already loaded in QGIS);
-  : refresh layer list;


Fig. 3.45: *Classification erosion*

- *Class values* : set the class values to be eroded; class values must be separated by , and – can be used to define a range of values (e.g. 1, 3–5, 8 will select classes 1, 3, 4, 5, 8); if the text is red then the expression contains errors;
- *Size in pixels* : number of pixels to be eroded from the border;
- *Pixel connection* : select the type of pixel connection:
 - 4: in a 3x3 window, diagonal pixels are not considered connected;
 - 8: in a 3x3 window, diagonal pixels are considered connected;

Run

- *RUN*

Classification dilation

This tab allows for dilating the border of a class patch, defining the class values to be dilated and the number of pixels from the border. It is useful for classification refinement.

- *Select the classification* : select a raster (already loaded in QGIS);
- : refresh layer list;


Fig. 3.46: *Classification dilation*

- *Class values* : set the class values to be dilated; class values must be separated by , and – can be used to define a range of values (e.g. 1, 3–5, 8 will select classes 1, 3, 4, 5, 8); if the text is red then the expression contains errors;
- *Size in pixels* : number of pixels to be dilated from the border;
- *Pixel connection* : select the type of pixel connection:
 - 4: in a 3x3 window, diagonal pixels are not considered connected;
 - 8: in a 3x3 window, diagonal pixels are considered connected;

Run

- *RUN* : choose the output destination and start the calculation;

3.4.7 Band calc

The Band calc allows for the **raster calculation for bands** (i.e. calculation of pixel values) using [NumPy functions](#). Raster bands must be already loaded in QGIS. Input rasters must be in the same projection.

In addition, it is possible to calculate a raster using **decision rules**.


Fig. 3.47: *Band calc*

Band list


Band list: table containing a list of single band rasters (already loaded in QGIS);

- *Variable*: variable name defined automatically for every band (e.g. raster1, raster2);
- *Band name*: band name (i.e. the layer name in QGIS);
- : refresh image list;

Expression

Enter a mathematical expression for raster bands. In particular, NumPy functions can be used with the prefix *np*. (e.g. `np.log10(raster1)`). For a list of NumPy functions see [the NumPy page](#).

The expression can work with both *Variable* and *Band name* (between double quotes). Also, bands in the *Band set* (page 39) can be referenced directly; for example `bandset#b1` refers to band 1 of the *Band set*. Double click on any item in the *Band list* (page 89) for adding its name to the expression. In addition, the following variables related to *Band set* (page 39) are available:

- “`#BLUE#`”: the band with the center wavelength closest to $0.475 \mu\text{m}$;
- “`#RED#`”: the band with the center wavelength closest to $0.65 \mu\text{m}$;
- “`#NIR#`”: the band with the center wavelength closest to $0.85 \mu\text{m}$;

Variables for output name are available:

- `#BANDSET#`: the name of the first band in the *Band set* (page 39);
- `#DATE#`: the current date and time (e.g. 20161110_113846527764);

If text in the *Expression* is green, then the syntax is correct; if text is red, then the syntax is incorrect and it is not possible to execute the calculation.

It is possible to enter multiple expressions separated by newlines such as the following example:

```
"raster1" + "raster2"  
"raster3" - "raster4"
```

The above example calculates two new rasters in the output directory with the suffix `_1` (e.g. `calc_raster_1`) for the first expression and `_2` (e.g. `calc_raster_2`) for the second expression. Also, it is possible to define the output name using the symbol `@` followed by the name, such as the following example:

```
"raster1" + "raster2" @ calc_1  
"raster3" - "raster4" @ calc_2
```

The following buttons are available:

- `+`: plus;
- `-`: minus;
- `*`: product;
- `/`: ratio;
- `^`: power;
- `V`: square-root;
- `(`: open parenthesis;
- `)`: close parenthesis;
- `>`: greater than;
- `<`: less than;
- `ln`: natural logarithm;
- `π`: pi;
- `==`: equal;
- `!=`: not equal;
- `sin`: sine;
- `asin`: inverse sine;
- `cos`: cosine;
- `acos`: inverse cosine;
- `tan`: tangent;
- `atan`: inverse tangent;
- `where`: conditional expression according to the syntax `where(condition , value if true, value if false)` (e.g. `where("raster1" == 1, 2, "raster1")`);
- `exp`: natural exponential;
- `nodata`: NoData value of raster (e.g. `nodata("raster1")`); it can be used as value in the expression (e.g. `where("raster1" == nodata("raster1"), 0, "raster1")`);

Index calculation


Index calculation allows for entering a spectral index expression (see [Spectral Indices](#) (page 130)).

- **Index calculation**  : list of spectral indices:

- *NDVI*: if selected, the NDVI calculation is entered in the *Expression* (`(("#NIR#" - "#RED#") / (#NIR# + #RED#) @ NDVI)`);
- *EVI*: if selected, the EVI calculation is entered in the *Expression* (`2.5 * (#NIR# - #RED#) / (#NIR# + 6 * #RED# - 7.5 * #BLUE# + 1) @ EVI`);
-  : open a text file (.txt) containing custom expressions to be listed in *Index calculation*; the text file must contain an expression for each line; each line must be in the form `expression_name; expression` (separated by ;) where the `expression_name` is the expression name that is displayed in the *Index calculation*; if you open an empty text file, the default values are restored; following an example of text content:

```
NDVI; (#NIR# - #RED#) / (#NIR# + #RED#) @NDVI
EVI; 2.5 * (#NIR# - #RED#) / (#NIR# + 6 * #RED# - 7.5 * #BLUE# + 1) @EVI
SR; (#NIR# / #RED#) @SR
```

Decision rules


Decision rules allows for the calculation of an output raster based on rules. Rules are conditional statements based on other rasters; if the *Rule* is true, the corresponding *Value* is assigned to the output pixel.

Rules are verified from the first to the last row in the table; if the first *Rule* is false, the next *Rule* is verified for that pixel, until the last rule. If multiple rules are true for a certain pixel, the value of the first *Rule* is assigned to that pixel. The *NoData* value is assigned to those pixels where no *Rule* is true.

-  **Decision rules: table containing the following fields;**
 - *Value*: the value assigned to pixels if the *Rule* is true;
 - *Rule*: the rule to be verified (e.g. "raster1" > 0); multiple conditional statements can be entered separated by ; (e.g. "raster1" > 0; "raster2" < 1 which means to set the *Value* where *raster1* > 0 and *raster2* < 1);

- move highlighted rule up;
- move highlighted rule down;
- add a new row to the table;
- delete the highlighted rows from the table;
- clear the table;
- export the rules to a text file that can be imported later;
- import rules from a text file;

Output raster

The output raster is a .tif file, with the same spatial resolution and projection of input rasters; if input rasters have different spatial resolutions, then the highest resolution (i.e. minimum pixel size) is used for output raster.

- *Use NoData value* : if checked, set the value of NoData pixels in output raster;
- **Extent: if the following options are unchecked, the output raster extent will include the extents of all input rasters;**
 - *Intersection*: if checked, the extent of output raster equals the intersection of input raster extents (i.e. minimum extent);
 - *Same as* : if checked, the extent of output raster equals the extent of “*Map extent*” (the extent of the map currently displayed) or a selected layer;
- *Align*: if checked, and *Same as* is checked selecting a raster, the calculation is performed using the same extent and pixel alignment of selected raster;
- : if Expression is active and text is green, choose the output destination and start the calculation based on Expression; if Decision rules is active and text is green, choose the output destination and start the calculation based on Decision rules;

3.4.8 Batch

This tab allows for the automatic execution (batch) of several *SCP* functions using a scripting interface.

Batch

Enter a batch expression; each function must be in a new line. Functions have the following structure:

```
function name; function options
```

Each function has options, identified by a name, with the following structure:

```
option name: option argument
```


Fig. 3.48:  *Batch*

Options must be separated by the character ; . Each function option represents an option in the corresponding interface of *SCP*; option arguments of type text must be between the character ' ' ; in case of checkboxes, the value 1 represents checked, while the value 0 represents unchecked. A new line beginning with # can be used for commenting.

According to the function, some of the options are mandatory while other options can be omitted from the expression. Option names that contain path require the full path to a file. Some options require multiple arguments such as lists; lists must be separated by , .

If the expression contains errors, the text is red. An expression check label is displayed with a brief description of the error.

-  : clear the expression;
-  : export the batch expression to a file;
-  : import a previously saved batch expression from file;

A table *Functions* is displayed at the right side; double click to insert a function in the expression; the following functions are available:

- *Accuracy* (page 77): calculate accuracy (accuracy;classification_file_path : '';reference_file_path : '';shapefile_field_name : '';output_raster_path : ''');
- *ASTER* (page 63): ASTER conversion (aster_conversion;input_raster_path : '';celsius_temperature : 0;apply_dos1 : 0;use_nodata : 1;nodata_value : 0;create_bandset : 1;output_dir : '');
- *Band calc* (page 88): band calculation (band_calc;expression : '';output_raster_path : '';extent_same_as_raster_name : '');

- ```
extent_intersection : 1;set_nodata : 0;nodata_value : 0);
```
- *Band combination* (page 72): band combination (band\_combination;band\_set : 1;output\_raster\_path : '');
  - *Class signature* (page 81): class signature (class\_signature;input\_raster\_path : '';band\_set : 1;save\_signatures : 1;output\_text\_path : '');
  - *Classification output* (page 35): perform classification (classification;use\_macroclass : 0;algorithm\_name : 'Minimum Distance';use\_lcs : 0;use\_lcs\_algorithm : 0;use\_lcs\_only\_overlap : 0;apply\_mask : 0;mask\_file\_path : '';vector\_output : 0;classification\_report : 0;save\_algorithm\_files : 0;output\_classification\_path : '');
  - *Classification dilation* (page 87): dilation of a classification (classification\_dilation;input\_raster\_path : '';class\_values : '';size\_in\_pixels : 1;pixel\_connection : 4;output\_raster\_path : '');
  - *Classification erosion* (page 86): erosion of a classification (classification\_erosion;input\_raster\_path : '';class\_values : '';size\_in\_pixels : 1;pixel\_connection : 4;output\_raster\_path : '');
  - *Classification report* (page 79): report of a classification (classification\_report;input\_raster\_path : '';use\_nodata : 0;nodata\_value : 0;output\_report\_path : '');
  - *Classification sieve* (page 85): classification sieve(classification\_sieve;input\_raster\_path : '';size\_threshold : 2;pixel\_connection : 4;output\_raster\_path : '');
  - *Classification to vector* (page 82): convert classification to vector (classification\_to\_vector;input\_raster\_path : '';use\_signature\_list\_code : 1;code\_field : 'C\_ID';output\_vector\_path : '');
  - *Clip multiple rasters* (page 67): clip multiple rasters (clip\_multiple\_rasters;input\_raster\_path : '';output\_dir : '';use\_shapefile : 0;shapefile\_path : '';ul\_x : '';ul\_y : '';lr\_x : '';lr\_y : '';nodata\_value : 0;output\_name\_prefix : 'clip');
  - *Cloud masking* (page 71): cloud masking (cloud\_masking;band\_set : 1;input\_raster\_path : '';class\_values : '';use\_buffer : 1;size\_in\_pixels : 1;nodata\_value : 0;output\_name\_prefix : 'mask';output\_dir : '');
  - *Clustering* (page 74): clustering (clustering;band\_set : 1;clustering\_method : 1;use\_distance\_threshold : 1;threshold\_value : 0.0001;number\_of\_classes : 10;max\_iterations : 10;isodata\_max\_std\_dev : 0.0001;isodata\_min\_class\_size : 10;use\_nodata : 0;nodata\_value : 0;seed\_signatures : 1;distance\_algorithm : 1;save\_signatures : 0;output\_raster\_path : '');
  - *Cross classification* (page 80): cross classification (cross\_classification;classification\_file\_path : '';use\_nodata : 0;nodata\_value : 0;reference\_file\_path : '';shapefile\_field\_name : '';output\_raster\_path : '');
  - *Edit raster* (page 84): edit raster values using a shapefile);(edit\_raster\_using\_shapefile;input\_raster\_path : '';input\_vector\_path : '';vector\_field\_name : '';constant\_value : 0;expression : 'where(raster == 1, 2, raster)');
  - *Land cover change* (page 78): calculate land cover change (land\_cover\_change;reference\_raster\_path : '';new\_raster\_path : '';output\_raster\_path : '');

- *Landsat* (page 58): Landsat conversion (landsat\_conversion;input\_dir : '';mtl\_file\_path : '';celsius\_temperature : 0;apply\_dos1 : 0;use\_nodata : 1;nodata\_value : 0;pansharpening : 0;create\_bandset : 1;output\_dir : '');
- *MODIS* (page 64): MODIS conversion (modis\_conversion;input\_raster\_path : '';reproject\_wgs84 : 1;use\_nodata : 1;nodata\_value : -999;create\_bandset : 1;output\_dir : '');
- *PCA* (page 73): Principal Component Analysis (pca;use\_number\_of\_components : 0, number\_of\_components : 2;use\_nodata : 1;nodata\_value : 0;output\_dir : '');
- *Reclassification* (page 83): raster reclassification (reclassification;input\_raster\_path : '';value\_list : 'oldVal-newVal;oldVal-newVal';use\_signature\_list\_code : 1;code\_field : 'MC\_ID';output\_raster\_path : '');
- *Sentinel-2* (page 60): Sentinel-2 conversion (sentinel2\_conversion;input\_dir : '';mtd\_safl1c\_file\_path : '';apply\_dos1 : 0;use\_nodata : 1;nodata\_value : 0;create\_bandset : 1;output\_dir : '');
- *Sentinel-3* (page 61): Sentinel-3 conversion (sentinel3\_conversion;input\_dir : '';apply\_dos1 : 0;dos1\_only\_blue\_green : 1;use\_nodata : 1;nodata\_value : 0;create\_bandset : 1;output\_dir : '';band\_set : 1);
- *Spectral distance* (page 75): spectral distance of band sets (spectral\_distance;first\_band\_set : 1;second\_band\_set : 2;distance\_algorithm : 1;use\_distance\_threshold : 1;threshold\_value : 0.1;output\_dir : '');
- *Split raster bands* (page 68): split raster to single bands (split\_raster\_bands;input\_raster\_path : '';output\_dir : '';output\_name\_prefix : 'split');
- *Stack raster bands* (page 68): stack rasters into a single file (stack\_raster\_bands;input\_raster\_path : '';output\_raster\_path : '');
- *Vector to raster* (page 66): convert vector to raster (vector\_to\_raster;vector\_file\_path : '';use\_value\_field : 1;vector\_field\_name : '';constant\_value : 1;reference\_raster\_path : '';type\_of\_conversion : 'Center of pixels';output\_raster\_path : '');

**In addition, the following functions are available:**

- *Add a new band set*: add a new empty band set (add\_new\_bandset;);
- *Add raster to QGIS*: add a raster to QGIS (add\_raster;input\_raster\_path : '';input\_raster\_name : '');
- *Create band set*: create a *Band set* assigning bands (create\_bandset;raster\_path\_list : '';center\_wavelength : '';wavelength\_unit : 1;multiplicative\_factor : '';additive\_factor : '');
- *Open training input*: open a training input file (open\_training\_input;training\_file\_path : '');
- *Remove band set*: remove a band set by the number thereof (remove\_bandset;band\_set : 1);
- *Select band set*: select a band set (*active band set*) by the number thereof (select\_bandset;band\_set : 1);
- *Set working directory*: set a working directory (argument is the path to a directory) (!working\_dir!;'');

If a working directory is defined, `!working_dir!` can be entered in other functions where a path is required (e.g. `add_raster;input_raster_path : '!working_dir!/raster1.tif';input_raster_name : 'raster1.tif'`); An example of batch expression is:

```
!working_dir!; '/home/user/Desktop/temp/'
add_raster;input_raster_path : '!working_dir!/raster1.tif';input_raster_name :
→'raster1.tif'
band_calc;expression : 'where("raster1.tif" > 1, 1,0)';output_raster_path : '!
→working_dir!/calc1.tif';set_nodata : 1;nodata_value : 0
band_calc;expression : '"raster1.tif" * "calc1.tif"';output_raster_path : '!
→working_dir!/calc2.tif';extent_intersection : 0
```

## Run


- RUN* : if text in the batch expression is green, start the batch processes;

### 3.4.9 Settings


The tab *Settings* allows for the customization of *SCP*.

## Processing


Fig. 3.49: *Processing*

## Classification process

- *Play sound when finished* : if checked, play a sound when the classification process is completed;
- *Use virtual rasters for temp files* : if checked, create virtual rasters for certain temporary files, instead of creating real rasters; it is useful for reducing disk space usage during calculations;
- *Raster compression* : if checked, a lossless compression (DEFLATE or PACKBITS) is applied to raster outputs in order to save disk space; it is recommended to check this option, however compressed files are sometimes larger than files without compression;

## SMTP process notification

- *SMTP server*  : the SMTP server to login for sending a notification email when all the *SCP* processes are finished (a notification is sent also in case of error, but not in case of crash);
- *user*  : the SMTP server user;
- *password*  : the SMTP server password;
- *Send email of completed process to*  : a list of addresses (separated by comma) to send the notification email to;

## RAM

- *Available RAM (MB)*  : set the available RAM (in MB) that is used during the processes in order to improve the *SCP* performance; this value should be half of the system RAM (e.g. 1024MB if system has 2GB of RAM); in case of errors, set a value lower than 512MB;

## Temporary directory

-  : select a new temporary directory where temporary files are saved during processing; the path to the current temporary directory is displayed; default is a system temporary directory;
-  : reset to default temporary directory;

## Interface

Customization of the interface.

