ELSEVIER

Contents lists available at ScienceDirect

Smart Agricultural Technology

journal homepage: www.journals.elsevier.com/smart-agricultural-technology

Trends in Remote Sensing Technologies in Olive Cultivation

Evangelos Anastasiou^{a,*}, Athanasios T. Balafoutis^b, Spyros Fountas^a

- a Department of Natural Resources Management & Agricultural Engineering, Agricultural University of Athens, Iera Odos 75, 11855 Athens, Greece
- ^b Institute for Bio-Economy & Agri-Technology, Centre of Research & Technology Hellas, Dimarchou Georgiadou 118, 38221 Volos, Greece

ARTICLE INFO

Keywords: Remote sensing Precision agriculture Olive crop Smart agriculture Sensors Platforms

ABSTRACT

Various Remote Sensing (RS) technologies and platforms have been widely used in olive cultivation studies over the last 16 years. These technologies and platforms have been applied throughout the olive cultivation cycle, providing significant insights into olive growth and productivity. The goal of this review was to determine the importance of RS technologies and platforms in specific agronomic focus areas in order to determine the equipment and platform requirements in olive cultivation studies. For this reason, frequency and correspondence studies were carried out. Unmanned aerial vehicles, multispectral sensors, and vigour assessment found to be important in olive cultivation studies. Additionally, each agronomic focus area in an olive cultivation study presents different needs in equipment, proximity of sensing, and coverage area, indicating that this must be taken into account during field experiments with RS. Further technological improvements will permit the use of other RS technologies and platforms during future studies. Finally, future studies are expected to focus more on RS data processing as well as on the use of unmanned aerial and ground vehicles in swarms for data collection and performance of actions.

1. Introduction

Olive (Olea europaea L.) is one of the oldest cultivations in the world and is mainly cultivated in the Mediterranean countries [1]. However, the future of this cultivation is in peril due to climate change [2] as well as other reasons such as olive crop diseases (e.g. Xylella fastidiosa) [3]. Thus, there is a need to acquire and process a high volume and quantity of information related to the olive crop for taking immediate actions that will allow sustainable and perpetual production of high yield and quality.

The collection of information about items or locations without having direct interaction is referred to as Remote Sensing (RS) [4]. RS has transformed the way of acquiring and processing information about agricultural environments. RS collects data in a fast and cost efficient way compared to other methods and, consequently, has proven to be a game-changer in agriculture [5]. This was carried out as a result of technological advancements in the sectors of electronics and computing such as 3D printing, robot utilization, smart production systems, and artificial intelligence, which allowed for increased production efficiency of such technology and, as a result, lower sensor and electronics production costs [6–10]. All of the aforementioned factors have expanded the use of all types of sensors, including RS sensors, in a variety of

industries, including agriculture.

Currently, a significant number of sensors are utilized in agriculture to map the spatial and temporal variability of various parameters and assist producers in making crop management decisions [11]. RGB [12, 13], multispectral [14,15], hyperspectral [16,17], and thermal cameras [18,19], as well as other sensors like Light Detection and Ranging (LiDAR) [20,21], Radio Detection and Ranging (RADAR) [22,23] and electromagnetic induction (EMI) [24,25], are used alone or in combination to estimate critical agricultural characteristics like crop vigour, water stress, pest and disease severity, and soil conditions in a non-destructive manner. After being suitably analysed (e.g., using spectral vegetation indices in the case of optical sensors), this information can lead to the identification of management zones and the administration of variable rate inputs such as fertilizers, water, and plant protection products [11].

Furthermore, the platforms that are employed with the sensors are equally essential. According to the platform on which the sensors are installed, RS can be categorized as satellite, aerial, or ground/proximal RS. The satellite RS has the advantage of being able to cover wide areas quickly, but its main drawback is the collection of medium resolution data (meter resolution) [5]. Although aerial RS employing Unmanned Aerial Vehicles (UAV) or manned flights can provide high resolution

E-mail address: evangelos_anastasiou@aua.gr (E. Anastasiou).

https://doi.org/10.1016/j.atech.2022.100103

^{*} Corresponding author.

data (cm resolution), it cannot cover as big an area as satellite RS in the same amount of time [26]. Finally, proximal RS, which can be performed using Unmanned Ground Vehicles (UGV), vehicles with an operator, or on foot, can retrieve high-resolution data (mm resolution), but requires long and heavy effort [5,27,28].

Thus, the goal of this study was to i) map the use of various RS technologies in relation to the information that they provide in various agronomic focus areas of olive cultivation (e.g. crop status, delineation of management zones, and variable rate application of crop inputs) and the type of research that was used for (survey, method presentation, and system/subsystem development); and ii) identify trends and gaps in the use of RS technologies in order for them to be easily adopted by olive crop stakeholders.

2. Materials and Methods

2.1. Search of Scientific Studies

Scopus (www.scopus.com) and Web of Science (www.webofscience.com) were used to develop a systematic search strategy. Table 1 shows the queries that were utilized by each search engine.

2.2. Results Filtering

To focus on contemporary research publications, the research articles for this study were collected from the period of January 2001 to December 2021.

The previously described queries yielded 119 research studies jointly. For this systematic review, the PRISMA framework was used [29]. Thus, the first results were filtered to exclude publications that were not related to the study's aim based on the title and abstract, were duplicates, or were published in a language other than English. In total, 52 of these articles satisfied the aforementioned criteria and were thus eliminated. With just 67 scientific publications accessible, the manual selection of articles was extended in one more round to remove studies that were unable to be completely read and those that were beyond the focus of our study according to the entire text (n=11). Finally, for the study, 56 research studies (articles and conference papers) were considered (Figure 1).

