

Normalized Difference Fraction Index (NDFI): a new spectral index for enhanced detection of forest canopy damage caused by selective logging and forest fires

Carlos Souza Jr., Imazon
Dar Roberts, UCSB
Mark Cochrane, USD
Samia Nunes, Imazon

Deforestation vs Forest Degradation

Ikonos Image – Paragominas, PA

- Creates a complex environment:
 - Undisturbed forests
 - Canopy gaps
 - Exposed soils
 - Dead vegetation
- Caused by:
 - Selective logging
 - Forest fires
 - Forest fragmentation

Souza Jr. and Roberts (2005) - IJRS

Very Challenge with Landsat!

Objective

- Develop a technique that combines spectral and spatial information to enhance the detection and mapping of **canopy damage** caused by selective logging and forest fires
 - New spectral index: Normalized Difference Spectral Index (NDFI)
 - Contextual classification algorithm (CCA)
 - Spectral: NDFI
 - Spatial: log landings

Forest Transect Classes

Degradation Intensity

Forest class	Field Description
Intact (n=4)	Mature and undisturbed forest
Non-mechanized logging (n=5)	Logged forest without the use of vehicles such as skidders and trucks, also known as traditional logging. Log landings, roads and skid trails are not built.
Managed logging (n=5)	Planned selective logging where a tree inventory is conducted, followed by road and log landing planning to reduce harvesting impacts.
Conventional Logging (n=2)	Conventional unplanned selective logging using skidders and trucks. Log landings, roads and skid trails are built.
Logged and burned (n=3)	Either non-mechanized or conventionally logged forests that have subsequently been damaged by intense surface fires.

Forest Transects

■ Forest inventories

- Transects ($10\text{ m} \times 500\text{ m} = 0.5\text{ ha}$)
 - Trees with DBH $\geq 10\text{ cm}$
 - Sub-plots ($10\text{ m} \times 10\text{ m}$)
 - All trees
 - Forest canopy cover
 - Vine density
 - % soil exposed
 - % of dead vegetation

Forest Degradation Separability

SMA Fraction Images

Normalized Difference Fraction Index

$$\text{NDFI} = \frac{\text{GV}_{\text{Shade}} - (\text{NPV} + \text{Soil})}{\text{GV}_{\text{Shade}} + \text{NPV} + \text{Soil}}$$

$$\text{GV}_{\text{Shade}} = \frac{\text{GV}}{100 - \text{Shade}} \quad -1 \leq \text{NDFI} \leq 1$$

SMA Results

NDFI vs. Fraction Images

Class Separability

Tukey test at $P<0.01$

Souza Jr. et al. (2005), RSE

Contextual Classification Algorithm - CCA

Step 1: Find log landings

Soil > 10%

Find regions and calculate area

$1 \leq \text{Area} \leq 4$ pixels

Step 2: Grow a canopy damage region around log landings

Search for NDFI neighboring cell values

If $\text{NDFI} > 0.75$ then **Intact Forest**

If $0 \leq \text{NDFI} \leq 0.75$ then **Canopy Damage**

CCA Results

Conventional
Logging

NDFI

Canopy Damage

Logged and
Burned

Accuracy Assessment

Classified Pixels	Reference Pixels				Users Accuracy (%)
	Non-forest	Forest	Canopy Damage	Total	
Non-Forest	454	0	17	471	96.4
Forest	6	625	117	748	83.6
Canopy Damage	40	0	616	656	93.9
Total	500	625	750	1875	

Producers Accuracy (%) 91.0 100.0 82.0

Overall Accuracy = (1695/1875) = **90.4%**

Kappa Coefficient = 0.85

Generic Image Endmembers

Standardized Fractions and NDFI

a) Paragominas, Pará State - 223/62

Standardized Fractions and NDFI

b) Santarém, Pará State - 227/62

Standardized Fractions and NDFI

c) Ji-paraná, Rondônia State - 231/67

Standardized NDFI (2001) Rondônia

Standardized NDFI (2001)

Summary

- NDFI enhances the detection and mapping of degraded forests and performs better than any individual fraction.
- CCA can unambiguously map canopy damage due to selective logging and forest fires.
- These techniques can be applied over the Amazon region.