## Field names of training input

Set the names of fields in the *Training input* (page 26). Changing field names should usually be avoided.

- *MC ID field*  : name of the Macroclass ID field (default is MC\_ID);


Fig. 3.50: *Interface*

- *MC Info field* : name of the Macroclass Information field (default is MC\_info);
- *C ID field* : name of the Class ID field (default is C\_ID);
- *C Info field* : name of the Class Information field (default is C\_info);
- : reset field names to default;

### ROI style

Change ROI color and transparency for a better visualization of temporary ROIs on the map.

- *ROI color* : button for changing ROI color;
- *Transparency* : change ROI transparency;
- : reset ROI color and transparency to default;

### Variable name for expressions

Set the variable name used in expressions of the [Reclassification](#) (page 83) and [Edit raster](#) (page 84).

- *Variable name* : set variable name (default is raster);

- : reset variable name to default;

### Temporary group name

Set the temporary group name in QGIS Layers used for temporary layers .

- *Group name* : set group name (default is Class\_temp\_group);
- : reset group name to default;

### Dock

- *Download news on startup*: if checked, news about the SCP and related services are downloaded on startup and displayed in *Dock*;

### Debug


Fig. 3.51: *Debug*

Debugging utilities for the creation of a Log file (i.e. recording of SCP activities for reporting issues) and testing SCP dependencies.

If you found a plugin error, please read [How can I report an error?](#) (page 187) .

## Log file

- *Records events in a log file* : if checked, start recording events in a Log file;
- : export the Log file (i.e. a .txt file);
- : clear the content of Log file;

## Test

- *Test dependencies* : test SCP dependencies (GDAL, GDAL subprocess, NumPy, SciPy, Matplotlib, Internet connection); results are displayed in a window;

## 3.5 Spectral Signature Plot

The window *Spectral Signature Plot* includes several functions for displaying spectral signature values as a function of wavelength (defined in the *Band set* (page 39)). Signatures can be added to the *Spectral Signature Plot* through the *SCP dock* (page 25).

The window *Spectral Signature Plot* includes also some functions useful for the definition of value ranges used by the *Land Cover Signature Classification* (page 124) (see *LCS threshold* (page 51)).

Overlapping signatures (belonging to different classes or macroclasses) are highlighted in orange in the table *Plot Signature list* (page 100); the overlapping check is performed considering *MC ID* or *C ID* according to the setting *Use MC ID C ID* in *Algorithm* (page 33). Overlapping signatures sharing the same *ID* are not highlighted.

### 3.5.1 Plot Signature list

- **Signature list:**
  - *S*: checkbox field; if checked, the spectral signature is displayed in the plot;
  - *MC ID*: signature Macroclass ID;
  - *MC Info*: signature Macroclass Information;
  - *C ID*: signature Class ID;
  - *C Info*: signature Class Information;
  - *Color [overlap MC\_ID-C\_ID]*: signature color; also, the combination *MC ID-C ID* is displayed in case of overlap with other signatures (see *Land Cover Signature Classification* (page 124));
  - *Min B X*: minimum value of band X; this value can be edited;
  - *Max B X*: maximum value of band X; this value can be edited;
- : remove highlighted signatures from this list;
- : add highlighted spectral signatures to *ROI Signature list* (page 29);


Fig. 3.52: Spectral Signature Plot


- calculate the spectral distances of spectral signatures displayed in the plot; distances are reported in the tab *Spectral distances* (page 103);

## Automatic thresholds

Set thresholds automatically for highlighted signatures in the table *Plot Signature list* (page 100); if no signature is highlighted, then the threshold is applied to all the signatures.


- *Min Max* : set the threshold based on the minimum and maximum of each band;


- $\sigma * \text{[1]} \text{ [2]}$  : set an automatic threshold calculated as (band value + ( $\sigma * v$ )), where  $\sigma$  is the standard deviation of each band and  $v$  is the defined value;


- : undo the last automatic thresholds;


- ***From ROI*** : set the threshold using the temporary ROI pixel values, according to the following checkboxes:


– +: if checked, signature threshold is extended to include pixel signature;


– -: if checked, signature threshold is reduced to exclude pixel signature;


- ***From pixel*** : set the threshold by clicking on a pixel, according to the following checkboxes:


– +: if checked, signature threshold is extended to include pixel signature;


– -: if checked, signature threshold is reduced to exclude pixel signature;

## Plot

**Left click** and hold inside the plot to **move** the view of the plot. Use the **mouse wheel** to **zoom in and out** the view of the plot. **Right click** and hold inside the plot to **zoom in a specific area** of the plot. Legend inside the plot can be moved using the mouse.

Plot commands:


- : automatically fit the plot to data;


- : save the plot image to file (available formats are .jpg, .png, and .pdf);


- : activate the cursor for interactively changing the value range of highlighted signatures in the plot; click the plot to set the minimum or maximum value of a band (also for several signatures simultaneously); cursor is deactivated when moving outside the plot area;


- *Plot value range*: if checked, plot the value range for each signature (semi-transparent area);


- *Band lines*: if checked, display a vertical line for each band (center wavelength);


- *Grid*: if checked, display a grid;


- *Max characters* : set the maximum length of text in the legend;

- *x y*: display x y coordinates of mouse cursor inside the plot;


Fig. 3.53: *Spectral Signature: Example of spectral signature plot*

### Signature details

Display the details about spectral signatures (i.e. Wavelength, Values, and Standard deviation). In case of signatures calculated from ROIs, the ROI size (number of pixels) is also displayed.

### Spectral distances

Display spectral distances of signatures (see *Plot Signature list* (page 100)), which are useful for assessing ROI separability (see *Spectral Distance* (page 126)).

The following spectral distances are calculated :

- *Jeffries-Matusita Distance* (page 126): range [0 = identical, 2 = different]; useful in particular for *Maximum Likelihood* (page 122) classifications;
- *Spectral Angle* (page 127): range [0 = identical, 90 = different]; useful in particular for *Spectral Angle Mapping* (page 123) classifications;
- *Euclidean Distance* (page 127): useful in particular for *Minimum Distance* (page 122) classifications;
- *Bray-Curtis Similarity* (page 128): range [0 = different, 100 = identical]; useful in general;

Values are displayed in red if signatures are particularly similar.

## 3.6 Scatter Plot

The window *Scatter plot* displays pixel values for two raster bands as points in the 2D space. Scatter plots are useful for assessing ROI separability between two bands.

The functions are described in detail in the following paragraphs.

### 3.6.1 Scatter list

- **Scatter list:**

- *S*: checkbox field; if checked, the spectral signature is displayed in the plot;
- *MC ID*: signature Macroclass ID;
- *MC Info*: signature Macroclass Information;


Fig. 3.54: Spectral Signature: Signature details


Fig. 3.55: Spectral Signature: Example of signature details


Fig. 3.56: Spectral Signature: Spectral distances


Fig. 3.57: Spectral Signature: Example of spectral distances


Fig. 3.58: Scatter Plot

- *C ID*: signature Class ID;
- *C Info*: signature Class Information;
- *Color*: color field; double click to select a color for the plot;
- *Band X* : X band of the plot;
- *Band Y* : Y band of the plot;
- ***Precision*** : use custom precision for calculation (precision should be selected according to pixel values):
  - $4 = 10^{-4}$
  - $3 = 10^{-3}$
  - $2 = 10^{-2}$
  - $1 = 10^{-1}$
  - $0 = 1$
  - $-1 = 10$
  - $-2 = 10^2$
  - $-3 = 10^3$
- *Calculate* : calculate the scatter plot for the ROIs checked in the list;
- : remove highlighted signatures from this list;
- : add a temporary scatter plot to the list (as `MC_Info = tempScatter`) and start the plot calculation of the last temporary ROI (see [Working toolbar](#) (page 36));
- : add a temporary scatter plot to the list (as `MC_Info = tempScatter`) and start the plot calculation of pixels in current display extent;
- : add a temporary scatter plot to the list (as `MC_Info = tempScatter`) and start the plot calculation of the entire image;

**WARNING:** Using a precision value that is too high can result in slow calculation or failure.

### Scatter raster

This tool allows for the drawing of selection polygons inside the scatter plot; these selection polygons are used for creating a *Scatter raster* that is a temporary raster classified according to the intersection of scatter plots and drawn polygons.

Pixels of the *active band set* are classified, according to scatter plot bands, if pixel values are in the range of intersection between scatter plots and selection polygons (polygons should not overlap). The value assigned to the *Scatter raster* pixels is the sequential number of selection polygon; also the raster color is derived from the selection polygon.

After the creation of a new *Scatter raster*, old rasters are placed in QGIS Layers inside a layer group named `Class_temp_group` (custom name can be defined in [Temporary group name](#) (page 99)) and are deleted when the QGIS session is closed.

- : activate the cursor for interactively drawing a polygon in the plot; left click on the plot to define the vertices and right click to define the last vertex closing the polygon;

- *color*: select the color of polygon (which is used also in the *Scatter raster*);
- remove all the selection polygons from the plot;
- calculate the *Scatter raster* and display it in the map;
- calculate the spectral signature of the *Scatter raster* (considering all the classified pixels) using the *active band set*, and save the signature to the *ROI Signature list* (page 29);
- **Extent** extent of the *Scatter raster*; available options are:
  - *Same as display*: extent is the same as map display;
  - *Same as image*: extent is the same as the whole image;

## Plot

**Left click** and hold inside the plot to **move** the view of the plot. Use the **mouse wheel** to **zoom in and out** the view of the plot. **Right click** and hold inside the plot to **zoom in a specific area** of the plot.

- *Colormap* select a colormap that is applied to highlighted scatter plots in the list when is clicked; if no scatter plot is highlighted then the colormap is applied to all the scatter plots;
- automatically fit the plot to data;
- save the plot image to file (available formats are .jpg, .png, and .pdf);
- *x y*: display x y coordinates of mouse cursor inside the plot;

## 3.7 SCP Edit Toolbar

The *SCP Edit Toolbar* allows for the direct editing of pixel values in the input raster defined in *Edit raster* (page 84) using ROI polygons. Only pixels beneath ROI polygons are edited.

- open the tool *SCP Edit Toolbar* for selecting the input raster;
- edit the raster using the selected constant value;
- edit the raster using the selected constant value;
- edit the raster using the selected constant value;
- undo the last raster edit (available only when using ROI polygons);


Fig. 3.59: Example Scatter Plot


Fig. 3.60: SCP Tools


The functions described in the following paragraphs use these conventions:

= Input date

= Input text

= List

= Input number

= Optional

= Configuration stored in the active project of QGIS

= Configuration stored in QGIS registry

= Slider

= Table

# CHAPTER 4

## Brief Introduction to Remote Sensing

- *Basic Definitions* (page 112)
  - *GIS definition* (page 112)
  - *Remote Sensing definition* (page 112)
  - *Sensors* (page 114)
  - *Radiance and Reflectance* (page 114)
  - *Spectral Signature* (page 114)
  - *Land Cover* (page 114)
- *Multispectral satellites* (page 114)
  - *Landsat Satellites* (page 115)
  - *Sentinel-2 Satellite* (page 116)
  - *Sentinel-3 Satellite* (page 116)
  - *ASTER Satellite* (page 117)
  - *MODIS Products* (page 117)
- *Land Cover Classification* (page 118)
  - *Supervised Classification* (page 118)
  - *Color Composite* (page 118)
  - *Training Areas* (page 119)
  - *Classes and Macroclasses* (page 120)
  - *Classification Algorithms* (page 120)
  - *Spectral Distance* (page 126)
  - *Classification Result* (page 128)
  - *Accuracy Assessment* (page 128)
- *Image processing* (page 129)

- *Principal Component Analysis* (page 129)
- *Pan-sharpening* (page 130)
- *Spectral Indices* (page 130)
- *Clustering* (page 131)
- *Image conversion to reflectance* (page 132)
  - *Radiance at the Sensor's Aperture* (page 133)
  - *Top Of Atmosphere (TOA) Reflectance* (page 133)
  - *Surface Reflectance* (page 134)
  - *DOS1 Correction* (page 134)
- *Conversion to Temperature* (page 136)
  - *Conversion to At-Satellite Brightness Temperature* (page 136)
  - *Estimation of Land Surface Temperature* (page 137)
- *References* (page 138)

## 4.1 Basic Definitions

This chapter provides basic definitions about GIS and remote sensing. For other useful resources see *Free and valuable resources about remote sensing and GIS* (page 190).

### 4.1.1 GIS definition

There are several definitions of **GIS** (Geographic Information Systems), which is not simply a program. In general, GIS are systems that allow for the use of geographic information (data have spatial coordinates). In particular, GIS allow for the view, query, calculation and analysis of spatial data, which are mainly distinguished in raster or vector data structures. Vector is made of objects that can be points, lines or polygons, and each object can have one or more attribute values; a raster is a grid (or image) where each cell has an attribute value (Fisher and Unwin, 2005). Several GIS applications use raster images that are derived from remote sensing.

### 4.1.2 Remote Sensing definition

A general definition of **Remote Sensing** is “the science and technology by which the characteristics of objects of interest can be identified, measured or analyzed the characteristics without direct contact” (JARS, 1993).

Usually, remote sensing is the measurement of the energy that is emanated from the Earth's surface. If the source of the measured energy is the sun, then it is called **passive remote sensing**, and the result of this measurement can be a digital image (Richards and Jia, 2006). If the measured energy is not emitted by the Sun but from the sensor platform then it is defined as **active remote sensing**, such as radar sensors which work in the microwave range (Richards and Jia, 2006).

The **electromagnetic spectrum** is “the system that classifies, according to wavelength, all energy (from short cosmic to long radio) that moves, harmonically, at the constant velocity of light” (NASA, 2013). Passive sensors measure energy from the optical regions of the electromagnetic spectrum: visible, near infrared (i.e. IR), short-wave IR, and thermal IR (see Figure *Electromagnetic-Spectrum* (page 113)).

The interaction between solar energy and materials depends on the wavelength; solar energy goes from the Sun to the Earth and then to the sensor. Along this path, **solar energy** is (NASA, 2013):

- **Transmitted** - The energy passes through with a change in velocity as determined by the index of refraction for the two media in question.


Fig. 4.1: Electromagnetic-Spectrum

- **Absorbed** - The energy is given up to the object through electron or molecular reactions.
- **Reflected** - The energy is returned unchanged with the angle of incidence equal to the angle of reflection. Reflectance is the ratio of reflected energy to that incident on a body. The wavelength reflected (not absorbed) determines the color of an object.
- **Scattered** - The direction of energy propagation is randomly changed. Rayleigh and Mie scatter are the two most important types of scatter in the atmosphere.
- **Emitted** - Actually, the energy is first absorbed, then re-emitted, usually at longer wavelengths. The object heats up.

#### 4.1.3 Sensors

**Sensors** can be on board of airplanes or on board of satellites, measuring the electromagnetic radiation at specific ranges (usually called bands). As a result, the measures are quantized and converted into a digital image, where each picture elements (i.e. pixel) has a discrete value in units of Digital Number (DN) (NASA, 2013). The resulting images have different characteristics (resolutions) depending on the sensor. There are several kinds of **resolutions**:

- **Spatial resolution**, usually measured in pixel size, “is the resolving power of an instrument needed for the discrimination of features and is based on detector size, focal length, and sensor altitude” (NASA, 2013); spatial resolution is also referred to as geometric resolution or IFOV;
- **Spectral resolution**, is the number and location in the electromagnetic spectrum (defined by two wavelengths) of the spectral bands (NASA, 2013) in multispectral sensors, for each band corresponds an image;
- **Radiometric resolution**, usually measured in bits (binary digits), is the range of available brightness values, which in the image correspond to the maximum range of DNs; for example an image with 8 bit resolution has 256 levels of brightness (Richards and Jia, 2006);
- For satellites sensors, there is also the **temporal resolution**, which is the time required for revisiting the same area of the Earth (NASA, 2013).

#### 4.1.4 Radiance and Reflectance

Sensors measure the **radiance**, which corresponds to the brightness in a given direction toward the sensor; it useful to define also the **reflectance** as the ratio of reflected versus total power energy.

#### 4.1.5 Spectral Signature

The **spectral signature** is the reflectance as a function of wavelength (see Figure *Spectral Reflectance Curves of Four Different Targets* (page 115)); each material has a unique signature, therefore it can be used for material classification (NASA, 2013).

#### 4.1.6 Land Cover

**Land cover** is the material at the ground, such as soil, vegetation, water, asphalt, etc. (Fisher and Unwin, 2005). Depending on the sensor resolutions, the number and kind of land cover classes that can be identified in the image can vary significantly.

### 4.2 Multispectral satellites

There are several satellites with different characteristics that acquire multispectral images of earth surface. The following satellites are particularly useful for land cover monitoring because images are provided for free and can be downloaded directly from *SCP*; data have been acquired for the past few decades and the archive is continuously growing with recent images.


Fig. 4.2: *Spectral Reflectance Curves of Four Different Targets*  
(from NASA, 2013)

#### 4.2.1 Landsat Satellites

**Landsat** is a set of multispectral satellites developed by the NASA (National Aeronautics and Space Administration of USA), since the early 1970's.

Landsat images are very used for environmental research. The resolutions of Landsat 4 and Landsat 5 sensors are reported in the following table (from [http://landsat.usgs.gov/band\\_designations\\_landsat\\_satellites.php](http://landsat.usgs.gov/band_designations_landsat_satellites.php)); also, Landsat temporal resolution is 16 days (NASA, 2013).