Table 1Search engines and queries that were used for the scope of this study.

Search Engine	Website	Query
Scopus	www.scopus.	TITLE-ABS-KEY ("remote sensing" OR "proximal sensing" OR "sensing" OR "smart farming" OR "smart agriculture" OR "precision agriculture" OR "precision farming") AND TITLE-ABS-KEY ("aerial" OR "ground" OR "satellite" OR "drone*" OR "UAV*" OR "UGV*" OR "robort*") AND TITLE-ABS-KEY ("multispectral" OR "hyperspectral" OR "thermal" OR "LIDAR" OR "RADAR" OR "sensor*" OR "EMI" OR "electromagnetic induction" OR "sound sensor" OR "ultrasonic") AND TITLE-ABS ("olive*" OR "olive orchards" OR "olive groves" OR "olive tree*") AND PUBYEAR > 2001
Web of Science	www.webofsc ience.com	(TS=(remote sensing) OR TS=(proximal sensing) OR TS=(sensing) OR TS=(smart farming) OR TS=(smart agriculture) or TS=(precision farming)) AND (TS=(aerial) OR TS=(ground) OR TS=(satellite) OR TS=(drone*) OR TS=(UAV*) OR TS=(UGV*) OR TS=(robot*)) AND (TS=(multispectral) OR TS=(hyperspectral) OR TS=(thermal) OR TS=(LIDAR) OR TS=(RADAR) OR TS=(sensor*) OR TS=(EMI) OR TS=(electromagnetic induction) or TS=(sound sensor) OR TS=(ultrasonic)) AND (TS=(olive*) OR TS=(olive orchards) OR TS=(olive groves) OR TS=(olive tree*))

2.3. Scientific Studies Classification

The selected papers were categorized into four classes that were related to the review's goal. The initial topic was the categorization of sensors according to their type. Then, a second categorization took place according to the study's agronomic focus area, while a third process was to categorize the research studies based on the utilized platform type. The fourth topic focused on the classification of articles as surveys, methodological presentations, and the introduction of a new system/ subsystem, or software for use in olive groves. The study's categorization topics are listed in Table 2.

The platform and sensor types were classified by merging existing reviews on themes related to RS applications in agriculture [30–39]. The classification of the agronomic focus areas covered by the use of RS in olive cultivation was based on the olive practices that are followed from planting to harvest [40], as well as on the use of precision agriculture methods (e.g., spectral vegetation indices for crop growth monitoring) and was retrieved during the scientific literature screening. Finally, the research articles were divided into three categories: i) methods, when the authors presented new methods for analyzing data in order to provide information about oliviculture; ii) systems, when the authors presented systems/subsystems or software for use in olive crop surveys; and iii) surveys, when the authors presented RS in field surveys.

2.4. Statistical Analysis

The statistical analysis of the publications comprised the number of research articles produced annually and by type. In addition, analyses were undertaken by platform type, sensor type, and agronomic focus area for each year during the last two decades. The contribution of each platform type and sensor type was also assessed in each agronomic focus area. Finally, a basic tabular correspondence analysis was performed between the agronomic focus area, platform types, and sensor types using the statistical software Statgraphics 19 (StatPoint Technologies Inc., Warrenton, VA, USA).

3. Results and Discussion

3.1. Classification of research studies

In Table 3, the results of the classification for each of the 56 research studies are presented according to country, research type, agronomic focus area, platform type, and sensor type.

3.2. Cumulative number of research articles

According to the results, the first studies with the use of RS technologies in olive cultivation were conducted in 2006, as it shown in Figure 1. Additionally, the results analysis showed that the use of RS technologies has expanded significantly during the last three years when compared to the previous period. It is indicative that half the research studies occurred during that period. Consequently, it can be assumed that the adoption rate of RS technologies in olive crop studies is increasing. This is in accordance with other review papers on the use of RS in agriculture [11,97]. Also, it is worth noticing that the number of studies decreased in 2021 when compared to 2019 and 2020. This can be possibly explained by the impact of the COVID-19 pandemic on non-COVID-19 related research studies, which has resulted in a lower number of publications compared to COVID-19 related studies. This is in agreement with the findings of Gao et al. [98], who imply that there will be long-lasting negative effects on research studies (e.g. lower number of publications and funded research projects) that are related to non-COVID-19 fields if there are no appropriate measures taken.

Figure 1. The PRISMA workflow diagram of the literature review search for this study. Number of research studies on RS technologies in olive cultivation for the period 2001-2021.

Table 2 Classification types of the research articles under the different topics of this paper.

Class	Subclass type
Sensor Type	RGB, Multispectral, Hyperspectral, Thermal, LIDAR, RADAR, EMI
Agronomic Focus Area	Planting, Biomass, Structural Parameters, Row/Tree identification, Variety/Phenology, Vigor, Fertilization, Irrigation, Pests, Diseases, Weeds, Yield, Spraying, Management Zones, Soil Parameters
Platform Type	Satellite, UAV, Manned Flight Measurements, UGV, Manned Ground Measurements
Research Type	Method, Survey, System

3.3. Geographical distribution of research studies

According to the results, most of the studies (approximately 93%) took place in the Mediterranean region. Specifically, the most of them were held in Spain (26), followed by Italy (11) and Greece (5). The other countries of the Mediterranean region in which RS-related studies were conducted are Portugal* (3), Tunisia (3), Morocco (3), and Turkey (1).

