

Evolution of Copernicus Land Services based on Sentinel data
INSPIRE Conference
Tuesday, 18 September 2018

ECoLaSS

Horizon 2020

Call - Earth Observation:
EO-3-2016: Evolution of Copernicus services

Sentinel Time Series for Next-generation Copernicus High Resolution Layers on Agriculture and Grassland

Omar Ali Ahmed Mohamed (UCL)

Linda Moser, Markus Probeck, Gernot Ramminger, Regine Richter, David Herrmann (GAF)

GAFAG

SIRS
A CLS GROUP COMPANY

JOANNEUM
RESEARCH

UCL
Université
catholique
de Louvain

DLR

H2020 ECoLaSS – Objectives & Setup

ECoLaSS: “Evolution of **Copernicus Land Services** based on **Sentinel data**”

Key Objective = **improve** existing & develop **novel** products/services for future operational pan-European & Global Copernicus Land Components 2020+ :

Organizational Setup

Dates & Timing:

- Dez 2015: Horizon 2020 WP, Call: „*Evolution of Copernicus Land Monitoring Services*“
 - Jan 2017: Project Start
- Runtime: Jan 2017–Dec 2019 (3 years)

H2020 ECoLaSS – Concept

5 Test- and Demonstration sites
in various biogeographic regions.

Background: High Resolution Layers (HRLs) 2015

Copernicus Land Monitoring Service – High Resolution Layers (HRLs) 2015

Updated & new HRLs 2015:

GAFAG

Imperviousness (sealed areas)
(IMP)

- Forest (FOR)
- Grassland (GRA)
- Water/Wetness (WaW)
- Small Woody Features (SWF)

© European Union, Copernicus Land Monitoring Service
2015, European Environment Agency (EEA).

Consortium:

GAF AG, GeoVille, SIRS, e-Geos (only GRA)

European Environment Agency

Copernicus
Europe's eyes on Earth

Land
Monitoring

Requirements:

- Consistent and harmonized products across EEA-39 – 5.8 Mio km²
- → dense S1a/b + S2a/b time series
- Thematic accuracies: exceeding 85–90%
→ Increased Automation
- 20 m high spatial resolution/5 m and 1:5000 vector product (SWF) → 10m
- Change layers → yearly incremental updates

2012/2015 (FOR),

2006/2009/2012/2015 (IMP)

L. Moser/G. Ramminger et al. (2017): Sentinel-based Evolution of Copernicus Land Services on Continental and Global Scale:
<http://worldcover2017.esa.int/files/2.3-p2.pdf>

ECoLaSS Methodology

Copernicus HRL Grassland 2015

- ✓ Seamless, pan-European 20 m grassland/non-grassland mask for EEA39
- ✓ National 20 m grassland/non-grassland mask for each European country including 100 m buffer
- ✓ Aggregated, pan-European 100 m product
- ✓ National 100 m grassland /non-grassland layers
- ✓ Dataset freely available: <https://land.copernicus.eu/>

© European Union, Copernicus Land Monitoring Service
2015, European Environment Agency (EEA)

Copernicus HRL Grassland 2015

- ✓ Seamless, pan-European 20 m grassland/non-grassland mask for EEA39
- ✓ National 20 m grassland/non-grassland mask for each European country including 100 m buffer
- ✓ Aggregated, pan-European 100 m product
- ✓ National 100 m grassland /non-grassland layers
- ✓ Dataset freely available: <https://land.copernicus.eu/>

© European Union, Copernicus Land Monitoring Service
2015, European Environment Agency (EEA)

Improved Permanent Grassland Identification – Improved HRL GRA

Objectives:

- To explore and set up a robust classification approach for improved identification of permanent grasslands based on S1/2 time series and in-situ data for pan-European land monitoring.
- Improve HRL2015 (higher automation, optical/SAR full time series combination, 20m → 10m, higher accuracies,...)

ECoLaSS Grassland Prototype 2017:

Input Features:

- Optical band features (S2)
- SAR band features (S1)
- Vegetation indices
- Seasonal indices

Accuracy:

- OA = 97.74 %
- PA = 87.78 %
- UA = 96.08 %

ECoLaSS Prototype classification result

LGP grassland polygons in yellow

Selected Time Features based on optical and radar data

Objectives:

- Demonstrate a prototype for delivering agriculture-related products on future pan-European scale
- Exploit dense Sentinel-1/-2 time series, calculate annual and seasonal time features

Sentinel-1 Time Features

mean, std, pdiff090010, and cov
derived from different Sentinel-1 based indices/bands.

Sentinel-2 Time Features

max, p050 and std
derived from different Sentinel-2 based indices/bands.

GAFAG

Crop Mask/Type – Potential future Copernicus Agricultural Layers

Demonstration Site: Central (Subset: Baden-Württemberg, Germany)

GAFAG

ECoLaSS Crop Mask and
Copernicus HRL Grassland 2015
nicely complement each other

Overall Accuracy (OA) = 96%
Producer's Accuracy = 86 – 99%
User's Accuracy = 94 – 97 %

Produced using Copernicus Sentinel data [2017]
© European Union, Copernicus Land Monitoring Service 2015, European Environment Agency (EEA).