##### *Landsat 4 and Landsat 5 Bands*

| Landsat 4, Landsat 5 Bands | Wavelength [micrometers] | Resolution [meters] |
|------------------------------|--------------------------|-----------------------|
| Band 1 - Blue | 0.45 - 0.52 | 30 |
| Band 2 - Green | 0.52 - 0.60 | 30 |
| Band 3 - Red | 0.63 - 0.69 | 30 |
| Band 4 - Near Infrared (NIR) | 0.76 - 0.90 | 30 |
| Band 5 - SWIR | 1.55 - 1.75 | 30 |
| Band 6 - Thermal Infrared | 10.40 - 12.50 | 120 (resampled to 30) |
| Band 7 - SWIR | 2.08 - 2.35 | 30 |

The resolutions of Landsat 7 sensor are reported in the following table (from [http://landsat.usgs.gov/band\\_designations\\_landsat\\_satellites.php](http://landsat.usgs.gov/band_designations_landsat_satellites.php)); also, Landsat temporal resolution is 16 days (NASA, 2013).

##### *Landsat 7 Bands*

| Landsat 7 Bands | Wavelength [micrometers] | Resolution [meters]  |
|------------------------------|--------------------------|----------------------|
| Band 1 - Blue | 0.45 - 0.52 | 30 |
| Band 2 - Green | 0.52 - 0.60 | 30 |
| Band 3 - Red | 0.63 - 0.69 | 30 |
| Band 4 - Near Infrared (NIR) | 0.77 - 0.90 | 30 |
| Band 5 - SWIR | 1.57 - 1.75 | 30 |
| Band 6 - Thermal Infrared | 10.40 - 12.50 | 60 (resampled to 30) |
| Band 7 - SWIR | 2.09 - 2.35 | 30 |
| Band 8 - Panchromatic | 0.52 - 0.90 | 15 |

The resolutions of Landsat 8 sensor are reported in the following table (from [http://landsat.usgs.gov/band\\_designations\\_landsat\\_satellites.php](http://landsat.usgs.gov/band_designations_landsat_satellites.php)); also, Landsat temporal resolution is 16 days (NASA, 2013).

#### *Landsat 8 Bands*

| Landsat 8 Bands | Wavelength [micrometers] | Resolution [meters] |
|-------------------------------------|--------------------------|-----------------------|
| Band 1 - Coastal aerosol | 0.43 - 0.45 | 30 |
| Band 2 - Blue | 0.45 - 0.51 | 30 |
| Band 3 - Green | 0.53 - 0.59 | 30 |
| Band 4 - Red | 0.64 - 0.67 | 30 |
| Band 5 - Near Infrared (NIR) | 0.85 - 0.88 | 30 |
| Band 6 - SWIR 1 | 1.57 - 1.65 | 30 |
| Band 7 - SWIR 2 | 2.11 - 2.29 | 30 |
| Band 8 - Panchromatic | 0.50 - 0.68 | 15 |
| Band 9 - Cirrus | 1.36 - 1.38 | 30 |
| Band 10 - Thermal Infrared (TIRS) 1 | 10.60 - 11.19 | 100 (resampled to 30) |
| Band 11 - Thermal Infrared (TIRS) 2 | 11.50 - 12.51 | 100 (resampled to 30) |

A vast archive of images is freely available from the [U.S. Geological Survey](#). For more information about how to freely download Landsat images read [this](#).

Images are identified with the paths and rows of the WRS ([Worldwide Reference System for Landsat](#)).

### **4.2.2 Sentinel-2 Satellite**

**Sentinel-2** is a multispectral satellite developed by the European Space Agency (ESA) in the frame of [Copernicus](#) land monitoring services. Sentinel-2 acquires 13 spectral bands with the spatial resolution of 10m, 20m and 60m depending on the band, as illustrated in the following table (ESA, 2015).

#### *Sentinel-2 Bands*

| Sentinel-2 Bands | Central Wavelength [micrometers] | Resolution [meters] |
|-------------------------------|----------------------------------|---------------------|
| Band 1 - Coastal aerosol | 0.443 | 60 |
| Band 2 - Blue | 0.490 | 10 |
| Band 3 - Green | 0.560 | 10 |
| Band 4 - Red | 0.665 | 10 |
| Band 5 - Vegetation Red Edge  | 0.705 | 20 |
| Band 6 - Vegetation Red Edge  | 0.740 | 20 |
| Band 7 - Vegetation Red Edge  | 0.783 | 20 |
| Band 8 - NIR | 0.842 | 10 |
| Band 8A - Vegetation Red Edge | 0.865 | 20 |
| Band 9 - Water vapour | 0.945 | 60 |
| Band 10 - SWIR - Cirrus | 1.375 | 60 |
| Band 11 - SWIR | 1.610 | 20 |
| Band 12 - SWIR | 2.190 | 20 |

Sentinel-2 images are freely available from the ESA website <https://scihub.copernicus.eu>.

### **4.2.3 Sentinel-3 Satellite**

**Sentinel-3** is a satellite developed by the European Space Agency (ESA) in the frame of [Copernicus](#) land monitoring services. It carries several instruments, in particular the Ocean and Land Colour Instrument (OLCI) is a push-broom imaging spectrometer acquiring 21 bands in the range 0.4-1.02  $\mu\text{m}$  with a swath width of 1,270km and 300m spatial resolution (ESA, 2013). The revisit time is about 2 days.

#### *Sentinel-3 Bands*

| Sentinel-3 Bands | Central Wavelength [micrometers] |
|------------------|----------------------------------|
| Oa1 | 0.400 |
| Oa2 | 0.4125 |
| Oa3 | 0.4425 |
| Oa4 | 0.490 |
| Oa5 | 0.510 |
| Oa6 | 0.560 |
| Oa7 | 0.620 |
| Oa8 | 0.665 |
| Oa9 | 0.67375 |
| Oa10 | 0.68125 |
| Oa11 | 0.70875 |
| Oa12 | 0.75375 |
| Oa13 | 0.76125 |
| Oa14 | 0.764375 |
| Oa15 | 0.7675 |
| Oa16 | 0.77875 |
| Oa17 | 0.865 |
| Oa18 | 0.885 |
| Oa19 | 0.900 |
| Oa20 | 0.940 |
| Oa21 | 1.020 |

#### 4.2.4 ASTER Satellite

The **ASTER** (Advanced Spaceborne Thermal Emission and Reflection Radiometer) satellite was launched in 1999 by a collaboration between the Japanese Ministry of International Trade and Industry (MITI) and the NASA. ASTER has 14 bands whose spatial resolution varies with wavelength: 15m in the visible and near-infrared, 30m in the short wave infrared, and 90m in the thermal infrared (USGS, 2015). ASTER bands are illustrated in the following table (due to a sensor failure **SWIR data acquired since April 1, 2008 is not available**). An additional band 3B (backwardlooking near-infrared) provides stereo coverage.

*ASTER Bands*

| ASTER Bands | Wavelength [micrometers] | Resolution [meters] |
|-------------------------------|--------------------------|---------------------|
| Band 1 - Green | 0.52 - 0.60 | 15 |
| Band 2 - Red | 0.63 - 0.69 | 15 |
| Band 3N - Near Infrared (NIR) | 0.78 - 0.86 | 15 |
| Band 4 - SWIR 1 | 1.60 - 1.70 | 30 |
| Band 5 - SWIR 2 | 2.145 - 2.185 | 30 |
| Band 6 - SWIR 3 | 2.185 - 2.225 | 30 |
| Band 7 - SWIR 4 | 2.235 - 2.285 | 30 |
| Band 8 - SWIR 5 | 2.295 - 2.365 | 30 |
| Band 9 - SWIR 6 | 2.360 - 2.430 | 30 |
| Band 10 - TIR 1 | 8.125 - 8.475 | 90 |
| Band 11 - TIR 2 | 8.475 - 8.825 | 90 |
| Band 12 - TIR 3 | 8.925 - 9.275 | 90 |
| Band 13 - TIR 4 | 10.25 - 10.95 | 90 |
| Band 14 - TIR 5 | 10.95 - 11.65 | 90 |

#### 4.2.5 MODIS Products

The **MODIS** (Moderate Resolution Imaging Spectroradiometer) is an instrument operating on the Terra and Aqua satellites launched by NASA in 1999 and 2002 respectively. Its temporal resolutions allows for viewing the entire

Earth surface every one to two days, with a swath width of 2,330km. Its sensors measure 36 spectral bands at three spatial resolutions: 250m, 500m, and 1,000m (see [https://lpdaac.usgs.gov/dataset\\_discovery/modis](https://lpdaac.usgs.gov/dataset_discovery/modis)).

Several products are available, such as surface reflectance and vegetation indices. In this manual we are considering the surface reflectance bands available at 250m and 500m spatial resolution (Vermote, Roger, & Ray, 2015).

#### *MODIS Bands*

| MODIS Bands | Wavelength [micrometers] | Resolution [meters] |
|------------------------------|--------------------------|---------------------|
| Band 1 - Red | 0.62 - 0.67 | 250 - 500 |
| Band 2 - Near Infrared (NIR) | 0.841 - 0.876 | 250 - 500 |
| Band 3 - Blue | 0.459 - 0.479 | 500 |
| Band 4 - Green | 0.545 - 0.565 | 500 |
| Band 5 - SWIR 1 | 1.230 - 1.250 | 500 |
| Band 6 - SWIR 2 | 1.628 - 1.652 | 500 |
| Band 7 - SWIR 3 | 2.105 - 2.155 | 500 |

The following products (Version 6, see [https://lpdaac.usgs.gov/dataset\\_discovery/modis/modis\\_products\\_table](https://lpdaac.usgs.gov/dataset_discovery/modis/modis_products_table)) are available for download (Vermote, Roger, & Ray, 2015):

- MOD09GQ: daily reflectance at 250m spatial resolution from Terra MODIS;
- MYD09GQ: daily reflectance at 250m spatial resolution from Aqua MODIS;
- MOD09GA: daily reflectance at 500m spatial resolution from Terra MODIS;
- MYD09GA: daily reflectance at 500m spatial resolution from Aqua MODIS;
- MOD09Q1: reflectance at 250m spatial resolution, which is a composite of MOD09GQ (each pixel contains the best possible observation during an 8-day period);
- MYD09Q1: reflectance at 250m spatial resolution, which is a composite of MYD09GQ (each pixel contains the best possible observation during an 8-day period);
- MOD09A1: reflectance at 250m spatial resolution, which is a composite of MOD09GA (each pixel contains the best possible observation during an 8-day period);
- MYD09A1: reflectance at 250m spatial resolution, which is a composite of MYD09GA (each pixel contains the best possible observation during an 8-day period);

## 4.3 Land Cover Classification

This chapter provides basic definitions about land cover classifications.

### 4.3.1 Supervised Classification

A **semi-automatic classification** (also supervised classification) is an image processing technique that allows for the identification of materials in an image, according to their spectral signatures. There are several kinds of classification algorithms, but the general purpose is to produce a thematic map of the land cover.

Image processing and GIS spatial analyses require specific software such as the Semi-Automatic Classification Plugin for QGIS.

### 4.3.2 Color Composite

Often, a combination is created of three individual monochrome images, in which each is assigned a given color; this is defined **color composite** and is useful for photo interpretation (NASA, 2013). Color composites are usually expressed as:


Fig. 4.3: A multispectral image processed to produce a land cover classification  
(Landsat image provided by USGS)

“ $R\ G\ B = Br\ Bg\ Bb$ ”

where:

- R stands for Red;
- G stands for Green;
- B stands for Blue;
- Br is the band number associated to the Red color;
- Bg is the band number associated to the Green color;
- Bb is the band number associated to the Blue color.

The following Figure [Color composite of a Landsat 8 image](#) (page 120) shows a color composite “ $R\ G\ B = 4\ 3\ 2$ ” of a Landsat 8 image (for Landsat 7 the same color composite is  $R\ G\ B = 3\ 2\ 1$ ; for Sentinel-2 is  $R\ G\ B = 4\ 3\ 2$ ) and a color composite “ $R\ G\ B = 5\ 4\ 3$ ” (for Landsat 7 the same color composite is  $R\ G\ B = 4\ 3\ 2$ ; for Sentinel-2 is  $R\ G\ B = 8\ 4\ 3$ ). The composite “ $R\ G\ B = 5\ 4\ 3$ ” is useful for the interpretation of the image because vegetation pixels appear red (healthy vegetation reflects a large part of the incident light in the near-infrared wavelength, resulting in higher reflectance values for band 5, thus higher values for the associated color red).

### 4.3.3 Training Areas


Usually, supervised classifications require the user to select one or more Regions of Interest (ROIs, also Training Areas) for each land cover class identified in the image. **ROIs** are polygons drawn over homogeneous areas of the image that overlay pixels belonging to the same land cover class.

#### Region Growing Algorithm

The Region Growing Algorithm allows to select pixels similar to a seed one, considering the **spectral similarity** (i.e. spectral distance) of adjacent pixels. In SCP the Region Growing Algorithm is available for the training area creation. The parameter **distance** is related to the similarity of pixel values (the lower the value, the more similar are selected pixels) to the seed one (i.e. selected clicking on a pixel). An additional parameter is the **maximum width**, which is the side length of a square, centred at the seed pixel, which inscribes the training area (if all the pixels had the same value, the training area would be this square). The **minimum size** is used as a constraint (for every single band), selecting at least the pixels that are more similar to the seed one until the number of selected pixels equals the minimum size.


RGB = 432


RGB = 543

Fig. 4.4: Color composite of a Landsat 8 image

Data available from the U.S. Geological Survey

In figure [Region growing example](#) (page 121) the central pixel is used as seed (image a) for the region growing of one band (image b) with the parameter spectral distance = 0.1; similar pixels are selected to create the training area (image c and image d).

#### 4.3.4 Classes and Macroclasses

Land cover classes are identified with an arbitrary ID code (i.e. Identifier). *SCP* allows for the definition of **Macroclass ID** (i.e. MC ID) and **Class ID** (i.e. C ID), which are the identification codes of land cover classes. A **Macroclass** is a group of ROIs having different Class ID, which is useful when one needs to classify materials that have different spectral signatures in the same land cover class. For instance, one can identify grass (e.g. ID class = 1 and Macroclass ID = 1) and trees (e.g. ID class = 2 and Macroclass ID = 1) as vegetation class (e.g. Macroclass ID = 1). Multiple Class IDs can be assigned to the same Macroclass ID, but the same Class ID cannot be assigned to multiple Macroclass IDs, as shown in the following table.

##### *Example of Macroclasses*

| Macroclass name | Macroclass ID | Class name | Class ID |
|-----------------|---------------|------------|----------|
| Vegetation | 1 | Grass | 1 |
| Vegetation | 1 | Trees | 2 |
| Built-up | 2 | Buildings  | 3 |
| Built-up | 2 | Roads | 4 |

Therefore, Classes are subsets of a Macroclass as illustrated in Figure [Macroclass example](#) (page 121).

If the use of Macroclass is not required for the study purpose, then the same Macroclass ID can be defined for all the ROIs (e.g. Macroclass ID = 1) and Macroclass values are ignored in the classification process.

#### 4.3.5 Classification Algorithms

The **spectral signatures** (spectral characteristics) of reference land cover classes are calculated considering the values of pixels under each ROI having the same Class ID (or Macroclass ID). Therefore, the classification algorithm classifies the whole image by comparing the spectral characteristics of each pixel to the spectral characteristics of reference land cover classes. *SCP* implements the following classification algorithms.


Fig. 4.5: Region growing example


Fig. 4.6: Macroclass example

## Minimum Distance

Minimum Distance algorithm calculates the Euclidean distance  $d(x, y)$  between spectral signatures of image pixels and training spectral signatures, according to the following equation:

$$d(x, y) = \sqrt{\sum_{i=1}^n (x_i - y_i)^2}$$

where:

- $x$  = spectral signature vector of an image pixel;
- $y$  = spectral signature vector of a training area;
- $n$  = number of image bands.

Therefore, the distance is calculated for every pixel in the image, assigning the class of the spectral signature that is closer, according to the following discriminant function (adapted from Richards and Jia, 2006):

$$x \in C_k \iff d(x, y_k) < d(x, y_j) \forall k \neq j$$

where:

- $C_k$  = land cover class  $k$ ;
- $y_k$  = spectral signature of class  $k$ ;
- $y_j$  = spectral signature of class  $j$ .

It is possible to define a threshold  $T_i$  in order to exclude pixels below this value from the classification:

$$\begin{aligned} x \in C_k \iff & d(x, y_k) < d(x, y_j) \forall k \neq j \\ & \text{and} \\ & d(x, y_k) < T_i \end{aligned}$$

## Maximum Likelihood

Maximum Likelihood algorithm calculates the probability distributions for the classes, related to Bayes' theorem, estimating if a pixel belongs to a land cover class. In particular, the probability distributions for the classes are assumed the of form of multivariate normal models (Richards & Jia, 2006). In order to use this algorithm, a sufficient number of pixels is required for each training area allowing for the calculation of the covariance matrix. The discriminant function, described by Richards and Jia (2006), is calculated for every pixel as:

$$g_k(x) = \ln p(C_k) - \frac{1}{2} \ln |\Sigma_k| - \frac{1}{2} (x - y_k)^t \Sigma_k^{-1} (x - y_k)$$

where:

- $C_k$  = land cover class  $k$ ;
- $x$  = spectral signature vector of a image pixel;
- $p(C_k)$  = probability that the correct class is  $C_k$ ;
- $|\Sigma_k|$  = determinant of the covariance matrix of the data in class  $C_k$ ;
- $\Sigma_k^{-1}$  = inverse of the covariance matrix;
- $y_k$  = spectral signature vector of class  $k$ .