Chile (3) and Argentina (1) are the only two countries outside the Mediterranean region that held RS-related studies in olive cultivation without being in the Mediterranean region (Figure 2). These findings are in accordance with Fraga et al. [2], who refer to the long history of olive production in the Mediterranean basin, in which most of the olive producing countries are found. Additionally, the existence of studies in the southern hemisphere confirms the continuous growth of olive production globally. Specifically, Torres et al. [99] refer to the expansion of olive cultivation to other areas beyond the Mediterranean region such as Argentina, Chile, Perú, and Australia to cover the increasing global demand for olive products (oil and table olives). Thereafter, future studies are expected to cover more countries.

3.4. Use of Sensors in Olive Cultivation

According to the analysis of the results, most of the studies (42%) used multispectral sensors in olive cultivation, with thermal sensors ranking second (23%). Hyperspectral sensors were the third most popular sensor type, being used in 13 % of the total number of studies. Regarding the other sensor types, RGB was used in 11% of the research studies, while LIDAR, RADAR, and EMI were the least used sensor types (5%, 5%, and 1% of the total research studies, respectively). The temporal analysis of sensors' use shows that multispectral sensors were not present in research studies for only two years (2007 and 2018), while thermal sensors were not present for four years (2015, 2014, 2012, 2011 and 2010). The rest of the sensors were not as frequently present in

^{*} While not having a coastline in the Mediterranean, Portugal is often included in the list of Mediterranean countries due to its climate and flora common/specific for with the Mediterranean countries.

Table 3Classification of research studies per country, research type, agronomic focus area, platform type and sensor type.

Research Study	Country	Research Type	Agronomic Focus Area	Platform Type	Sensor Type
[41]	Spain	Method	 Irrigation 	• Satellite	Multispectral
[42]	Greece	System	 Diseases 	• UAV	ThermalMultispectral
[42]	Greece	System	Row/Tree identification	• OAV	• Wuluspectiai
			• Vigor		
[43]	Spain	Survey	 Vigor 	• UAV	 Multispectral
5447	m · ·	26.4.1	Fertilization	0 + 111	3.5.1.1.1.1.1
[44]	Tunisia	Method	 Irrigation 	• Satellite	MultispectralThermal
[45]	Spain	Survey	 Structural Parameters 	• UAV	• RGB
[46]	Portugal	Survey	 Vigor 	• UAV	 Multispectral
			 Fertilization 		
[47]	Italy	Method	 Row/Tree identification 	Satellite	 Multispectral
[48]	Portugal	Survey	 Variety/Phenology 	Manned Flight MeasurementsManned Ground Measurements	Hyperspectral
[49]	Italy	Survey	• Diseases	Satellite	Multispectral
	, in the second second	•		 Manned Flight 	 Hyperspectral
[50]	Greece	Survey	 Vigor 	Satellite	 Multispectral
[51]	Spain	Method	• Vigor	• UAV	• RGB
			Structural ParametersRow/Tree identification		 Multispectral
[52]	Portugal	Survey	Vigor	• UAV	 Thermal
		,	Irrigation		
[53]	Italy	Method	 Vigor 	• UAV	 Multispectral
			Row/Tree identification		
[54]	Italy	Method	VigorRow/Tree identification	• UAV	RGBMultispectral
			Diseases		• Multispectial
[55]	Spain	Survey	Irrigation	• UAV	• RGB
					 Hyperspectral
[56]	Spain	Method	Row/Tree identification	• UAV	Multispectral
[57]	Greece	Method	YieldVigor	• UAV	 Multispectral
[58]	Turkey	Method	Vigor Variety/Phenology	Satellite	 Multispectral
[00]	Turney	nicinou	- variety, i henology	- batemee	• RADAR
[59]	Italy	Survey	 Variety/Phenology 	• UAV	 Multispectral
[60]	Spain	Method	Structural Parameters	• UAV	• RGB
FC13	Cmain	Carren	Row/Tree identification	• UAV	Multion actual
[61]	Spain	Survey	IrrigationVigor	• UAV	 Multispectral
[62]	Greece	Survey	• Vigor	• Satellite	 Multispectral
			 Diseases 		
[63]	Italy	System	Diseases	• UGV	• RGB
			VigorStructural Parameters		MultispectralHyperspectral
			• Structural Parameters		Thermal
					• LIDAR
[64]	Spain	Method	 Row/Tree identification 	• UAV	• RGB
[65]	Italy	Method	• Vigor	Satellite	• RGB
[66]	Italy	Method	Row/Tree identificationManagement Zones	Manned Ground Measurements	• RADAR
[00]	italy	Wethou	Soil Parameters	• Mainled Ground Measurements	• EMI
[67]	Spain	Method	Vigor	• UAV	Thermal
[68]	Italy	Survey	 Vigor 	 Manned Flight Measurements 	 Hyperspectral
			Row/Tree identification		 Thermal
[69]	Cnoin	Cumrou	• Diseases	• UAV	Thermal
[09]	Spain	Survey	VigorIrrigation	• UAV	• Hierman
[70]	Chile	Survey	• Vigor	• UAV	 Multispectral
		•	 Irrigation 		 Thermal
[71]	Spain	Method	 Vigor 	Satellite	 Thermal
[70]	Tholes	Mathad	Irrigation	Manned Flight Catallita	Multion actual
[72]	Italy	Method	VigorIrrigation	• Satellite	 Multispectral
[73]	Greece	Survey	• Vigor	• UAV	 Multispectral
		÷	• Diseases	Satellite	•
[74] [75]	Chile	System	Irrigation	Satellite	Thermal
	Chile	Survey	• Vigor	• UAV	Multispectral Thornel
[76]	Spain	Survey	IrrigationVigor	• UAV	ThermalMultispectral
[70]	ораш	5tti vey	Vigor Variety/Phenology	• 0/1V	• Multispectial
			Row/Tree identification		
			 Structural Parameters 		
[77]	Spain	Survey	 Biomass 	 Manned Flight Measurements 	• LIDAR
					(continued on next page)