Crop Mask/Type – Potential future Copernicus Agricultural Layers

Demonstration Site: Central (Subset: Baden-Württemberg, Germany)

GAFAG

Crop Type Map (16 crop types)

LPIS data © MLR BW

Maize (PA=94%, UA=95%), SugarBeets (PA=95%, UA=91%), WinterCrop (PA=94%, UA=94%), WinterRape (PA=98, UA=93%), SummerRape (PA=46%, UA=21%), Sunfl/Topinamb (PA=64%, UA=28%)

Overall Accuracy (OA) = 89%
Producer's Accuracy = 46 – 98%
User's Accuracy = 21 – 95%

Produced using Copernicus Sentinel data [2017]

© European Union, Copernicus Land Monitoring Service 2015, European Environment Agency (EEA).

Crop Mask/Type – Potential future Copernicus Agricultural Layers

Demonstration Site: West (French part)

Crop Type Map (16 crop types)

Input Features:

- Optical band features (S2)
- Vegetation indices
- Seasonal indices

OA = 77%, PA = 46-96%, UA = 46-96%,
Kappa = 0.7, F-Score = 0.27-0.47

Output classes:

16 crop types regrouped to 12 + 4
non-cropland classes (settlements,
forest, water and grassland)

Crop Mask/Type – Potential future Copernicus Agricultural Layers

Demonstration Site: West (French part)

Crop Type Map (16 crop types)

- Proposition of one additional layer: cropland_mask
 - Based on a reclassification of the previous results
 - Aggregation of all cropland types

CROPLAND MASK (plausibility)		REFERENCE LABELS			
PRODUCT LABELS	Non-Cropland	Cropland	User Accuracy	Commission	
	Non-Cropland	245.19	15.92	93.90%	6.10%
	Cropland	4.51	134.38	96.75%	3.25%
	Producer Accuracy	98.19%	89.41%	94.89%	
Omission	1.81%	10.59%			

Crop Mask/Type – Potential future Copernicus Agricultural Layers

Demonstration Site: West (Belgian part)

Input Features:

- Optical band features (S2)
- SAR band features (S1)
- Vegetation indices
- Seasonal indices

1. Training & applying RF classifier for each tile individually

Tile	OA before grouping classes (up to 159 different classes)	OA for classes grouped (24 classes)	OA after majority filtering (24 classes)
31UFR	88.81 %	92.35 %	93.92 %
31UFS	84.13 %	88.55 %	90.76 %
31UES	82.99 %	91.13 %	93.55 %

2. Training RF on the 31UFR tile and then applied on other tiles.

Tile	OA for classes grouped (24 classes)
31UFR	92.35 %
31UFS	68.59 %
31UES	59.71 %

Crop Mask/Type – Potential future Copernicus Agricultural Layers

Demonstration Site: West (Belgian part)

Legend

- Not classified
- Grassland
- Winter Wheat
- Maize
- Winter Barley
- Sugar Beet
- Spelt
- Rapeseed
- Potato
- Flax
- Summer Oat
- Other Vegetables
- Other Fodder
- Peas
- Summer Barley
- Summer Cereals
- Chicory
- Winter Cereals
- Summer Wheat
- Hemp
- Green Beans
- Onions
- Fruit Crops
- Other Crops
- Grape Vines

Crop Type Map (24 crop types)

Classification results on UFR-UFS-UES tiles after majority filtering

Crop Mask/Type – Potential future Copernicus Agricultural Layers

Demonstration Site: West (Belgian part)

Crop Type Map (24 crop types)

F1-score per crop type for UFR, UFS and UES tiles. Ordered by decreasing area over the 3 tiles

Summary & Conclusions

Summary – ECoLaSS:

- **Methods:** High volume data processing chains: automated, flexible, customizable, scalable
- **Prototypes for next-generation existing services:** improvement of existing HRLs → 2020+
- **New Service:** new Agricultural Service for EEA-39 under conceptualization and testing
- **Stakeholder Interaction** → towards future Operational Service

Conclusions:

- **GRA + AGRI Results promising:** High accuracies for grassland mask, crop mask and type (good accuracies for large and wide-spread crop types)
- **Grouping agricultural classes = complex**, European diversity, complexity of smaller classes
- **In-situ data (LPIS) not available everywhere** (thinking global, pan-European level)
→ no LPIS data included in the crop mask classification

Follow the ECoLaSS team !!

www.ecolass.eu

Follow us:

@ECoLaSS2020

GAFAG L. Moser, M. Probeck, G. Ramminger, D. Herrmann, K. Schwab & Team

 C. Sannier, S. Villerot, B. Desclée, A. Masse & Development Team

 H. Gallau, M. Schardt, P. Miletich, J. Deutscher, K. Granica

 P. Defourny, O. A. Mohamed, J. Wolter, I. Moreau, X. Blaes

 A. Metz-Marconcini, I. Klein, A. Hirner, T. Esch

The research leading to these results has received funding from the European Union's Horizon 2020 Research and Innovation Programme, under Grant Agreement no 730008.

 | Horizon2020