Therefore:

$$x \in C_k \iff g_k(x) > g_j(x) \forall k \neq j$$


Fig. 4.7: Maximum Likelihood example

In addition, it is possible to define a threshold to the discriminant function in order to exclude pixels below this value from the classification. Considering a threshold  $T_i$  the classification condition becomes:

$$x \in C_k \iff g_k(x) > g_j(x) \forall k \neq j$$

and

$$g_k(x) > T_i$$

Maximum likelihood is one of the most common supervised classifications, however the classification process can be slower than [Minimum Distance](#) (page 122).

### Spectral Angle Mapping

The Spectral Angle Mapping calculates the spectral angle between spectral signatures of image pixels and training spectral signatures. The spectral angle  $\theta$  is defined as (Kruse et al., 1993):

$$\theta(x, y) = \cos^{-1} \left( \frac{\sum_{i=1}^n x_i y_i}{(\sum_{i=1}^n x_i^2)^{\frac{1}{2}} * (\sum_{i=1}^n y_i^2)^{\frac{1}{2}}} \right)$$

Where:

- $x$  = spectral signature vector of an image pixel;
- $y$  = spectral signature vector of a training area;
- $n$  = number of image bands.

Therefore a pixel belongs to the class having the lowest angle, that is:

$$x \in C_k \iff \theta(x, y_k) < \theta(x, y_j) \forall k \neq j$$

where:

- $C_k$  = land cover class  $k$ ;
- $y_k$  = spectral signature of class  $k$ ;
- $y_j$  = spectral signature of class  $j$ .


Fig. 4.8: Spectral Angle Mapping example

In order to exclude pixels below this value from the classification it is possible to define a threshold  $T_i$ :

$$x \in C_k \iff \theta(x, y_k) < \theta(x, y_j) \forall k \neq j$$

and

$$\theta(x, y_k) < T_i$$

Spectral Angle Mapping is largely used, especially with hyperspectral data.

### Parallelepiped Classification

Parallelepiped classification is an algorithm that considers a range of values for each band, forming a multidimensional parallelepiped that defines a land cover class. A pixel is classified if the values thereof are inside a parallelepiped. One of the major drawbacks is that pixels whose signatures lie in the overlapping area of two or more parallelepipeds cannot be classified (Richards and Jia, 2006).

### Land Cover Signature Classification

*Land Cover Signature Classification* is available in SCP (see [Land Cover Signature Classification \(page 35\)](#)). This classification allows for the definition of spectral thresholds for each training input signature (a minimum value and a maximum value for each band). The thresholds of each training input signature define a spectral region belonging to a certain land cover class.

Spectral signatures of image pixels are compared to the training spectral signatures; a pixel belongs to class  $X$  if pixel spectral signature is completely contained in the spectral region defined by class  $X$ . In case of pixels falling inside overlapping regions or outside any spectral region, it is possible to use additional classification algorithms (i.e. [Minimum Distance](#) (page 122), [Maximum Likelihood](#) (page 122), [Spectral Angle Mapping](#) (page 123)) considering the spectral characteristics of the original input signature.

In the following image, a scheme illustrates the *Land Cover Signature Classification* for a simple case of two spectral bands  $x$  and  $y$ . User defined spectral regions define three classes ( $g_a$ ,  $g_b$ , and  $g_c$ ). Point  $p_1$  belongs to class  $g_a$  and point  $p_2$  belongs to class  $g_b$ . However, point  $p_3$  is inside the spectral regions of both classes  $g_b$  and  $g_c$ .

and  $g_c$  (overlapping regions); in this case, point  $p_3$  will be unclassified or classified according to an additional classification algorithm. Point  $p_4$  is outside any spectral region, therefore it will be unclassified or classified according to an additional classification algorithm. Given that point  $p_4$  belongs to class  $g_c$ , the spectral region thereof could be extended to include point  $p_4$ .


Fig. 4.9: Land cover signature classification

This is similar to [Parallelepiped Classification](#) (page 124), with the exception that spectral regions are defined by user, and can be assigned independently for the upper and lower bounds. One can imagine spectral regions as the set of all the spectral signatures of pixels belonging to one class.

In figure [Plot of spectral ranges](#) (page 126) the spectral ranges of three classes ( $g_a$ ,  $g_b$ , and  $g_c$ ) are displayed; the colored lines inside the ranges (i.e. semi-transparent area) represent the spectral signatures of pixels that defined the upper and lower bounds of the respective ranges. Pixel  $p_1$  (dotted line) belongs to class  $g_b$  because the spectral signature thereof is completely inside the range of class  $g_b$  (in the upper limit); pixel  $p_2$  (dashed line) is unclassified because the spectral signature does not fall completely inside any range; pixel  $p_3$  (dotted line) belongs to class  $g_a$ .

It is worth noticing that these spectral thresholds can be applied to any spectral signature, regardless of spectral characteristics thereof; this function can be very useful for separating similar spectral signatures that differ only in one band, defining thresholds that include or exclude specific signatures. In fact, classes are correctly separated if the spectral ranges thereof are not overlapping at least in one band. Of course, even if spectral regions are overlapping, chances are that no pixel will fall inside the overlapping region and be misclassified; which is the upper (or lower) bound of a range do not imply the existence, in the image, of any spectral signature having the maximum (or minimum) range values for all the bands (for instance pixel  $p_1$  of figure [Plot of spectral ranges](#) (page 126) could not exist).

One of the main benefit of the *Land Cover Signature Classification* is that it is possible to select pixels and include the signature thereof in a spectral range; therefore, the classification should be the direct representation of the class expected for every spectral signature. This is very suitable for the classification of a single land cover class (defined by specific spectral thresholds), and leave unclassified the rest of the image that is of no interest for the purpose of the classification.


Fig. 4.10: Plot of spectral ranges

### Algorithm raster

An algorithm raster represents the “distance” (according to the definition of the classification algorithm) of an image pixel to a specific spectral signature.

In general, an algorithm raster is produced for every spectral signature used as training input. The value of every pixel is the result of the algorithm calculation for a specific spectral signature. Therefore, a pixel belongs to class X if the value of the algorithm raster corresponding to class X is the lowest in case of [Minimum Distance](#) (page 122) or [Spectral Angle Mapping](#) (page 123) (or highest in case of [Maximum Likelihood](#) (page 122)).

Given a classification, a combination of algorithm rasters can be produced, in order to create a raster with the lowest “distances” (i.e. pixels have the value of the algorithm raster corresponding to the class they belong in the classification). Therefore, this raster can be useful to identify pixels that require the collection of more similar spectral signatures (see [Classification preview](#) (page 37)).

### 4.3.6 Spectral Distance

It is useful to evaluate the spectral distance (or separability) between training signatures or pixels, in order to assess if different classes that are too similar could cause classification errors. The *SCP* implements the following algorithms for assessing similarity of spectral signatures.

#### Jeffries-Matusita Distance

Jeffries-Matusita Distance calculates the separability of a pair of probability distributions. This can be particularly meaningful for evaluating the results of [Maximum Likelihood](#) (page 122) classifications.

The Jeffries-Matusita Distance  $J_{xy}$  is calculated as (Richards and Jia, 2006):

$$J_{xy} = 2(1 - e^{-B})$$

where:

$$B = \frac{1}{8}(x - y)^t \left( \frac{\Sigma_x + \Sigma_y}{2} \right)^{-1} (x - y) + \frac{1}{2} \ln \left( \frac{|\frac{\Sigma_x + \Sigma_y}{2}|}{|\Sigma_x|^{\frac{1}{2}} |\Sigma_y|^{\frac{1}{2}}} \right)$$

where:

- $x$  = first spectral signature vector;
- $y$  = second spectral signature vector;
- $\Sigma_x$  = covariance matrix of sample  $x$ ;
- $\Sigma_y$  = covariance matrix of sample  $y$ ;

The Jeffries-Matusita Distance is asymptotic to 2 when signatures are completely different, and tends to 0 when signatures are identical.

## **Spectral Angle**

The Spectral Angle is the most appropriate for assessing the *Spectral Angle Mapping* (page 123) algorithm. The spectral angle  $\theta$  is defined as (Kruse et al., 1993):

$$\theta(x, y) = \cos^{-1} \left( \frac{\sum_{i=1}^n x_i y_i}{(\sum_{i=1}^n x_i^2)^{\frac{1}{2}} * (\sum_{i=1}^n y_i^2)^{\frac{1}{2}}} \right)$$

Where:

- $x$  = spectral signature vector of an image pixel;
- $y$  = spectral signature vector of a training area;
- $n$  = number of image bands.

Spectral angle goes from 0 when signatures are identical to 90 when signatures are completely different.

## **Euclidean Distance**

The Euclidean Distance is particularly useful for the evaluating the result of *Minimum Distance* (page 122) classifications. In fact, the distance is defined as:

$$d(x, y) = \sqrt{\sum_{i=1}^n (x_i - y_i)^2}$$

where:

- $x$  = first spectral signature vector;
- $y$  = second spectral signature vector;
- $n$  = number of image bands.

The Euclidean Distance is 0 when signatures are identical and tends to increase according to the spectral distance of signatures.

## Bray-Curtis Similarity

The Bray-Curtis Similarity is a statistic used for assessing the relationship between two samples ([read this](#)). It is useful in general for assessing the similarity of spectral signatures, and Bray-Curtis Similarity  $S(x, y)$  is calculated as:

$$S(x, y) = 100 - \left( \frac{\sum_{i=1}^n |(x_i - y_i)|}{\sum_{i=1}^n x_i + \sum_{i=1}^n y_i} \right) * 100$$


where:

- $x$  = first spectral signature vector;
- $y$  = second spectral signature vector;
- $n$  = number of image bands.

The Bray-Curtis similarity is calculated as percentage and ranges from 0 when signatures are completely different to 100 when spectral signatures are identical.

### 4.3.7 Classification Result

The result of the classification process is a raster (see an example of Landsat classification in Figure [Landsat classification](#) (page 128)), where pixel values correspond to class IDs and each color represent a land cover class.


**Fig. 4.11: Landsat classification**  
Data available from the U.S. Geological Survey

A certain amount of errors can occur in the land cover classification (i.e. pixels assigned to a wrong land cover class), due to spectral similarity of classes, or wrong class definition during the ROI collection.

### 4.3.8 Accuracy Assessment

After the classification process, it is useful to assess the accuracy of land cover classification, in order to identify and measure map errors. Usually, **accuracy assessment** is performed with the calculation of an error matrix, which is a table that compares map information with reference data (i.e. ground truth data) for a number of sample areas (Congalton and Green, 2009).

The following table is a scheme of error matrix, where  $k$  is the number of classes identified in the land cover classification, and  $n$  is the total number of collected sample units. The items in the major diagonal ( $a_{ii}$ ) are the number of samples correctly identified, while the other items are classification error.

*Scheme of Error Matrix*

| | Ground truth 1 | Ground truth 2 | ... | Ground truth k | Total |
|---------|----------------|----------------|-----|----------------|----------|
| Class 1 | $a_{11}$ | $a_{12}$ | ... | $a_{1k}$ | $a_{1+}$ |
| Class 2 | $a_{21}$ | $a_{22}$ | ... | $a_{2k}$ | $a_{2+}$ |
| ... | ... | ... | ... | ... | ... |
| Class k | $a_{k1}$ | $a_{k2}$ | ... | $a_{kk}$ | $a_{k+}$ |
| Total | $a_{+1}$ | $a_{+2}$ | ... | $a_{+k}$ | $n$ |

Therefore, it is possible to calculate the overall accuracy as the ratio between the number of samples that are correctly classified (the sum of the major diagonal), and the total number of sample units n (Congalton and Green, 2009).

For further information, the following documentation is freely available: [Landsat 7 Science Data User's Handbook](#), [Remote Sensing Note](#), or [Wikipedia](#).

## 4.4 Image processing

Remote sensing images can be processed in various ways in order to obtain classification, indices, or other derived information that can be useful for land cover characterization.

### 4.4.1 Principal Component Analysis

Principal Component Analysis (PCA) is a method for reducing the dimensions of measured variables (bands) to the principal components (JARS, 1993).

The principal component transformation provides a new set of bands (principal components) having the following characteristic: principal components are uncorrelated; each component has variance less than the previous component. Therefore, this is an efficient method for extracting information and data compression (Ready and Wintz, 1973).

Given an image with N spectral bands, the principal components are obtained by matrix calculation (Ready and Wintz, 1973; Richards and Jia, 2006):

$$Y = D^t X$$

where:

- $Y$  = vector of principal components
- $D$  = matrix of eigenvectors of the covariance matrix  $C_x$  in  $X$  space
- $t$  denotes vector transpose

And  $X$  is calculated as:

$$X = P - M$$

- $P$  = vector of spectral values associated with each pixel
- $M$  = vector of the mean associated with each band

Thus, the mean of  $X$  associated with each band is 0.  $D$  is formed by the eigenvectors (of the covariance matrix  $C_x$ ) ordered as the eigenvalues from maximum to minimum, in order to have the maximum variance in the first component. This way, the principal components are uncorrelated and each component has variance less than the previous component (Ready and Wintz, 1973).

Usually the first two components contain more than the 90% of the variance. For example, the first principal components can be displayed in a [Color Composite](#) (page 118) for highlighting [Land Cover](#) (page 114) classes, or used as input for [Supervised Classification](#) (page 118).

#### 4.4.2 Pan-sharpening

Pan-sharpening is the combination of the spectral information of multispectral bands (MS), which have lower spatial resolution (for Landsat bands, spatial resolution is 30m), with the spatial resolution of a panchromatic band (PAN), which for Landsat 7 and 8 it is 15m. The result is a multispectral image with the spatial resolution of the panchromatic band (e.g. 15m). In *SCP*, a Brovey Transform is applied, where the pan-sharpened values of each multispectral band are calculated as (Johnson, Tateishi and Hoan, 2012):

$$MSpan = MS * PAN/I$$

where  $I$  is Intensity, which is a function of multispectral bands.

The following weights for  $I$  are defined, basing on several tests performed using the *SCP*. For Landsat 8, Intensity is calculated as:

$$I = (0.42 * Blue + 0.98 * Green + 0.6 * Red)/2$$

For Landsat 7, Intensity is calculated as:

$$I = (0.42 * Blue + 0.98 * Green + 0.6 * Red + NIR)/3$$


Fig. 4.12: Example of pan-sharpening of a Landsat 8 image. Left, original multispectral bands (30m); right, pan-sharpened bands (15m)

Data available from the U.S. Geological Survey

#### 4.4.3 Spectral Indices

Spectral indices are operations between spectral bands that are useful for extracting information such as vegetation cover (JARS, 1993). One of the most popular spectral indices is the **Normalized Difference Vegetation Index** (NDVI), defined as (JARS, 1993):

$$NDVI = (NIR - Red)/(NIR + Red)$$

NDVI values range from -1 to 1. Dense and healthy vegetation show higher values, while non-vegetated areas show low NDVI values.

Another index is the **Enhanced Vegetation Index** (EVI) which attempts to account for atmospheric effects such as path radiance calculating the difference between the blue and the red bands (Didan,et al., 2015). EVI is defined as:

$$EVI = G(NIR - Red)/(NIR + C_1 Red - C_2 Blue + L)$$

where:  $G$  is a scaling factor,  $C_1$  and  $C_2$  are coefficients for the atmospheric effects, and  $L$  is a factor for accounting the differential NIR and Red radiant transfer through the canopy. Typical coefficient values are:  $G = 2.5$ ,  $L = 1$ ,  $C_1 = 6$ ,  $C_2 = 7.5$  (Didan,et al., 2015).

#### 4.4.4 Clustering

Clustering is the grouping of pixels based on spectral similarity (e.g. [Euclidean Distance](#) (page 127) or [Spectral Angle](#) (page 127)) calculated for a multispectral image (Richards and Jia, 2006).

Clustering can be used for unsupervised classification or for the automatic selection of spectral signatures. It is worth noticing that, while [Supervised Classification](#) (page 118) produces a classification whith the classes identified during the training process, the classes produced by clustering (i.e. clusters) have no definition and consequently the user must assign a land cover label to each class.

The main advantage of clustering resides in automation. Of course, clusters do not necessarily represent a particular land cover type and additional processing could be required for producing an accurate classification.

There are several types of clustering, mainly based on iterative methods; the following are the algorithms provided in *SCP*.

##### K-means

The K-means method is based on the calculation of the average spectral signature of clusters (Wikipedia, 2017; JARS, 1993).

At first, the user defines the number of clusters expected in the image, which correspond to as many spectral signatures (i.e. seeds). Starting spectral signatures can be selected in various ways (e.g. randomly, provided by the user, calculated automatically from image values).

During the first iteration clusters are produced calculating the pixel spectral distance with initial spectral signatures. The algorithms [Euclidean Distance](#) (page 127) or [Spectral Angle](#) (page 127) can be used for distance calculation. Pixels are assigned according to the most similar spectral signature, therefore producing clusters.

Then, the average spectral signature is calculated for each cluster of pixels, resulting in the spectral signatures that will be used in the following iteration.

This process continues iteratively producing clusters and mean spectral signatures, until one of the following condition is verified:

- the spectral distance between the spectral signatures produced in this iteration with the corresponding ones produced in the previous iteration is lower than a certain threshold;
- the maximum number of iterations is reached.