(continued on next page)

Table 3 (continued)

Research Study	Country	Research Type	Agronomic Focus Area	Platform Type	Sensor Type
			Structural Parameters		
[78] Tunisia	Tunisia	Method	 Vigor 	Satellite	 Multispectral
			 Irrigation 		-
[79]	Spain	Method	 Soil Parameters 	• UAV	 Multispectral
[80]	Spain	Survey	 Vigor 	• UAV	 Multispectral
			 Diseases 		 Hyperspectral
					 Thermal
[81]	Spain	Method	 Vigor 	 Satellite 	 Multispectral
			 Irrigation 		
[82]	Spain	Method	 Planting 	 Manned Flight Measurements 	 Multispectral
[83]	Tunisia	Method	 Row/Tree identification 	 Satellite 	 Multispectral
			 Soil Parameters 		 RADAR
[84]	Argentina	System	 Planting 	• UGV	• RGB
			 Row/Tree identification 		 LIDAR
[85]	Spain	Survey	 Structural Parameters 	Satellite	 Multispectral
			 Row/Tree identification 	 Manned Flight Measurements 	 Hyperspectral
			 Vigor 		
[86]	Spain	Method	 Soil Parameters 	Satellite	 RGB
			 Structural Parameters 	 Manned Ground Measurements 	 RADAR
[87]	Spain	Method	 Structural Parameters 	 Manned Ground Measurements 	 LIDAR
[88]	Spain	Survey	 Variety/Phenology 	 Manned Ground Measurements 	 Multispectral
			 Vigor 		
[89]	Spain	Survey	 Row/Tree identification 	• UAV	 Multispectral
			 Vigor 	 Manned Ground Measurements 	 Hyperspectral
			Irrigation		Thermal
[90]	Morocco	Survey	• Vigor	• Satellite	 Multispectral
		4 4	• Irrigation	- w.	
[91]	Morocco	Method	 Irrigation 	Satellite	 Thermal
[92]	Spain	System	Management Zones	Satellite	 Multispectral
			• Yield	 Manned Flight Measurements 	
			• Vigor		
			Structural Parameters		
5003	.,	3.5.1.1	Planting	0 + 111	mt 1
[93]	Morocco	Method	Irrigation	Satellite	Thermal
[94]	Spain	Survey	 Irrigation 	Manned Ground Measurements	 Thermal
				Manned Flight Measurements	
[95]	Italy	Survey	Structural Parameters	Satellite	Multispectral
			• Vigor	 Manned Flight Measurements 	Hyperspectral
	Cania	Mothod	• Irrigation	Monned Elicht Mossusom	Thermal
[96]	Spain	Method	Vigor Invigorion	 Manned Flight Measurements 	HyperspectralThermal
			Irrigation Pay (Tree identification)		• inermai
			 Row/Tree identification 		

Figure 2. Geographical distribution of research studies on RS technologies in olive cultivation.

research studies as the aforementioned, with the EMI sensor type having the least presence (Figure 3).

In detail, while both multispectral and hyperspectral sensors can provide the same type of information, in terms of reflectance, through the calculation of spectral vegetation indices their main difference is the number of bands they use. Multispectral sensors have a limited number

of bands, and therefore they produce a limited number of spectral vegetation indices. On the contrary, hyperspectral sensors collect data from hundreds of bands of the electromagnetic spectrum and, consequently, can produce a larger number of spectral vegetation indices and even produce a spectral signature of an object. Because of the aforementioned, hyperspectral sensing has a high demand for data processing

Figure 3. Use of sensors in olive cultivation per type and year.

resources, which has been identified as a major barrier to its adoption in agricultural studies when compared to multispectral sensing [100]. Regarding thermal sensing, it measures object emissivity instead of reflectance, as multispectral and hyperspectral sensing do. Based on this, thermal sensing is used to assess structural components of leaves (e.g., cell wall) and leaf water content, which occur in the thermal infrared domains and indirectly provide information related to irrigation, disease and pest infestation, yield and other factors [101]. Thus, the use of thermal sensors can provide additional information to the researchers, and in this way, the high adoption rate of this sensor type is justified on RS related studies in olive cultivation, since water and crop diseases are limited factors in olive yield. The limited use of the rest of the sensors (RGB, RADAR, LIDAR, and EMI) can be explained by the limited information that they offer compared to the multispectral, thermal, and hyperspectral sensors. Specifically, RGB sensors lack the ability to provide adequate information on crop vigor because plant leaf components (e.g. chlorophyll and carotenoid) typically display higher reflectance and transmittance in other spectra [102]. RADAR sensing is a challenging process in which scattering mechanisms should be considered for retrieving accurate information such as volumetric water content and crop growth monitoring when compared to other types of RS sensors [103]. Accordingly, LIDAR can only provide information related to geometric characteristics of crops (e.g., height, volume) by measuring distance and indirectly assessing crop vigor, water and nutrient needs [104]. Regarding EMI sensors, they are used for measuring important soil parameters such as apparent soil electrical conductivity, which is correlated to soil properties (soil water content, silt percentage, cation exchange capacity) that affect crop growth [105].

It is worth mentioning that more than one type of RS sensor was used in 19 research studies (34%), indicating the importance of multisensory research in olive cultivation for addressing the drawbacks from the use of only one sensor mentioned above.

3.5. Agronomic Focus Areas of RS related research in Olive Cultivation

As it is presented in Figure 4, olive vigor assessment is the most frequent agronomic focus area that is monitored with the use of RS technologies (30%). Vigor assessment is followed by irrigation (19%), Crop Row/Tree identification (16%), and structural parameter monitoring (11%). The remaining agronomic focus areas, namely diseases (7%), variety/phenology (5%), soil (4%), planting (3%), yield (2%), fertilization (2%), biomass (2%) and management zones (1%) definition, have been conducted in 26% of the total number of studies. Vigor related studies are present in all but three years (2007, 2010 and 2012), while irrigation-related studies were not published in the years 2010,

Figure 4. Agronomic focus areas of RS studies in olive cultivation per type and year.

2011, 2012, and 2018. Accordingly, the least published agronomic focus area is related to management zones (published only in 2018).

It is worth mentioning that RS research studies have covered most of the farming practices that occur in an olive grove. Only spraying, pruning, and weeding have not yet been covered, as well as pest and weed detection studies in RS related olive research. Also, the aforementioned findings indicate the high correlation of vigor assessment with important parameters of olive, such as yield, structural parameters, nutrient and water consumption, and crop diseases [106–109]. Furthermore, crop row/tree identification is an important agronomic focus area due to the various planting systems in which olives are being cultivated and, as a result, have different needs in crop inputs in order to be more productive [110].

3.6. Use of Platforms in Olive Cultivation

UAVs (43%) and satellites (39%) represented the largest and second largest groups of platforms employed in RS-related studies in olive farming, respectively. The manned flight measurements (20%) were the third-largest group, while the manned ground measurements were the fourth-largest group (13%). UGV studies accounted for the least percentage of platform-related research publications (4%). Except for 2010, all studies used aerial (UAV or manned flight measurements) or satellite RS (Figure 5).

Based on the above mentioned results, it is obvious that the UAV is the most well-known platform in RS related olive crop research, with satellites set second. Numerous scientists have shown the advantages of UAV, which are the quick area scanning and the very high resolution of collected data when compared with different platforms. Satellites have the main benefit of covering large areas and being able to collect data at high revisit times, albeit sometimes the presence of clouds can influence the quality of the collected information [111]. One more benefit of satellites is the wealth of unreservedly accessible information from public and worldwide missions (for example Copernicus and Landsat satellite missions [112,113]) that allows observation of olive plantations in high temporal resolution. Subsequently, there is a drop in the utilization of monitored trips in olive research studies because of the great danger and cost of study. Manned ground measurements (by foot or vehicle) comprise the third largest sort of platform utilized in olive crop studies related to RS. This is justified by the very high resolution data that these sorts of platforms are capable of collecting when contrasted with aerial and satellite platforms [114]. In any case, this is an exceptionally time consuming and tedious way of covering large agricultural

Figure 5. Use of platforms in olive cultivation per type and year.

areas. For manned ground measurements, the utilization of UGVs has recently started to receive more attention, in spite of the fact that there is a need to tackle a few issues, for example, restricted run time (e.g. of electric UGVs) and the availability of various vehicle types [115].

3.7. Type of RS related studies in Olive Cultivation

According to the findings, RS technologies are most commonly used in methodological research publications (51%). Field surveys were the second largest group of RS-related studies (45%), and RS was employed in this context to examine nondestructively olive vigor, diseases, irrigation, structural factors, and biomass. Finally, RS studies that presented the creation of systems and/or subsystems for non-destructive measures in olive cultivation accounted forthe smallest number of research papers, accounting for only 9% of all research articles (Figure 6). The increased number of methods can be justified by the advances in data science, which allowed the introduction of new data processing methods (e.g. artificial intelligence, machine learning, data fusion, geostatistics) for various data formats [116–119]. Accordingly, system related studies began to emerge due to advancements in electronics science in the

Figure 6. RS studies in olive cultivation per type and year.

agricultural domain that led to the introduction of new sensors and systems such as robotics and sensors for non-destructive estimation of key parameters [39,100,120–122].

3.8. Sensors per agronomic focus area in RS studies in olive cultivation

In Figure 7, the correspondence analysis between the sensors and the agronomic focus areas is presented. The two dimensions of the analysis contribute to more than 77% of the variance, indicating that a small portion of the insights are missing from the two-dimensional plot. Regarding the agronomic focus areas, there is similarity among the sensors (RGB, multispectral, hyperspectral, and thermal sensors) used in structural parameters, crop row/tree identification, vigor, variety/ phenology fertilization, irrigation, disease detection, and yield estimation. The similarity between RGB, multispectral, and hyperspectral sensors can be explained by the fact that the abovementioned sensors share the same principle. Specifically, they measure reflectance at different bands of the electromagnetic spectrum, which is then processed into spectral vegetation indices that are highly correlated to valuable crop related parameters (e.g., leaf area index, chlorophyll content, etc.) and indirectly to nutrient and water consumption, pests and diseases, and yield [100]. Accordingly, thermal sensors have been used to measure the thermal emissivity of plants, which is connected with vibrations of various compounds present in plant leaves that occur at molecular level and therefore help indirectly get information on irrigation, vigor, crop row/tree identification, crop diseases, and yield [101]. RADAR type sensors presented strong similarities for use in soil parameter assessment. This can be justified by the fact that these types of sensors can penetrate into soil and assess important parameters such as soil moisture and clay content [103,123]. The other sensor types did not show any similarity with the rest of the agronomic focus areas. The limited number of studies in which LIDAR and EMI were used, did not allow the strong similarity of these sensors with agronomic focus areas. This can be explained by the constraints that the use of this type of sensor exhibits, such as complicated data processing, limited value of information, and increased time for data collection (for EMI sensors), when compared to the other sensor types [124].