After the last iteration, a raster of clusters is produced using the spectral signatures derived from the last iteration.

##### ISODATA

The ISODATA (Iterative Self-Organizing Data Analysis Technique) method is similar to K-means but with the additional steps of merging clusters having similar spectral signatures and splitting clusters having too high variability (i.e. standard deviation) of spectral signatures (Ball & Hall, 1965). Following, the *SCP* implementation of ISODATA is described.

At first, the user defines the number of clusters expected in the image, which correspond to as many spectral signatures (i.e. seeds). Starting spectral signatures can be selected in various ways (e.g. randomly, provided by the user, calculated automatically from image values). Initial parameteres provided by user are:

- $C$  = number of desired clusters
- $N_{min}$  = minimum number of pixels for a cluster
- $\sigma_t$  = maximum standard deviation threshold for splitting
- $D_t$  = distance threshold for merging

During the first iteration clusters are produced calculating the [Euclidean Distance](#) (page 127) of pixels with initial spectral signatures. Pixels are assigned according to the most similar spectral signature, therefore producing clusters.

Therefore, the following parameters are calculated:

- $N_i$  = number of pixels of cluster  $i$
- $S_i$  = average spectral signature of cluster  $i$
- $AVERAGEDIST_i$  = average distance of cluster  $i$  with the seed spectral signature
- $AVERAGEDISTANCE$  = overall average distance of all clusters
- $\sigma_{ij}$  = standard deviation of cluster  $i$  in band  $j$
- $\sigma max_i$  = maximum standard deviation of cluster  $i$  (i.e.  $\max(\sigma_{ij})$ )
- $k_i$  = band where  $\sigma max_i$  occurred
- $Sk_i$  = value of  $S_i$  at band  $k_i$
- $P$  = number of clusters

Then, for each cluster  $i$ , if  $N_i < N_{min}$ , then the cluster  $i$  is discarded.

If  $P \leq C$  then try to split clusters. For each cluster  $i$ :

- If  $\sigma max_i > \sigma_t$  :
  - If (( $AVERAGEDIST_i > AVERAGEDISTANCE$ ) AND ( $N_i > (2 * N_{min} + 2)$ )) OR ( $C > 2 * P$ ):
 - \* create a new spectral signature  $S_{p+1} = S_i$
 - \* in  $S_i$  set the value  $Sk_i = Sk_i + \sigma max_i$
 - \* in  $S_{p+1}$  set the value  $Sk_{p+1} = Sk_i - \sigma max_i$
 - \*  $P = P + 1$
 - \* start a new iteration

If  $P > (2 * C)$  then try to merge clusters.

- For each combination  $xy$  of spectrals signatures calculate  $D_{xy}$  = [Euclidean Distance](#) (page 127) of spectral signatures  $S_x$  and  $S_y$ .
- If the minimum  $D_{xy}$  is greater than  $D_t$ :
  - $S_{\{i\}} = (N_i * S_{\{i\}} + N_j * S_{\{j\}})/(N_i + N_j)$
  - discard  $S_{\{j\}}$
  - $P = P - 1$
  - start a new iteration

After the last iteration, a raster of clusters is produced using the spectral signatures derived from the last iteration. The number of clusters can vary according to the processes of splitting and merging.

## 4.5 Image conversion to reflectance

This chapter provides information about the conversion to reflectance implemented in *SCP*.

### 4.5.1 Radiance at the Sensor's Aperture

**Radiance** is the “flux of energy (primarily radiant or incident energy) per solid angle leaving a unit surface area in a given direction”, “Radiance is what is measured at the sensor and is somewhat dependent on reflectance” (NASA, 2011, p. 47).

Images such as Landsat or Sentinel-2 are composed of several bands and a metadata file which contains information required for the conversion to reflectance.

Landsat images are provided in radiance, scaled prior to output. for Landsat images **Spectral Radiance at the sensor's aperture** ( $L_{\lambda}$ , measured in [watts/(meter squared \* ster \*  $\mu m$ )]) is given by ([https://landsat.usgs.gov/Landsat8\\_Using\\_Product.php](https://landsat.usgs.gov/Landsat8_Using_Product.php)):

$$L_{\lambda} = M_L * Q_{cal} + A_L$$

where:

- $M_L$  = Band-specific multiplicative rescaling factor from Landsat metadata (RADIANCE\_MULT\_BAND\_x, where x is the band number)
- $A_L$  = Band-specific additive rescaling factor from Landsat metadata (RADIANCE\_ADD\_BAND\_x, where x is the band number)
- $Q_{cal}$  = Quantized and calibrated standard product pixel values (DN)

Sentinel-2 images (Level-1C) are already provided in *Top Of Atmosphere (TOA) Reflectance* (page 133), scaled prior to output (ESA, 2015).

### 4.5.2 Top Of Atmosphere (TOA) Reflectance

Images in radiance can be converted to Top Of Atmosphere (TOA) Reflectance (combined surface and atmospheric reflectance) in order to reduce the in between-scene variability through a normalization for solar irradiance. This TOA reflectance ( $\rho_p$ ), which is the unitless ratio of reflected versus total power energy (NASA, 2011), is calculated by:

$$\rho_p = (\pi * L_{\lambda} * d^2) / (ESUN_{\lambda} * \cos\theta_s)$$

where:

- $L_{\lambda}$  = Spectral radiance at the sensor's aperture (at-satellite radiance)
- $d$  = Earth-Sun distance in astronomical units (provided with Landsat 8 metadata file, and an excel file is available from [http://landsathandbook.gsfc.nasa.gov/excel\\_docs/d.xls](http://landsathandbook.gsfc.nasa.gov/excel_docs/d.xls))
- $ESUN_{\lambda}$  = Mean solar exo-atmospheric irradiances
- $\theta_s$  = Solar zenith angle in degrees, which is equal to  $\theta_s = 90^\circ - \theta_e$  where  $\theta_e$  is the Sun elevation

It is worth pointing out that Landsat 8 images are provided with band-specific rescaling factors that allow for the direct conversion from DN to TOA reflectance.

Sentinel-2 images are already provided in scaled TOA reflectance, which can be converted to TOA reflectance with a simple calculation using the Quantification Value provided in the metadata (see [https://sentinel.esa.int/documents/247904/349490/S2\\_MSI\\_Product\\_Specification.pdf](https://sentinel.esa.int/documents/247904/349490/S2_MSI_Product_Specification.pdf)).

Sentinel-3 images are already provided in scaled TOA radiance. Conversion to reflectance is performed applying the coefficients `scale_factor` and `add_offset` provided in the metadata of each band. The ancillary raster `tie_geometries.nc` provides the value of sun zenith angle and the ancillary raster `instrument_data` provides information about the solar flux for each band, which are used for the conversion to reflectance with the correction for sun angle. In addition, the georeferencing of the bands is performed using the ancillary raster `geo_coordinates.nc` which provides coordinates of every pixel.

### 4.5.3 Surface Reflectance

The effects of the atmosphere (i.e. a disturbance on the reflectance that varies with the wavelength) should be considered in order to measure the reflectance at the ground.

As described by Moran et al. (1992), the **land surface reflectance** ( $\rho$ ) is:

$$\rho = [\pi * (L_\lambda - L_p) * d^2] / [T_v * ((ESUN_\lambda * \cos\theta_s * T_z) + E_{down})]$$

where:

- $L_p$  is the path radiance
- $T_v$  is the atmospheric transmittance in the viewing direction
- $T_z$  is the atmospheric transmittance in the illumination direction
- $E_{down}$  is the downwelling diffuse irradiance

Therefore, we need several atmospheric measurements in order to calculate  $\rho$  (physically-based corrections). Alternatively, it is possible to use **image-based techniques** for the calculation of these parameters, without in-situ measurements during image acquisition. It is worth mentioning that **Landsat Surface Reflectance High Level Data Products** for Landsat 8 are available (for more information read [http://landsat.usgs.gov/CDR\\_LSR.php](http://landsat.usgs.gov/CDR_LSR.php)).

### 4.5.4 DOS1 Correction

The **Dark Object Subtraction** (DOS) is a family of image-based atmospheric corrections. Chavez (1996) explains that “the basic assumption is that within the image some pixels are in complete shadow and their radiances received at the satellite are due to atmospheric scattering (path radiance). This assumption is combined with the fact that very few targets on the Earth’s surface are absolute black, so an assumed one-percent minimum reflectance is better than zero percent”. It is worth pointing out that the accuracy of image-based techniques is generally lower than physically-based corrections, but they are very useful when no atmospheric measurements are available as they can improve the estimation of land surface reflectance. The **path radiance** is given by (Sobrino, et al., 2004):

$$L_p = L_{min} - L_{DO1\%}$$

where:

- $L_{min}$  = “radiance that corresponds to a digital count value for which the sum of all the pixels with digital counts lower or equal to this value is equal to the 0.01% of all the pixels from the image considered” (Sobrino, et al., 2004, p. 437), therefore the radiance obtained with that digital count value ( $DN_{min}$ )
- $L_{DO1\%}$  = radiance of Dark Object, assumed to have a reflectance value of 0.01

In particular for Landsat images:

$$L_{min} = M_L * DN_{min} + A_L$$

Sentinel-2 images are converted to radiance prior to DOS1 calculation.

The **radiance of Dark Object** is given by (Sobrino, et al., 2004):

$$L_{DO1\%} = 0.01 * [(ESUN_\lambda * \cos\theta_s * T_z) + E_{down}] * T_v / (\pi * d^2)$$

Therefore the **path radiance** is:

$$L_p = M_L * DN_{min} + A_L - 0.01 * [(ESUN_\lambda * \cos\theta_s * T_z) + E_{down}] * T_v / (\pi * d^2)$$

There are several DOS techniques (e.g. DOS1, DOS2, DOS3, DOS4), based on different assumption about  $T_v$ ,  $T_z$ , and  $E_{down}$ . The simplest technique is the **DOS1**, where the following assumptions are made (Moran et al., 1992):

- $T_v = 1$

- $T_z = 1$
- $E_{down} = 0$

Therefore the **path radiance** is:

$$L_p = M_L * DN_{min} + A_L - 0.01 * ESUN_\lambda * \cos\theta_s / (\pi * d^2)$$

And the resulting **land surface reflectance** is given by:

$$\rho = [\pi * (L_\lambda - L_p) * d^2] / (ESUN_\lambda * \cos\theta_s)$$

ESUN [W /( $m^2 * \mu m$ )] values for Landsat sensors are provided in the following table.

*ESUN values for Landsat bands*

| Band | Landsat 1<br>MSS* | Landsat 2<br>MSS* | Landsat 3<br>MSS* | Landsat 4<br>TM* | Landsat 5<br>TM* | Landsat 7<br>ETM+** |
|------|-------------------|-------------------|-------------------|------------------|------------------|---------------------|
| 1 | | | | 1983 | 1983 | 1970 |
| 2 | | | | 1795 | 1796 | 1842 |
| 3 | | | | 1539 | 1536 | 1547 |
| 4 | 1823 | 1829 | 1839 | 1028 | 1031 | 1044 |
| 5 | 1559 | 1539 | 1555 | 219.8 | 220 | 225.7 |
| 6 | 1276 | 1268 | 1291 | | | |
| 7 | 880.1 | 886.6 | 887.9 | 83.49 | 83.44 | 82.06 |
| 8 | | | | | | 1369 |

\* from Chander, Markham, & Helder (2009)

\*\* from [http://landsathandbook.gsfc.nasa.gov/data\\_prod/prog\\_sect11\\_3.html](http://landsathandbook.gsfc.nasa.gov/data_prod/prog_sect11_3.html)

For **Landsat 8**, ESUN can be calculated as (from <http://grass.osgeo.org/grass65/manuals/i.landsat.toar.html>):

$$ESUN = (\pi * d^2) * RADIANCE\_MAXIMUM / REFLECTANCE\_MAXIMUM$$

where RADIANCE\_MAXIMUM and REFLECTANCE\_MAXIMUM are provided by image metadata.

ESUN [W /( $m^2 * \mu m$ )] values for **Sentinel-2** sensor (provided in image metadata) are illustrated in the following table.

*ESUN values for Sentinel-2 bands*

| Band | Sentinel-2 |
|------|------------|
| 1 | 1913.57 |
| 2 | 1941.63 |
| 3 | 1822.61 |
| 4 | 1512.79 |
| 5 | 1425.56 |
| 6 | 1288.32 |
| 7 | 1163.19 |
| 8 | 1036.39 |
| 8A | 955.19 |
| 9 | 813.04 |
| 10 | 367.15 |
| 11 | 245.59 |
| 12 | 85.25 |

ESUN [W /( $m^2 * \mu m$ )] values for **ASTER** sensor are illustrated in the following table (from Finn, et al., 2012).

*ESUN values for ASTER bands*

| Band | ASTER |
|------|-------|
| 1 | 1848  |
| 2 | 1549  |
| 3 | 1114  |
| 4 | 225.4 |
| 5 | 86.63 |
| 6 | 81.85 |
| 7 | 74.85 |
| 8 | 66.49 |
| 9 | 59.85 |

An example of comparison of to TOA reflectance, DOS1 corrected reflectance and the Landsat Surface Reflectance High Level Data Products (ground truth) is provided in Figure *Spectral signatures of a built-up pixel* (page 136).


Fig. 4.13: *Spectral signatures of a built-up pixel*

Comparison of TOA reflectance, DOS1 corrected reflectance and Landsat Surface Reflectance High Level Data Products

## 4.6 Conversion to Temperature

This chapter provides the basic information about the conversion to **At-Satellite Brightness Temperature** implemented in *SCP* and the estimation of **Land Surface Temperature**.

### 4.6.1 Conversion to At-Satellite Brightness Temperature

For thermal bands, the conversion of DN to At-Satellite Brightness Temperature is given by (from [https://landsat.usgs.gov/Landsat8\\_Using\\_Product.php](https://landsat.usgs.gov/Landsat8_Using_Product.php)):

$$T_B = K_2 / \ln[(K_1 / L_\lambda) + 1]$$

where:

- $K_1$  = Band-specific thermal conversion constant (in watts/meter squared \* ster \*  $\mu\text{m}$ )
- $K_2$  = Band-specific thermal conversion constant (in kelvin)

and  $L_\lambda$  is the Spectral Radiance at the sensor's aperture, measured in watts/(meter squared \* ster \*  $\mu\text{m}$ ).

The  $K_1$  and  $K_2$  constants for Landsat sensors are provided in the following table.

*Thermal Conversion Constants for Landsat*

| Constant | Landsat 4* | Landsat 5* | Landsat 7** |
|----------|------------|------------|-------------|
| $K_1$ | 671.62 | 607.76 | 666.09 |
| $K_2$ | 1284.30 | 1260.56 | 1282.71 |

\* from Chander & Markham (2003)

\*\* from NASA (2011)

For **Landsat 8**, the  $K_1$  and  $K_2$  values are provided in the image metadata file.

$K_1$  and  $K_2$  are calculated as (Jimenez-Munoz & Sobrino, 2010):

$$K_1 = c_1 / \lambda^5$$

$$K_2 = c_2 / \lambda$$

where (Mohr, Newell, & Taylor, 2015):

- $c_1$  = first radiation constant =  $1.191 * 10^{-16} W m^2 sr^{-1}$
- $c_2$  = second radiation constant =  $1.4388 * 10^{-2} m K$

Therefore, for ASTER bands  $K_1$  and  $K_2$  are provided in the following table.

#### *Thermal Conversion Constants for ASTER*

| Constant | Band 10 | Band 11 | Band 12 | Band 13 | Band 14 |
|----------|----------------|----------------|----------------|----------------|----------------|
| $K_1$ | $3.024 * 10^3$ | $2.460 * 10^3$ | $1.909 * 10^3$ | $8.900 * 10^2$ | $6.464 * 10^2$ |
| $K_2$ | $1.733 * 10^3$ | $1.663 * 10^3$ | $1.581 * 10^3$ | $1.357 * 10^3$ | $1.273 * 10^3$ |

## 4.6.2 Estimation of Land Surface Temperature

Several studies have described the estimation of Land Surface Temperature. Land Surface Temperature can be calculated from At-Satellite Brightness Temperature  $T_B$  as (Weng, et al. 2004):

$$T = T_B / [1 + (\lambda * T_B / c_2) * \ln(e)]$$

where:

- $\lambda$  = wavelength of emitted radiance
- $c_2 = h * c / s = 1.4388 * 10^{-2} \text{ m K}$
- $h$  = Planck's constant =  $6.626 * 10^{-34} \text{ J s}$
- $s$  = Boltzmann constant =  $1.38 * 10^{-23} \text{ J/K}$
- $c$  = velocity of light =  $2.998 * 10^8 \text{ m/s}$

The values of  $\lambda$  for the thermal bands of Landsat and ASTER satellites can be calculated from the tables in [Landsat Satellites](#) (page 115) and [ASTER Satellite](#) (page 117).

Several studies used NDVI for the estimation of land surface emissivity (Sobrino, et al., 2004); other studies used a land cover classification for the definition of the land surface emissivity of each class (Weng, et al. 2004). For instance, the emissivity ( $e$ ) values of various land cover types are provided in the following table (from Mallick, et al. 2012).