3.9. Platforms per agronomic focus area in RS studies in olive cultivation

In Figure 8, the correspondence analysis among the platforms and the agronomic focus areas is presented. The two dimensions of the analysis contribute to more than 78% of the variance, suggesting that only a small portion of the insights are missing from the two-dimensional plot. In detail, there is similarity between structural

Figure 7. Correspondence plot between sensors and agronomic focus areas of olive crop. (where 1: Planting; 2: Biomass; 3: Structural Parameters; 4: Crop Row/Trees identification; 5: Variety/Phenology; 6: Vigor; 7: Fertilization; 8: Irrigation; 9: Disease Detection; 10: Yield Estimation; 11: Management Zones Delineation; 12: Soil Parameters; A: RGB; B: Multispectral; C: Hyperspectral; D: Thermal; E: LIDAR; F: RADAR; G: EMI)

Figure 8. Correspondence plot between platforms and agronomic focus areas of olive crop. (where 1: Planting; 2: Biomass; 3: Structural Parameters; 4: Crop Row/Trees identification; 5: Variety/Phenology; 6: Crop Status; 7: Fertilization; 8: Irrigation; 9: Disease Detection; 10: Yield Estimation; 11: Management Zones Delineation; 12: Soil Parameters; A: UAV; B: Satellite; C: UGV; D: Manned Ground Measurements; E: Manned Flight Measurements)

parameters, crop row/tree identification, crop status, irrigation, disease detection, and yield estimation, with UAV, satellite, and manned flight measurements. The aforementioned finding indicates the need for covering continuous areas in order to obtain reliable data for assessment of the related agronomic focus areas in olive crops since the use of sparse data points through interpolation methods may present unreliable results due to no error assessment, unclear physical meaning of trends, subjective delineation of areas and classes, and high expertise in data processing in geostatistics [125]. Accordingly, manned ground measurements presented similarity with variety/phenology and soil parameter focus areas. Similarity with variety/phenology can be explained by the need for very high resolution sparse data due to unhomogenized crop parameters [125], while similarity with soil parameters can be explained by the use of certain sensors (e.g. EMI or ground penetration radar) which perform measurements with high proximity to the soil [105,123]. Finally, UGV did not present significant similarity with agronomic focus areas due to the limited number of research studies in which this platform was used. This platform is expected to be widely used in future studies in olive cultivation when problems such as limited run time in the case of electric UGVs and the availability of a variety of vehicle types will be solved [115].

4. Conclusion

RS technologies have been used in olive cultivation research studies for the past 16 years. Technological developments, as well as new regulations and initiatives, made it possible for this type of equipment to be quickly adopted in olive cultivation-related studies. This will lead to even wider use of RS in olive cultivation in the coming years by olive stakeholders.

Because of the advantages they bring to researchers, UAVs and satellites are the most commonly used platforms in olive research. This means that most studies must cover a broad area in a short amount of time in order to provide reliable and accurate data. Ground measurements are likely to be carried out due to the advantages of very high resolution, which allows for more precise data as well as ground validation of data gathered from aerial or satellite platforms. As a result, due to the benefits that UGVs provide, such as automated field surveys, the usage of UGVs in field research is projected to rise in the coming years. Furthermore, the employment of swarms of UAVs and UGVs in future olive-related studies is likely to be researched further in order to capture more data in less time.

In olive studies, multispectral sensors were the most commonly utilized type of sensor. Other types of cameras (e.g., RGB, hyperspectral, and thermal) are widely used, indicating that this data can be easily

interpreted by researchers as compared to other sorts of sensors, and hence is preferred. Proximal canopy sensors are crucial because they provide very high spatial resolution ground data. Other sensors that have already been introduced (e.g., RADAR, EMI) in a limited number of research studies will be further investigated to determine the benefits that they may provide not only in research but also in the market as well.

Vigor assessment of olive cultivation is of high importance because it provides the appropriate information for taking decisions and optimizing application of all farm practices and, for this reason, was the most frequent agronomic focus area. Studies related to olive operations are expected to expand and cover missing agronomic focus areas such as spraying application, pruning, and detection of pests. Specifically, future RS-related olive studies are expected to study further precision application of farm inputs through the coupled use of RS technology and variable rate equipment under different settings (e.g. through prescription maps and an "on-the-go" approach). Furthermore, important focus will be given to the processing of data from various sensors to provide more accurate insights. Technologies such as AI and data fusion are expected to act as catalysts for this reason.

Author Contributions

EA: Conceptualization, Methodology, Investigation, Data analysis, Visualization, Writing – original draft preparation; **AB:** Methodology, Investigation, Supervision, Writing – review and editing; **SF:** Supervision, Conceptualization, Methodology, Writing – review and editing.

Data availability Not included, available upon request.

Conflicts of Interest

The authors declare no conflict of interest.

Informed Consent

Not applicable.