#### *Emissivity values*

| Land surface | Emissivity e |
|--------------|--------------|
| Soil | 0.928 |
| Grass | 0.982 |
| Asphalt | 0.942 |
| Concrete | 0.937 |

## 4.7 References

- Ball, G. H. & Hall, D. J., 1965. ISODATA. A novel method of data analysis and pattern classification. Menlo Park: Stanford Research Institute.
- Chander, G. & Markham, B., 2003. Revised Landsat-5 TM radiometric calibration procedures and postcalibration dynamic ranges Geoscience and Remote Sensing, IEEE Transactions on, 41, 2674 - 2677
- Chavez, P. S., 1996. Image-Based Atmospheric Corrections - Revisited and Improved Photogrammetric Engineering and Remote Sensing, [Falls Church, Va.] American Society of Photogrammetry, 62, 1025-1036
- Congalton, R. and Green, K., 2009. Assessing the Accuracy of Remotely Sensed Data: Principles and Practices. Boca Raton, FL: CRC Press
- Didan, K.; Barreto Munoz, A.; Solano, R. & Huete, A., 2015. MODIS Vegetation Index User's Guide. Collection 6, NASA
- ESA, 2015. Sentinel-2 User Handbook. Available at [https://sentinels.copernicus.eu/documents/247904/685211/Sentinel-2\\_User\\_Handbook](https://sentinels.copernicus.eu/documents/247904/685211/Sentinel-2_User_Handbook)
- ESA, 2013. Sentinel-3 User Handbook. Available at [https://sentinels.copernicus.eu/documents/247904/685236/Sentinel-3\\_User\\_Handbook](https://sentinels.copernicus.eu/documents/247904/685236/Sentinel-3_User_Handbook)
- Finn, M.P., Reed, M.D., and Yamamoto, K.H., 2012. A Straight Forward Guide for Processing Radiance and Reflectance for EO-1 ALI, Landsat 5 TM, Landsat 7 ETM+, and ASTER. Unpublished Report from USGS/Center of Excellence for Geospatial Information Science, 8 p, [http://cegis.usgs.gov/soil\\_moisture/pdf/A%20Straight%20Forward%20guide%20for%20Processing%20Radiance%20and%20Reflectance\\_V\\_24Jul12.pdf](http://cegis.usgs.gov/soil_moisture/pdf/A%20Straight%20Forward%20guide%20for%20Processing%20Radiance%20and%20Reflectance_V_24Jul12.pdf)
- Fisher, P. F. and Unwin, D. J., eds., 2005. Representing GIS. Chichester, England: John Wiley & Sons
- JARS, 1993. Remote Sensing Note. Japan Association on Remote Sensing. Available at [http://www.jars1974.net/pdf/rsnote\\_e.html](http://www.jars1974.net/pdf/rsnote_e.html)
- Jimenez-Munoz, J. C. & Sobrino, J. A., 2010. A Single-Channel Algorithm for Land-Surface Temperature Retrieval From ASTER Data IEEE Geoscience and Remote Sensing Letters, 7, 176-179
- Johnson, B. A., Tateishi, R. and Hoan, N. T., 2012. Satellite Image Pansharpening Using a Hybrid Approach for Object-Based Image Analysis ISPRS International Journal of Geo-Information, 1, 228. Available at <http://www.mdpi.com/2220-9964/1/3/228>
- Kruse, F. A., et al., 1993. The Spectral Image Processing System (SIPS) - Interactive Visualization and Analysis of Imaging spectrometer. Data Remote Sensing of Environment
- Mallick, J.; Singh, C. K.; Shashtri, S.; Rahman, A. & Mukherjee, S., 2012. Land surface emissivity retrieval based on moisture index from LANDSAT TM satellite data over heterogeneous surfaces of Delhi city International Journal of Applied Earth Observation and Geoinformation, 19, 348 - 358
- Mohr, P. J.; Newell, D. B. & Taylor, B. N., 2015. CODATA Recommended Values of the Fundamental Physical Constants: 2014 National Institute of Standards and Technology, Committee on Data for Science and Technology
- Moran, M.; Jackson, R.; Slater, P. & Teillet, P., 1992. Evaluation of simplified procedures for retrieval of land surface reflectance factors from satellite sensor output Remote Sensing of Environment, 41, 169-184
- NASA, 2011. Landsat 7 Science Data Users Handbook Landsat Project Science Office at NASA's Goddard Space Flight Center in Greenbelt, 186 [http://landsathandbook.gsfc.nasa.gov/pdfs/Landsat7\\_Handbook.pdf](http://landsathandbook.gsfc.nasa.gov/pdfs/Landsat7_Handbook.pdf)
- NASA, 2013. Landsat 7 Science Data User's Handbook. Available at <http://landsathandbook.gsfc.nasa.gov>
- Ready, P. and Wintz, P., 1973. Information Extraction, SNR Improvement, and Data Compression in Multispectral Imagery. IEEE Transactions on Communications, 21, 1123-1131
- Richards, J. A. and Jia, X., 2006. Remote Sensing Digital Image Analysis: An Introduction. Berlin, Germany: Springer.

- Sobrino, J.; Jiménez-Muñoz, J. C. & Paolini, L., 2004. Land surface temperature retrieval from LANDSAT TM 5 Remote Sensing of Environment, Elsevier, 90, 434-440
- USGS, 2015. Advanced Spaceborne Thermal Emission and Reflection Radiometer (ASTER) Level 1 Precision Terrain Corrected Registered At-Sensor Radiance Product (AST\_L1T). AST\_L1T Product User's Guide. USGS EROS Data Center.
- Vermote, E. F.; Roger, J. C. & Ray, J. P., 2015. MODIS Surface Reflectance User's Guide. Collection 6, NASA
- Weng, Q.; Lu, D. & Schubring, J., 2004. Estimation of land surface temperature–vegetation abundance relationship for urban heat island studies. Remote Sensing of Environment, Elsevier Science Inc., Box 882 New York NY 10159 USA, 89, 467-483
- Wikipedia, 2017. k-means clustering. Available at [https://en.wikipedia.org/wiki/K-means\\_clustering](https://en.wikipedia.org/wiki/K-means_clustering)


# CHAPTER 5

## Basic Tutorials

The following are very basic tutorials for land cover classification using the Semi-Automatic Classification Plugin (*SCP*). It is assumed that you have a basic knowledge of QGIS (you can find a guide to QGIS interface [at this page](#)).

### 5.1 Tutorial 1

The following is a basic tutorial about the land cover classification using the Semi-Automatic Classification Plugin (*SCP*). It is assumed that you have a basic knowledge of QGIS.

- *Tutorial 1: Your First Land Cover Classification* (page 141)
  - *Download the Data* (page 142)
  - *Clip the Data* (page 145)
  - *Convert Data to Surface Reflectance* (page 148)
  - *Define the Band set and create the Training Input File* (page 149)
  - *Create the ROIs* (page 153)
  - *Assess the Spectral Signatures* (page 163)
  - *Create a Classification Preview* (page 169)
  - *Create the Classification Output* (page 169)

#### 5.1.1 Tutorial 1: Your First Land Cover Classification

This is a basic tutorial about the use of *SCP* for the classification of a multispectral image. It is recommended to read the *Brief Introduction to Remote Sensing* (page 111) before this tutorial.

The purpose of the classification is to identify the following land cover classes:

1. Water;
2. Built-up;

3. Vegetation;
4. Bare soil.

The study area of this tutorial is Greenbelt (Maryland, USA) which is the site of NASA's Goddard Space Flight Center (the institution that will lead the development of the future Landsat 9 flight segment).

Following the video of this tutorial.

<http://www.youtube.com/watch?v=fUZgYxgDjsk>

### Download the Data

We are going to download a *Landsat Satellites* (page 115) image (data available from the U.S. Geological Survey) and use the following bands:

1. Blue;
2. Green;
3. Red;
4. Near-Infrared;
5. Short Wavelength Infrared 1;
6. Short Wavelength Infrared 2.

**TIP :** In case you have a slow connection you can download an image subset from [this archive](#) (about 5 MB, data available from the U.S. Geological Survey), unzip the downloaded file, and skip to *Convert Data to Surface Reflectance* (page 148).

Start QGIS and the *SCP*. Open the tab *Download products* (page 53) clicking the button  in the *Home* (page 26), or in the *SCP menu* (page 23),

We are searching a specific image acquired on 16 April 2017 because it is cloud free. In *Search parameters* (page 55) enter the point coordinates:

- *UL*: -77 / 39
- *LR*: -76.9 / 38.9

**TIP :** In general it is possible to define the area coordinates clicking the button  , then left click in the map for the UL point and right click in the map for the LR point.

Select *L8 OLI/TIRS* from the *Products*  and set:

- *Date from*: 2017-04-16
- *to*: 2017-04-16

Now click the button *Find*  and after a few seconds the image will be listed in the *Product list* (page 56). Click the item in the table to display a preview that is useful for assessing the quality of the image and the cloud cover.


Now click the button  to load the preview in the map.

We can also select the bands to be downloaded according to our purpose. In particular, select the tab *Download options* (page 57) and check only the Landsat bands (that will be used in this tutorial): 2, 3, 4, 5, 6, 7, and the ancillary data.

For the purpose of this tutorial, uncheck the option  *Preprocess images* (you should usually leave this checked) because we are going to preprocess the image in *Convert Data to Surface Reflectance* (page 148). To start the


Fig. 5.1: Search products


Fig. 5.2: Search result


Fig. 5.3: Image preview

image download, click the button *RUN*  and select a directory where bands are saved. The download could last a few minutes according to your internet connection speed. The download progress is displayed in a bar.

**TIP :** The option  *Only if preview in Layers* allows for downloading only images in the result table which are loaded as previews in the map. If this option is unchecked, all the products in the list are downloaded.

After the download, all the bands are automatically loaded in the map.

## Clip the Data

For limiting the study area (and reducing the processing time) we can clip the image.

First, we need to define a *Band set* containing the bands to be clipped. Open the tab *Band set* (page 39) clicking the button  in the *SCP menu* (page 23) or the *SCP dock* (page 25).

Click the button  to refresh the layer list, and select the bands: 2, 3, 4, 5, 6, and 7; then click  to add selected rasters to the *Band set 1*.

In *Preprocessing* (page 58) open the tab *Clip multiple rasters* (page 67). We are going to clip the *Band set 1* which contains Landsat bands.

Click the button  and select an area such as the following image (left click in the map for the UL point and right click in the map for the LR point), or enter the following values:

- *UL*: 330015 / 4324995


Fig. 5.4: *Download options*


Fig. 5.5: Download of Landsat bands


Fig. 5.6: Band set for clipping

- LR: 349995 / 4309995


Fig. 5.7: Clip area

Click the button and select a directory where clipped bands are saved. New files will be created with the file name prefix defined in *Output name prefix*. When the process is completed, clipped rasters are loaded and displayed.

### Convert Data to Surface Reflectance

Conversion to reflectance (see [Radiance and Reflectance](#) (page 114)) can be performed automatically. The metadata file (a .txt file whose name contains MTL) downloaded with the images contains the required information for the conversion. Read [Image conversion to reflectance](#) (page 132) for information about the [Top Of Atmosphere \(TOA\) Reflectance](#) (page 133) and [Surface Reflectance](#) (page 134).

In order to convert bands to reflectance, open the [Preprocessing](#) (page 58) clicking the button in the *SCP menu* (page 23) or the *SCP dock* (page 25), and select the tab [Landsat](#) (page 58).

Click the button *Directory containing Landsat bands* and select the directory of clipped Landsat bands. The list of bands is automatically loaded in the table [Metadata](#) (page 59).

Click the button *Select MTL file* and select the metadata file LC08\_L1TP\_015033\_20170416\_20170501\_01\_T1\_MTL.txt from the directory of downloaded


Fig. 5.8: *Clipped bands*

Landsat images. Metadata information is added to the table *Metadata* (page 59).

In order to calculate *Surface Reflectance* (page 134) we are going to apply the *DOS1 Correction* (page 134); therefore, enable the option  *Apply DOS1 atmospheric correction*.

**TIP :** In general, it is recommended to perform the DOS1 atmospheric correction for the entire image (before clipping the image) in order to improve the calculation of parameters based on the image.

For the purpose of this tutorial, uncheck the option  *Create Band set and use Band set tools* because we are going to define this in the following step *Define the Band set and create the Training Input File* (page 149).

In order to start the conversion process, click the button *RUN*  and select the directory where converted bands are saved.

After a few minutes, converted bands are loaded and displayed (file name beginning with RT\_). If  *Play sound when finished* is checked in *Classification process* (page 97) settings, a sound is played when the process is finished.

We can remove all the bands loaded in QGIS layers except the ones whose name begin with RT\_.

### Define the Band set and create the Training Input File

Now we need to define the *Band set* which is the input image for *SCP*. Open the tab *Band set* (page 39) clicking the button  in the *SCP menu* (page 23) or the *SCP dock* (page 25).

In *Band set definition* click the button  to clear all the bands from *active band set* created during the previous


Fig. 5.9: *Landsat 8 conversion to reflectance*


Fig. 5.10: Converted Landsat 8 bands

steps.

Click the button to refresh the layer list, and select all the converted bands; then click to add selected rasters to the *Band set*.

In the table *Band set definition* order the band names in ascending order (click to sort bands by name automatically). Finally, select *Landsat 8 OLI* from the list *Quick wavelength settings*, in order to set automatically the *Center wavelength* of each band and the *Wavelength unit* (required for spectral signature calculation).

We can display a *Color Composite* (page 118) of bands: Near-Infrared, Red, and Green: in the *Working toolbar* (page 36), click the list *RGB=* and select the item 4–3–2 (corresponding to the band numbers in *Band set* (page 39)). You can see that image colors in the map change according to the selected bands, and vegetation is highlighted in red (if the item 3–2–1 was selected, natural colors would be displayed).

**TIP :** If a *Band set* (page 39) is defined, a temporary virtual raster (named Virtual Band Set 1) is created automatically, which allows for the display of *Color Composite* (page 118). In order to speed up the visualization, you can show only the virtual raster and hide all the layers in the QGIS Layers.

Now we need to create the *Training input* (page 26) in order to collect *Training Areas* (page 119) (ROIs) and calculate the *Spectral Signature* (page 114) thereof (which are used in classification).

In the *SCP dock* (page 25) select the tab *Training input* (page 26) and click the button to create the *Training input* (define a name such as `training.scp`). The path of the file is displayed and a vector is added to QGIS layers with the same name as the *Training input* (in order to prevent data loss, you should not edit this layer using QGIS functions).


Fig. 5.11: *Definition of a band set*


Fig. 5.12: Color composite RGB=4-3-2

### Create the ROIs

We are going to create ROIs defining the [Classes and Macroclasses](#) (page 120). Each ROI is identified by a Class ID (i.e. C ID), and each ROI is assigned to a land cover class through a Macroclass ID (i.e. MC ID).

Macroclasses are composed of several materials having different spectral signatures; in order to achieve good classification results we should separate spectral signatures of different materials, even if belonging to the same macroclass. Thus, we are going to create several ROIs for each macroclass (setting the same *MC ID*, but assigning a different *C ID* to every ROI).

We are going to used the Macroclass IDs defined in the following table.

#### *Macroclasses*

| Macroclass name | Macroclass ID |
|----------------------------|---------------|
| Water | 1 |
| Built-up | 2 |
| Vegetation | 3 |
| Bare soil (low vegetation) | 4 |

ROIs can be created by manually drawing a polygon or with an automatic region growing algorithm.

Zoom in the map over the dark area in the upper right corner of the image which is a water body. In order to create manually a ROI inside the dark area, click the button  in the [Working toolbar](#) (page 36). Left click on the map to define the ROI vertices and right click to define the last vertex closing the polygon. An orange semi-transparent polygon is displayed over the image, which is a temporary polygon (i.e. it is not saved in the *Training input*).

**TIP :** You can draw temporary polygons (the previous one will be overridden) until the shape covers the intended area.


Fig. 5.13: Definition of Training input in SCP


Fig. 5.14: A temporary ROI created manually

If the shape of the temporary polygon is good we can save it to the *Training input*.

Open the *Training input* (page 26) to define the *Classes and Macroclasses* (page 120). In the *ROI Signature list* (page 29) set *MC ID* = 1 and *MC Info* = Water; also set *C ID* = 1 and *C Info* = Lake. Now click to save the ROI in the *Training input*.

After a few seconds, the ROI is listed in the *ROI Signature list* (page 29) and the spectral signature is calculated (because was checked).

As you can see, the *C ID* in *ROI Signature list* (page 29) is automatically increased by 1. Saved ROI is displayed as a dark polygon in the map and the temporary ROI is removed. Also, in the *ROI Signature list* (page 29) you can notice that the *Type* is *B*, meaning that the ROI spectral signature was calculated and saved in the *Training input*.

You can also see in the tab *Macroclasses* (page 30) that the first macroclass has been added to the table *Macroclasses*.

Now we are going to create a second ROI for the built-up class using the automatic region growing algorithm. Zoom in the lower region of the image. In *Working toolbar* (page 36) set the *Dist* value to 0.08. Click the in the *Working toolbar* (page 36) and click over the purple area of the map. After a while the orange semi-transparent polygon is displayed over the image.

**TIP :** *Dist* value should be set according to the range of pixel values; in general, increasing this value creates larger ROIs.

In the *ROI Signature list* (page 29) set *MC ID* = 2 and *MC Info* = Built-up; also set *C ID* = 2 (it should be already set) and *C Info* = Buildings.

Again, the *C ID* in *ROI Signature list* (page 29) is automatically increased by 1.


Fig. 5.15: The ROI saved in the Training input


Fig. 5.16: *Macroclasses*


Fig. 5.17: A temporary ROI created with the automatic region growing algorithm


Fig. 5.18: The ROI saved in the Training input


After clicking the button in the *Working toolbar* (page 36) you should notice that the cursor in the map displays a value changing over the image. This is the NDVI value of the pixel beneath the cursor (NDVI is displayed because the function *Display* is checked in *Training input* (page 26)). The NDVI value can be useful for identifying spectrally pure pixels, in fact vegetation has higher NDVI values than soil.