Declaration of Competing Interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

References

- [1] Y. Carrión, M. Ntinou, E. Badal, Olea europaea L. in the North Mediterranean Basin during the Pleniglacial and the Early–Middle Holocene, Quaternary Science Reviews 29 (2010) 952–968, https://doi.org/10.1016/j.quascirev.2009.12.015.
- [2] H. Fraga, M. Moriondo, L. Leolini, J.A. Santos, Mediterranean Olive Orchards under Climate Change: A Review of Future Impacts and Adaptation Strategies, Agronomy 11 (2021) 56, https://doi.org/10.3390/agronomy11010056.
- [3] M. Morelli, J.M. García-Madero, Á. Jos, P. Saldarelli, C. Dongiovanni, M. Kovacova, M. Saponari, A. Baños Arjona, E. Hackl, S. Webb, S. Compant, Xylella fastidiosa in Olive: A Review of Control Attempts and Current Management, Microorganisms. 9 (2021) 1771. https://doi.org/10.3390/microorganisms9081771.
- [4] S. Aggarwal, PRINCIPLES OF REMOTE SENSING, (n.d.) 16.
- [5] R.P. Sishodia, R.L. Ray, S.K. Singh, Applications of Remote Sensing in Precision Agriculture: A Review, Remote Sensing 12 (2020) 3136, https://doi.org/ 10.3390/rs12193136.
- [6] A.H. Espera, J.R.C. Dizon, Q. Chen, R.C. Advincula, 3D-printing and advanced manufacturing for electronics, Prog Addit Manuf 4 (2019) 245–267, https://doi. org/10.1007/s40964-019-00077-7.
- [7] Y. Liao, Past, present and future of Industry 4.0 a systematic literature review and research agenda proposal, (n.d.) 23.
- [8] Y.J. Qu, X.G. Ming, Z.W. Liu, X.Y. Zhang, Z.T. Hou, Smart manufacturing systems: state of the art and future trends, Int J Adv Manuf Technol 103 (2019) 3751–3768. https://doi.org/10.1007/s00170-019-03754-7.
- [9] R. Cioffi, M. Travaglioni, G. Piscitelli, A. Petrillo, F. De Felice, Artificial Intelligence and Machine Learning Applications in Smart Production: Progress, Trends, and Directions, Sustainability 12 (2020) 492, https://doi.org/10.3390/ su12020492.