For instance, move the mouse over a vegetation area and left click to create a ROI when you see a local maximum value. This way, the created ROI and the spectral signature thereof will be particularly representative of healthy vegetation.


Fig. 5.19: NDVI value of vegetation pixel displayed in the map. Color composite RGB = 4-3-2

Create a ROI for the class Vegetation (red pixels in color composite RGB=4-3-2) and a ROI for the class Bare soil (low vegetation) (green pixels in color composite RGB=4-3-2) following the same steps described previously. The following images show a few examples of these classes identified in the map.


Fig. 5.20: Vegetation. Color composite  $RGB = 4-3-2$


Fig. 5.21: Bare soil (low vegetation). Color composite  $RGB = 4-3-2$

## Assess the Spectral Signatures

Spectral signatures are used by [Classification Algorithms](#) (page 120) for labelling image pixels. Different materials may have similar spectral signatures (especially considering multispectral images) such as built-up and soil. If spectral signatures used for classification are too similar, pixels could be misclassified because the algorithm is unable to discriminate correctly those signatures. Thus, it is useful to assess the [Spectral Distance](#) (page 126) of signatures to find similar spectral signatures that must be removed. Of course the concept of distance vary according to the algorithm used for classification.

One can simply assess spectral signature similarity by displaying a signature plot. In order to display the signature plot, in the [ROI Signature list](#) (page 29) highlight two or more spectral signatures (with click in the table), then


click the button The [Spectral Signature Plot](#) (page 100) is displayed in a new window. Move and zoom inside the [Plot](#) (page 102) to see if signatures are similar (i.e. very close). Double click the color in the [Plot Signature list](#) (page 100) to change the line color in the plot.

We can see in the following figure a signature plot of different materials.


Fig. 5.22: *Spectral plot*

In the plot we can see the line of each signature (with the color defined in the [ROI Signature list](#) (page 29)), and the spectral range (minimum and maximum) of each band (i.e. the semi-transparent area colored like the signature line). The larger is the semi-transparent area of a signature, the higher is the standard deviation, and therefore the heterogeneity of pixels that composed that signature. Spectral similarity between spectral signatures is highlighted in orange in the [Plot Signature list](#) (page 100).

Additionally, we can calculate the spectral distances of signatures (for more information see [Spectral Distance](#) (page 126)). Highlight two or more spectral signatures with click in the table [Plot Signature list](#) (page 100), then


click the button ; distances will be calculated for each pair of signatures. Now open the tab [Spectral distances](#) (page 103); we can notice that similarity between signatures vary according to considered algorithm.


Fig. 5.23: Spectral distances

For instance, two signatures can be very similar for *Spectral Angle Mapping* (page 123) (very low *Spectral Angle* (page 127)), but quite distant for the *Maximum Likelihood* (page 122) (*Jeffries-Matusita Distance* (page 126) value near 2). The similarity of signatures is affected by the similarity of materials (in relation to the number of spectral bands available); also, the way we create ROIs influences the signatures.

Spectral signature values, standard deviation and other details such as the number of ROI pixels are displayed in the *Signature details* (page 103).


Fig. 5.24: Spectral signature values

We need to create several ROIs (i.e. spectral signatures) for each macroclass (repeating the steps in *Create the ROIs* (page 153)), assigning a unique C ID to each spectral signature, and assess the spectral distance thereof in order to avoid the overlap of spectral signatures belonging to different macroclasses.

In the list *RGB=* of the *Working toolbar* (page 36) type 3–4–6 (you can also use the tool *RGB list* (page 42)). Using this color composite, urban areas are purple and vegetation is green. You can notice that this color composite *RGB = 3–4–6* highlights roads more than natural color (*RGB = 3–2–1*).

The following examples display a few RGB color composites of Landsat images.

**TIP :** Change frequently the *Color Composite* (page 118) in order to clearly identify the materials at the ground; use the mouse wheel on the list *RGB=* of the *Working toolbar* (page 36) for changing the color composite rapidly; also use the buttons and for better displaying the *Input image* (i.e. image stretching).

It is worth mentioning that you can show or hide the temporary ROI clicking the button *ROI* in *Working toolbar* (page 36).

**TIP :** Install the plugin *QuickMapServices* in QGIS, and add a map (e.g. *OpenStreetMap*) in order to facilitate the identification of ROIs using high resolution data.


Fig. 5.25: *Color composite RGB = 3-4-6*


**RGB = 3-2-1**

**RGB = 4-3-2**

**RGB = 3-4-6**

Fig. 5.26: *Built-up ROI: large buildings*


**RGB = 3-2-1**

**RGB = 4-3-2**

**RGB = 3-4-6**

Fig. 5.27: Built-up ROI: road


**RGB = 3-2-1**

**RGB = 4-3-2**

**RGB = 3-4-6**

Fig. 5.28: Built-up ROI: buildings, narrow roads


**RGB = 3-2-1**

**RGB = 4-3-2**

**RGB = 3-4-6**

Fig. 5.29: Vegetation ROI: deciduous trees


**RGB = 3-2-1**

**RGB = 4-3-2**

**RGB = 3-4-6**

Fig. 5.30: Vegetation ROI: riparian vegetation

### Create a Classification Preview

The classification process is based on collected ROIs (and spectral signatures thereof). It is useful to create a [Classification preview](#) (page 37) in order to assess the results (influenced by spectral signatures) before the final classification. In case the results are not good, we can collect more ROIs to better classify land cover.

Before running a classification (or a preview), set the color of land cover classes that will be displayed in the classification raster. In the [ROI Signature list](#) (page 29), double click the color (in the column *Color*) of each ROI to choose a representative color of each class.

Also, we need to set the color for macroclasses in table [Macroclasses](#) (page 30).

Now we need to select the classification algorithm. In this tutorial we are going to use the [Maximum Likelihood](#) (page 122).

Open the [Classification](#) (page 33) to set the use of classes or macroclasses. Check  *C ID* and in [Algorithm](#) (page 33) select the [Maximum Likelihood](#).


In [Classification preview](#) (page 37) set *Size* = 300; click the button  and then left click a point of the image in the map. The classification process should be rapid, and the result is a classified square centered in clicked point.

Previews are temporary rasters (deleted after QGIS is closed) placed in a group named *Class\_temp\_group* in the QGIS panel Layers. Now in [Classification](#) (page 33) check  *MC ID* and click the button  in [Classification preview](#) (page 37).

We can see that now there are only 4 colors representing the macroclasses.

**TIP :** When loading a previously saved QGIS project, a message could ask to handle missing layers, which are temporary layers that SCP creates during each session and are deleted afterwards; you can click *Cancel* and ignore these layers; also, you can delete these temporary layers clicking the button  in [Working toolbar](#) (page 36).

In general, it is good to perform a classification preview every time a ROI (or a spectral signature) is added to the [ROI Signature list](#) (page 29). Therefore, the phases [Create the ROIs](#) (page 153) and [Create a Classification Preview](#) (page 169) should be iterative and concurrent processes.

### Create the Classification Output

Assuming that the results of classification previews were good (i.e. pixels are assigned to the correct class defined in the [ROI Signature list](#) (page 29)), we can perform the actual land cover classification of the whole image.


In [Classification](#) (page 33) check  *MC ID*. In the [Classification output](#) (page 35) click the button  and define the path of the classification output, which is a raster file (.tif). If  *Play sound when finished* is checked in [Classification process](#) (page 97) settings, a sound is played when the process is finished.

**Well done!** You have just performed your first land cover classification.

However, you can see that there are several classification errors, because the number of ROIs (spectral signatures) is insufficient.

We can improve the classification using some of the tools that will be described in other tutorials.


Fig. 5.31: Definition of class colors


Fig. 5.32: Definition of macroclass colors


Fig. 5.33: Setting the algorithm and using C ID


Fig. 5.34: Classification preview displayed over the image using C ID


Fig. 5.35: Classification preview displayed over the image using MC ID


Fig. 5.36: Result of the land cover classification


**Classification**

**RGB = 3-2-1**

Fig. 5.37: Example of error: Water bodies classified as Built-up


**Classification**


**RGB = 3-2-1**

Fig. 5.38: Example of error: Built-up classified as vegetation


# CHAPTER 6

## Semi-Automatic OS

To be updated.

The Semi-Automatic OS is a lightweight virtual machine for the land cover classification of remote sensing images. It includes the Semi-Automatic Classification Plugin (SCP) for QGIS, already configured along with all the required dependencies, and installed through the official SCP repository (<https://semiautomaticgit.github.io/SemiAutomaticClassificationPlugin/repository.xml>) which provides always the latest version of SCP.


Fig. 6.1: *Semi-Automatic OS* desktop

The Semi-Automatic OS is based on [Debian](#), and it is designed to require very little hardware resources. It uses [LXDE](#) and [Openbox](#) as main desktop environment. This virtual machine can be useful for testing the Semi-Automatic Classification Plugin, or when the installation of the required programs in the host system is problematic.

The Semi-Automatic OS is available as a 32 bit and 64 bit virtual machine that can be run in the open source VirtualBox, or any other virtualization program. The following is a guide for the installation of the Semi-Automatic OS in the open source program of virtualization VirtualBox.

### 6.1 Installation in VirtualBox

1. Download [VirtualBox](#) open source software (select a proper version depending on your OS) and install it; at the end of the installation restart the system;
2. Download the Semi-Automatic OS virtual machine (about 800 MB) from [here](#) (32 bit or 64 bit);

3. Extract the virtual machine content in a directory (it requires about 3 GB of disk space); the file is compressed in 7z format (if needed, download the open source extraction software from <http://www.7-zip.org/>);
4. Run VirtualBox and create a new Debian virtual machine;
  - (a) Click the New button;
  - (b) Type a name for the virtual machine (for instance Semi-Automatic OS); select Linux and Debian (32 or 64 bit) as Type and Version respectively; click Next;


- (c) Set the memory size; the more is the better, but this parameter should not exceed a half of the host system RAM (for instance if the host system has 1 GB of RAM, type 512 MB); click Next;


- (d) In the Hard drive settings select Use an existing virtual hard drive file and select the downloaded file SemiAutomaticOS.vmdk; click Create;


5. Start the Semi-Automatic OS by clicking the Start button;
6. It is recommended to install the virtualbox-guest-utils in the virtual machine, from the Menu > Preferences > Synaptic Package Manager; it allows for a better integration of the Semi-Automatic OS in the host system, such as: the resize of the system window, or the folder sharing.

The Semi-Automatic OS includes a sample dataset of Landsat image (available from the U.S. Geological Survey) and a Sentinel-2 image (© Copernicus Sentinel data 2016) which are the input for the two basic tutorials.


Semi-Automatic OS is free software: you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, version 3 of the License. Semi-Automatic OS is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details. See <http://www.gnu.org/licenses/>.


# CHAPTER 7

## Frequently Asked Questions

If you have comments or questions please join the [Facebook group](#) or the [Google+ Community](#).

Before asking, please check the official site [From GIS to Remote Sensing](#) and the following Frequently Asked Questions.

- *Plugin installation* (page 182)
  - *How to install the plugin manually?* (page 182)
  - *How to install the plugin from the official SCP repository?* (page 182)
- *Pre processing* (page 184)
  - *Which image bands should I use for a semi-automatic classification?* (page 184)
  - *Which Landsat bands can be converted to reflectance by the SCP?* (page 184)
  - *Can I apply the conversion to Sentinel-2 images download from the web?* (page 185)
  - *How are converted Sentinel-2 images that have different resolutions?* (page 185)
  - *Can I apply the Landsat conversion and DOS correction to clipped bands?* (page 185)
  - *Can I apply the DOS correction to bands with black border (i.e. with NoData value)?* (page 185)
  - *How to remove cloud cover from images?* (page 185)
  - *After pan-sharpening of Landsat 8 images, why NIR bands still have 30m resolution?* (page 185)
- *Processing* (page 186)
  - *I get classification errors. How can I improve the accuracy?* (page 186)
  - *Is it possible to use the same training input for multiple images?* (page 186)
  - *What is the difference between classes and macroclasses?* (page 186)
  - *Can I use SCP with images from drones or aerial photographs?* (page 186)
  - *Why using only Landsat 8 band 10 in the estimation of surface temperature?* (page 186)
- *Warnings* (page 186)

- *Warning [12]: The following signature will be excluded if using Maximum Likelihood. Why?* (page 186)
- *Errors* (page 187)
  - *How can I report an error?* (page 187)
  - *Virtual raster creation issues. Why?* (page 188)
  - *Error [26] ‘The version of Numpy is outdated’. Why?* (page 188)
  - *Error ‘Plugin is damaged. Python said: ascii’.* Why? (page 188)
  - *Error [50] ‘Internet error’. Unable to download Sentinel-2 images. Why?* (page 189)
  - *Error [56] ‘SSL connection error’. Unable to download Sentinel-2 images. Why?* (page 189)
  - *Error installing the plugin, possible missing dependencies. Why?* (page 189)
- *Various* (page 189)
  - *What can I do with the SCP?* (page 189)
  - *How to contribute to SCP* (page 190)
  - *Free and valuable resources about remote sensing and GIS* (page 190)
  - *Other tutorials about SCP, also in languages other than English* (page 191)
  - *How can I translate this user manual to another language?* (page 191)
  - *Where is the source code of SCP?* (page 192)
  - *How to install QGIS using OSGeo4W?* (page 192)

## 7.1 Plugin installation

### 7.1.1 How to install the plugin manually?

The SCP can be installed manually (this can be useful when an internet connection is not available, or the installation is required on multiple computers), following a few steps:

1. download the SCP zip archive from <https://github.com/seiautomaticgit/SemiAutomaticClassificationPlugin/archive/master.zip> ;
2. extract the content of the archive (several files such as `COPYING.txt` and folders such as `ui`) in a new folder named `SemiAutomaticClassificationPlugin` (without `-master`);
3. open the QGIS plugins directory (in Windows usually `C:\Users\username\.qgis2\python\plugins`, in Linux and Mac usually `/home/username/.qgis2/python/plugins/`) and delete the folder `SemiAutomaticClassificationPlugin` if present;
4. copy the folder `SemiAutomaticClassificationPlugin` inside the QGIS plugins directory;
5. the plugin should be installed; start QGIS, open the Plugin Manager and be sure that `Semi-Automatic Classification Plugin` is checked.

### 7.1.2 How to install the plugin from the official SCP repository?


It is possible to install the SCP using the official repository. This repository allows for the installation of the latest version of SCP (`master`), in some cases also before the availability thereof in the QGIS repository. Therefore, this can be useful if you need a fix or a new function that is still not available in the QGIS repository. Moreover, the `master` version in the SCP repository can be installed along with the version available in the QGIS repository.

In order to install the SCP repository follow these steps:

- Run QGIS;
- From the main menu, select Plugins > Manage and Install Plugins;


- Click Settings then click the button Add;


- Inside the Repository details enter:


Name:

SCP


URL:

<https://semiautomaticgit.github.io/SemiAutomaticClassificationPlugin/repository.xml>

and click OK;


- After the repository update, the item Semi-Automatic Classification Plugin – master should be listed with the other plugins;


- From the menu All, select the Semi-Automatic Classification Plugin – master and click the button Install plugin; the latest version of SCP should be automatically activated (ignore errors, the restart of QGIS could be necessary to complete the SCP installation); it is possible to deactivate the other SCP installed in the QGIS repository;


## 7.2 Pre processing

### 7.2.1 Which image bands should I use for a semi-automatic classification?

In general, it is preferable to avoid thermal infrared bands. If you are using Landsat 4, 5 or 7 you should select bands: 1, 2, 3, 4, 5, 7 avoiding band 6 that is thermal infrared; for Landsat 8 you should select bands: 2, 3, 4, 5, 6, 7. Landsat 8 band 1 is generally avoided because it is very similar to the blue band and it is mainly used for coastal aerosol study. Landsat thermal infrared band is excluded from classifications because values are mainly related to object temperature.

For Sentinel-2 images you can use bands: 2, 3, 4, 5, 6, 7, 8, 8A, 11, 12.

### 7.2.2 Which Landsat bands can be converted to reflectance by the SCP?

All Landsat 1,2, and 3 MSS and Landsat 4, 5, 7, and 8 images downloaded from <http://earthexplorer.usgs.gov/> and processed with the Level 1 Product Generation System (LPGS) can be converted to reflectance automatically by the SCP; products generated by the LPGS have a MTL file included that is required for the conversion. Since version 3.1.1 the SCP can also convert images from the [Global Land Cover Facility](#) (images available for free

from <ftp://ftp.glcf.umd.edu/glcf/Landsat/>). In particular, images having an old format of the MTL file (or a .met file) can be processed through the automatic conversion to reflectance and the DOS correction. However, some images do not have the required information and cannot be processed. Also, notice that some images available from the Global Land Cover Facility are already converted to reflectance. For this process, image bands must be renamed in order to remove the final 0 if present (e.g. rename B10 to B1).

### **7.2.3 Can I apply the conversion to Sentinel-2 images download from the web?**

Yes, you can convert also images downloaded from the web (actually the conversion is recommended). You should move all the bands (.jp2 files) and if available the .xml file whose name contains MDT\_SAFL1C in the same directory. Then select this directory in *Sentinel-2 conversion* (page 60). Images are converted to reflectance.

### **7.2.4 How are converted Sentinel-2 images that have different resolutions?**

During the conversion to reflectance, pixels of 20m bands are split in 4 pixels of 10m whose values are the same as the original 20m pixel. The purpose of this operation is to allow for the calculation between all the bands, without changing original values.

### **7.2.5 Can I apply the Landsat conversion and DOS correction to clipped bands?**

Yes, you can clip the images before the conversion to reflectance and then copy the MTL file (contained in the Landsat dataset) inside the directory with the clipped bands. If you want to apply the DOS correction (which is an image based technique) you should convert the original Landsat bands (the entire image) and then clip the conversion output (i.e. bands converted to reflectance).

### **7.2.6 Can I apply the DOS correction to bands with black border (i.e. with NoData value)?**

If you want to apply the DOS correction to an entire band which has NoData values (the black border with value = 0) then you have to check the checkbox `Use NoData value` and set the value to 0. This is because DOS is an image based technique, and NoData values must be excluded from the calculation.

### **7.2.7 How to remove cloud cover from images?**

DOS1 correction does not remove clouds from the image. However, Landsat 8 images include Band 9 that identifies clouds (see this [NASA site](#)). You can use this band for the creation of a mask.

For other Landsat satellites, clouds can be masked using the approach described [this paper](#).

Also, see the following video-tutorial.

### **7.2.8 After pan-sharpening of Landsat 8 images, why NIR bands still have 30m resolution?**

Landsat 8 panchromatic band doesn't acquire in the Near Infrared (NIR) region (see *Landsat Satellites* (page 115)). Therefore, the pan-sharpening process can't improve the resolution of NIR and SWIR bands (see *Pan-sharpening* (page 130)), which appear to have 30m resolution. However, all pan-sharpened rasters have 15m resolution to allow raster calculation.

## 7.3 Processing

### 7.3.1 I get classification errors. How can I improve the accuracy?

Several materials have similar spectral signatures (e.g. soil and built-up, or forest and other types of dense low vegetation), which can cause classification errors if ROIs, and spectral signatures thereof, are not acquired correctly. In order to improve the results, you can try to collect more ROIs over these areas, in order to train the algorithm for these very similar areas, also, display the spectral signatures of these areas in [Spectral Signature Plot](#) (page 100) to assess their similarity. You can also use a [Signature threshold](#) (page 50) for these signatures in order to reduce the variability thereof (only pixels very similar to the input signatures will be classified). The [Land Cover Signature Classification](#) (page 124) is also useful for classifying specific materials that can be spectrally similar to other ones.

### 7.3.2 Is it possible to use the same training input for multiple images?

Yes, it is possible if all the images have the same number of bands. However, if images are acquired in different months, land cover changes (especially of vegetation state) will affect the spectral signature (i.e. the same pixel has different spectral signature in different periods). Atmospheric effects could also affect the images differently. That could reduce classification accuracy. Therefore, it is suggested to collect always the ROIs and spectral signatures for every image.

### 7.3.3 What is the difference between classes and macroclasses?

Please see [Classes and Macroclasses](#) (page 120).

### 7.3.4 Can I use SCP with images from drones or aerial photographs?

Yes, you can use them if they have at least 4 bands. With less than 4 bands, semi-automatic classification algorithms are unable to classify the land cover correctly. Alternative classification methods exist, such as object oriented classification, which is not implemented in SCP.

### 7.3.5 Why using only Landsat 8 band 10 in the estimation of surface temperature?

Several methods were developed for estimating surface temperature. The method described in the tutorial for temperature estimation requires only one band. Moreover, USGS recommends that users refrain from relying on Landsat 8 Band 11 data in quantitative analysis of the Thermal Infrared Sensor data (see [Changes to Thermal Infrared Sensor \(TIRS\) data by USGS](#)).

## 7.4 Warnings

### 7.4.1 Warning [12]: The following signature will be excluded if using Maximum Likelihood. Why?

The ROI is too small (or too homogeneous) for the [Maximum Likelihood](#) (page 122) algorithm because that ROI has a singular covariance matrix. You should create larger ROIs or don't use the Maximum Likelihood algorithm in the classification process.

## 7.5 Errors

### 7.5.1 How can I report an error?

If you found an error of the Semi-Automatic Classification Plugin please follow these steps in order to collect the required information (log file):

1. close QGIS if already open;
2. open QGIS, open the Plugin tab *Debug* (page 99) and check the checkbox  *Records events in a log file* ;


Fig. 7.1: *Debug*

3. click the button *Test dependencies*  in the tab *Debug* (page 99) ;
4. **load the data in QGIS (or open a previously saved QGIS project) and repeat all the steps that cause the error in the Plugin**
  - if the issue could be related to the image data, please use [this sample dataset](#) ;
5. if an error message appears (like the one in the following image), copy the whole content of the message in a text file;
6. open the tab *Debug* (page 99) and uncheck the checkbox  *Records events in a log file*, then click the  button and save the **log file** (which is a text file containing information about the Plugin processes);
7. open the **log file** and copy the whole content of the file;
8. join the Facebook [group](#) or the Google+ [community](#) , create a new post and copy the error message and the **log file** (or attach them).


Fig. 7.2: Error message

### 7.5.2 Virtual raster creation issues. Why?

The automatic creation of the virtual raster after Landsat conversion to reflectance is not required for the classification. Errors could happen if the output destination path contains special characters (such as accented letters) or spaces; try to rename directories (e.g. rename new directory to new\_directory). If you still get the same error you can create a virtual raster manually.

### 7.5.3 Error [26] ‘The version of Numpy is outdated’. Why?

QGIS 32bit could have an older version of Numpy as default; in order to update Numpy:

1. download [this file](#) (which is based on WinPython installer and PyParsing);
2. extract the file with [7-zip](#);
3. copy the content of the extracted directory inside the directory `apps\Python27\Lib\site-packages` inside the QGIS installation directory (e.g. `C:\Program Files (x86)\QGIS Chugiak\apps\Python27\Lib\site-packages`) overwriting the files `pyparsing`, `numpy`, `matplotlib`, and `scipy`.

Alternatively, you should be able to install QGIS and Numpy with the [OSGEO4W advanced installer](#).

### 7.5.4 Error ‘Plugin is damaged. Python said: ascii’. Why?

It could be related to a wrong installation. Please, uninstall QGIS and install it again with administrative rights. Delete also the directory `.qgis2` in your user directory. Then run QGIS and try to install the plugin following the [Plugin Installation](#) (page 3) guide.

Also, it could be related to the user name containing special characters. Please try the installation creating a new user without special characters (e.g. `user`).

**Also, if the error message contains something like:** `sfnt4 = sfnt4.decode('ascii').lower()`

it could be related to a known issue of Matplotlib (a Python library); in order to solve this, you should (as reported at [stackoverflow](#)):

1. open in a text editor the file `font_manager.py` which is inside the directory `C:\PROGRA~1\QGISCH~1\apps\Python27\lib\site-packages\matplotlib\`

2. **search for the line** `sfnt4 = sfnt4.decode('ascii').lower()`
3. **and replace it with the line** `sfnt4 = sfnt4.decode('ascii', 'ignore').lower()`

Alternatively, try to install QGIS through the OSGEO4W installer, which includes an updated Matplotlib version.

### 7.5.5 Error [50] ‘Internet error’. Unable to download Sentinel-2 images. Why?

The error message usually includes some information about the issue. First, check the user name and password.

Also, there could be an interruption of the service. For Sentinel-2 images please check this website <https://scihub.copernicus.eu/news/> for messages about the state of the service.

In case you still get the same error, please follow these steps [How can I report an error?](#) (page 187).

### 7.5.6 Error [56] ‘SSL connection error’. Unable to download Sentinel-2 images. Why?

First, check the user name and password.

This issue could be related to SSL protocols (TLS v1.1 and TLS v1.2) required for Sentinel-2 download. As described here <https://docs.python.org/2/library/ssl.html> the protocols TLS v1.1 and TLS v1.2 are available only in Python 2.7.9+ with openssl version 1.0.1+. QGIS could have a previous version of Python where TLS v1.1 and TLS v1.2 are not available. Therefore the Sentinel-2 download process fails.

A temporary solution for Windows OS:

**Warning:** this could break other QGIS functions, but fortunately you can install multiple versions of QGIS.

1. Close QGIS if open
2. Download and install Python [for 32bit](#) or [for 64bit](#) according to the installed version of QGIS
3. Copy and replace `C:\python27\python.exe` to "QGIS installation folder"\bin\ (e.g. `C:\Program Files (x86)\QGIS Chugiak\bin\`)
4. Copy and replace `C:\python27\pythonw.exe` to "QGIS installation folder"\bin\
5. Copy and replace all the content of `C:\python27\` to "QGIS installation folder"\apps\python27\
6. Now start QGIS and if everything went well you should be able to search and download Sentinel-2 images using SCP

In case you still get the same error, please follow these steps [How can I report an error?](#) (page 187).

### 7.5.7 Error installing the plugin, possible missing dependencies. Why?

The plugin requires the installation of GDAL, NumPy, SciPy and Matplotlib, which should be installed along with QGIS. If the plugin installation fails, and you get a message about possible missing dependencies, you should try to install or update QGIS and the required dependencies. Notice that in order to avoid this error, python dependencies should not be installed through Anaconda.

## 7.6 Various

### 7.6.1 What can I do with the SCP?

SCP allows for the **land cover classification** of remote sensing images through *Supervised Classification* (page 118). You can produce a land cover raster using one of the *Classification Algorithms* (page 120) available in

SCP. These algorithms require spectral signatures or ROIs as input (for definitions please read [Brief Introduction to Remote Sensing](#) (page 111)) that define the land cover classes to be identified in the image.


Fig. 7.3: A multispectral image processed to produce a land cover classification  
(Landsat image provided by USGS)

SCP can work with **multispectral images** acquired by satellites, airplanes, or drones. Also, SCP allows for the direct search and download of free images (see [Download products](#) (page 53)). You cannot use orthophotos with less than 4 bands, SAR data, and LIDAR data with SCP.

**Input image** in SCP is called [Band set](#) (page 39), which is used as input for the classification. SCP provides several tools for the [Preprocessing](#) (page 58) of downloaded images, such as the conversion to reflectance and manipulation of bands.

**Classification results** can be assessed with the tools [Accuracy](#) (page 77) and [Classification report](#) (page 79). Also, rasters can be manipulated using [Postprocessing](#) (page 75) tools such as [Classification to vector](#) (page 82), [Reclassification](#) (page 83), [Edit raster](#) (page 84) directly, [Classification sieve](#) (page 85), [Classification erosion](#) (page 86), and [Classification dilation](#) (page 87).

The [Spectral Signature Plot](#) (page 100) and [Scatter Plot](#) (page 103) allow for the **analysis of spectral signatures and ROIs**. Also, several [Basic tools](#) (page 42) are available for easing the ROI creation and editing spectral signatures.

**Raster calculation** is available through the seamless integration of the tool [Band calc](#) (page 88) with bands in the [Band set](#) (page 39), calculating mathematical expressions and spectral indices. Also, an output raster can be calculated based on [Decision rules](#) (page 91).

The tool [Batch](#) (page 92) allows for the automatic execution of several SCP functions using a scripting interface.

See the [Basic Tutorials](#) (page 141) for more information and examples.

## 7.6.2 How to contribute to SCP

You can contribute to SCP by fixing and adding functionalities (see [Where is the source code of SCP?](#) (page 192)), or translating the user manual (see [How can I translate this user manual to another language?](#) (page 191)).

Also, you can donate to this project at the following link <https://fromgistsors.blogspot.com/p/donations.html>.

## 7.6.3 Free and valuable resources about remote sensing and GIS

The following links are valuable resources:

- The Landsat 8 Data Users Handbook by USGS;
- The Landsat 7 Science Data Users Handbook by NASA;

- Remote Sensing Note by JARS.
- Webinar: Fundamentals of Remote Sensing by NASA.
- Webinar: NASA Remote Sensing for Land Management by NASA.
- Webinar: Creating and Using Normalized Difference Vegetation Index (NDVI) from Satellite Imagery by NASA.
- Webinar: Remote Sensing of Forest Cover and Change Assessment for Carbon Monitoring by NASA.
- Webinar: Introduction to Remote Sensing for Conservation Management by NASA.

#### **7.6.4 Other tutorials about SCP, also in languages other than English**

There are several tutorials about *SCP* on the internet. Following an incomplete list of these resources (please note that these resources could use older versions of *SCP*):

- English: Webinar by NASA ARSET about Land Cover Classification with Satellite Imagery;
- English: Recommended Practice by UN-SPIDER about Burn Severity Mapping Burn Severity with QGIS;
- English: Using the SCP QGIS plugin to download and process Sentinel 2 imagery;
- French: Télédétection des feux de forêts;
- German: 2015 Jakob Erfassung von Landnutzungsveränderungen mit FOSS Image Processing Tools;
- Indonesian: Koreksi Radiometrik Menggunakan QGIS:Semi Automatic Classification;
- Italian: Classificazione e Mosaico di Varie Immagini Landsat;
- Korean: QGIS Semi-Automatic Classification Plugin;
- Polish: Klasyfikacja pokrycia terenu w QGIS SCP;
- Polish: Klasyfikacja nienadzorowana w QGIS SCP;
- Portuguese: Workshop de Deteção Remota e Processamento Digital de Imagem com o QGIS e o Semi-Automatic Classification Plugin;
- Portuguese: Classificacao supervisionada de imagens Sentinel-2 com QGIS e SCP;
- Portuguese: Avaliação do erro de uma imagem de satélite usando o QGIS e o SCP;
- Portuguese: Conversão Sentinel-2 para refletância com QGIS SCP;
- Portuguese: Criar composições coloridas no QGIS com SCP;
- Portuguese: Corte de imagem Sentinel-2 usand QGIS e SCP;
- Portuguese: Deteção Remota Com O QGIS;
- Russian: Sentinel- 2a Semi-Automatic Classification Plugin QGIS;
- Spanish: Descarga de imágenes de satélite desde servidores públicos;
- Swedish: Landsat 8 och fjärranalys med QGIS;
- Ukrainian: Semi-Automatic Classification 5.0;
- Ukrainian: Qgis ;

#### **7.6.5 How can I translate this user manual to another language?**

It is possible to easily translate the user manual to any language, because it is written in reStructuredText as markup language (using Sphinx). Therefore, your contribution is fundamental for the translation of the manual to your language. The following guide illustrates the main steps for the translation, which can be performed:

- using the free online service Transifex;

- using the gettext .po files.

Before translating, please [read this document](#) from the QGIS translation guide, which helps you understand the reStructuredText.

### Method 1. Translation using the free online service Transifex

This is probably the easiest way to translate the manual using an online service.

1. Join the Semi-automatic Classification Manual project

Go to the page <https://www.transifex.com/semi-automatic-classification/semi-automatic-classification-plugin-manual> and click the button Help translate. You can sign in using your Google or Facebook account, or with a free registration.

2. Select your language

Select your language and click the button Join team. If your language is not listed, click the button Request language.

3. Translation

There are several files to be translated, which refer to the sections of the SCP documentation. To translate the SCP interface you should select the file semiautomaticclassificationplugin.ts.

### Method 2. Translation using the gettext .po files

In order to use this method, you should be familiar with GitHub. This translation method allows for the translation of the PO files locally.

1. Download the translation files

Go to the GitHub project [https://github.com/semautomaticgit/SemiAutomaticClassificationManual\\_v4/tree/master/locale](https://github.com/semautomaticgit/SemiAutomaticClassificationManual_v4/tree/master/locale) and download the .po files of your language (you can add your language, if it is not listed), or you can fork the repository. Every file .po is a text file that refers to a section of the User Manual.

2. Edit the translation files

Now you can edit the .po files. It is convenient to edit those file using one of the following programs: for instance Poedit for Windows and Mac OS X, or Gtranslator for Linux or OmegaT (Java based) for Windows, Linux and Mac OS X. These editors allow for an easy translation of every sentence in the User Manual.

## 7.6.6 Where is the source code of SCP?

You can find the source code of SPC is at the following link <https://github.com/semautomaticgit/SemiAutomaticClassificationPlugin>

## 7.6.7 How to install QGIS using OSGeo4W?

To install QGIS, first download the OSGeo4W installer x86 or OSGeo4W installer x64 according to your operating system.

Then start the installer and select Advanced Install.

## OSGeo4W Net Release Setup Program


This setup program is used for the initial installation of the OSGeo4W environment as well as all subsequent updates. Make sure to remember where you saved it.

The pages that follow will guide you through the installation. Please note that OSGeo4W consists of a large number of packages spanning a wide variety of purposes. We only install a base set of packages by default. You can always run this program at any time in the future to add, remove, or upgrade packages as necessary.

- Express Desktop Install
- Express Web-GIS Install
- Advanced Install

Check Install from Internet and click Next.

### Choose A Download Source

Choose whether to install or download from the internet, or install from files in a local directory.


- Install from Internet  
(downloaded files will be kept for future re-use)
- Download Without Installing
- Install from Local Directory


Select the installation directory and click Next.


Select the local package directory and click Next.


Select Direct connection (or select an internet connection option) and click Next.


Select the first download site and click Next.


In the package list select qgis-dev (in category Desktop) until QGIS3 is released.


In the package list select `python3-matplotlib` (in category `Libs`).


In the package list select `python3-numpy` (in category `Libs`).


In the package list select `python3-scipy` (in category `Libs`) and click `Next`.


Click `Next` to install also other dependencies.


After the download, QGIS should be installed with all the required dependencies for SCP.