- [10] Y.-X. Wang, C.-H. Kuo, R. Song, A.H. Hu, S.-S. Zhang, Potentials for Improvement of Resource Efficiency in Printed Circuit Board Manufacturing: A Case Study Based on Material Flow Cost Accounting, Sustainability 9 (2017) 907, https://doi. org/10.3390/sus060907
- [11] M. Weiss, F. Jacob, G. Duveiller, Remote sensing for agricultural applications: A meta-review, Remote Sensing of Environment 236 (2020), 111402, https://doi. org/10.1016/j.rse.2019.111402.
- [12] I. Travlos, A. Mikroulis, E. Anastasiou, S. Fountas, D. Bilalis, Z. Tsiropoulos, A. Balafoutis, The use of RGB cameras in defining crop development in legumes, Advances in Animal Biosciences 8 (2017) 224–228, https://doi.org/10.1017/ S2040470017000498.
- [13] M. Li, R.R. Shamshiri, M. Schirrmann, C. Weltzien, Impact of Camera Viewing Angle for Estimating Leaf Parameters of Wheat Plants from 3D Point Clouds, Agriculture 11 (2021) 563, https://doi.org/10.3390/agriculture11060563.
- [14] A. Zhang, S. Hu, X. Zhang, T. Zhang, M. Li, H. Tao, Y. Hou, A Handheld Grassland Vegetation Monitoring System Based on Multispectral Imaging, Agriculture 11 (2021) 1262, https://doi.org/10.3390/agriculture11121262.
- [15] Z. Fu, J. Jiang, Y. Gao, B. Krienke, M. Wang, K. Zhong, Q. Cao, Y. Tian, Y. Zhu, W. Cao, X. Liu, Wheat Growth Monitoring and Yield Estimation based on Multi-Rotor Unmanned Aerial Vehicle, Remote Sensing 12 (2020) 508, https://doi.org/10.2300/enj.02509
- [16] P.J. Zarco-Tejada, S.L. Ustin, M.L. Whiting, Temporal and Spatial Relationships between Within-Field Yield Variability in Cotton and High-Spatial Hyperspectral Remote Sensing Imagery, Agronomy Journal 97 (2005) 641–653, https://doi. org/10.2134/agronj/2003.0257
- [17] I.J. Marang, P. Filippi, T.B. Weaver, B.J. Evans, B.M. Whelan, T.F.A. Bishop, M.O. F. Murad, D. Al-Shammari, G. Roth, Machine Learning Optimised Hyperspectral Remote Sensing Retrieves Cotton Nitrogen Status, Remote Sensing 13 (2021) 1428, https://doi.org/10.3390/rs13081428.
- [18] J. Giménez-Gallego, J.D. González-Teruel, F. Soto-Valles, M. Jiménez-Buendía, H. Navarro-Hellín, R. Torres-Sánchez, Intelligent thermal image-based sensor for affordable measurement of crop canopy temperature, Computers and Electronics in Agriculture 188 (2021), 106319, https://doi.org/10.1016/j. compag.2021.106319.
- [19] I. Vagelas, A. Papadimos, C. Lykas, Pre-Symptomatic Disease Detection in the Vine, Chrysanthemum, and Rose Leaves with a Low-Cost Infrared Sensor, Agronomy 11 (2021) 1682, https://doi.org/10.3390/agronomy11091682.
- [20] W. Yuan, J. Li, M. Bhatta, Y. Shi, P.S. Baenziger, Y. Ge, Wheat Height Estimation Using LiDAR in Comparison to Ultrasonic Sensor and UAS, Sensors 18 (2018) 3731, https://doi.org/10.3390/s18113731.
- [21] H. Moreno, C. Valero, J.M. Bengochea-Guevara, Á. Ribeiro, M. Garrido-Izard, D. Andújar, On-Ground Vineyard Reconstruction Using a LiDAR-Based Automated System, Sensors 20 (2020) 1102, https://doi.org/10.3390/ s20041102
- [22] S. Khabbazan, P. Vermunt, S. Steele-Dunne, L. Ratering Arntz, C. Marinetti, D. van der Valk, L. Iannini, R. Molijn, K. Westerdijk, C. van der Sande, Crop Monitoring Using Sentinel-1 Data: A Case Study from The Netherlands, Remote Sensing 11 (2019) 1887, https://doi.org/10.3390/rs11161887.
- [23] R. Fieuzal, F. Baup, C. Marais-Sicre, Monitoring Wheat and Rapeseed by Using Synchronous Optical and Radar Satellite Data—From Temporal Signatures to Crop Parameters Estimation, 2013 (2013). https://doi.org/10.4236/ ars.2013.22020.
- [24] E. Anastasiou, A. Castrignanò, K. Arvanitis, S. Fountas, A multi-source data fusion approach to assess spatial-temporal variability and delineate homogeneous zones: A use case in a table grape vineyard in Greece, Science of The Total Environment 684 (2019) 155–163. https://doi.org/10.1016/j.scitoteny.2019.05.324.
- [25] A. Castrignanò, M.T.F. Wong, M. Stelluti, D. De Benedetto, D. Sollitto, Use of EMI, gamma-ray emission and GPS height as multi-sensor data for soil characterisation, Geoderma 175–176 (2012) 78–89, https://doi.org/10.1016/j.geoderma.2012.01.013.
- [26] A. Matese, P. Toscano, S.F. Di Gennaro, L. Genesio, F.P. Vaccari, J. Primicerio, C. Belli, A. Zaldei, R. Bianconi, B. Gioli, Intercomparison of UAV, Aircraft and Satellite Remote Sensing Platforms for Precision Viticulture, Remote Sensing 7 (2015) 2971–2990, https://doi.org/10.3390/rs70302971.
- [27] A. Matese, S.F. Di Gennaro, Practical Applications of a Multisensor UAV Platform Based on Multispectral, Thermal and RGB High Resolution Images in Precision Viticulture, Agriculture 8 (2018) 116, https://doi.org/10.3390/ agriculture8070116.
- [28] H. Croft, N.J. Kuhn, K. Anderson, On the use of remote sensing techniques for monitoring spatio-temporal soil organic carbon dynamics in agricultural systems, CATENA 94 (2012) 64–74, https://doi.org/10.1016/j.catena.2012.01.001.
- [29] D. Moher, A. Liberati, J. Tetzlaff, D.G. Altman, Preferred reporting items for systematic reviews and meta-analyses: The PRISMA statement, International Journal of Surgery 8 (2010) 336–341, https://doi.org/10.1016/j. ijsu.2010.02.007.
- [30] A. Matese, S.F.D. Gennaro, Technology in precision viticulture: a state of the art review, International Journal of Wine Research 7 (2015) 69–81, https://doi.org/ 10.2147/IJWR.S69405.
- [31] R. Bogue, Sensors key to advances in precision agriculture, SR 37 (2017) 1–6, https://doi.org/10.1108/SR-10-2016-0215.
- [32] P. Daponte, L.D. Vito, L. Glielmo, L. Iannelli, D. Liuzza, F. Picariello, G. Silano, A review on the use of drones for precision agriculture, IOP Conf. Ser.: Earth Environ. Sci. 275 (2019), 012022, https://doi.org/10.1088/1755-1315/275/1/ 012022.

- [33] U. Shafi, R. Mumtaz, J. García-Nieto, S.A. Hassan, S.A.R. Zaidi, N. Iqbal, Precision Agriculture Techniques and Practices: From Considerations to Applications, Sensors 19 (2019) 3796, https://doi.org/10.3390/s19173796.
- [34] D.C. Tsouros, S. Bibi, P.G. Sarigiannidis, A Review on UAV-Based Applications for Precision Agriculture, Information 10 (2019) 349, https://doi.org/10.3390/ info10110349.
- [35] I. Bhakta, S. Phadikar, K. Majumder, State-of-the-art technologies in precision agriculture: a systematic review, Journal of the Science of Food and Agriculture 99 (2019) 4878–4888, https://doi.org/10.1002/jsfa.9693.
- [36] A.T. Balafoutis, B. Beck, S. Fountas, Z. Tsiropoulos, J. Vangeyte, T. van der Wal, I. Soto-Embodas, M. Gómez-Barbero, S.M. Pedersen, Smart Farming Technologies Description, Taxonomy and Economic Impact, in: S.M. Pedersen, K.M. Lind (Eds.), Precision Agriculture: Technology and Economic Perspectives, Springer International Publishing, Cham, 2017, pp. 21–77, https://doi.org/10.1007/978-2.310.68715-5.2
- [37] T. Angelopoulou, N. Tziolas, A. Balafoutis, G. Zalidis, D. Bochtis, Remote Sensing Techniques for Soil Organic Carbon Estimation: A Review, Remote Sensing 11 (2019) 676, https://doi.org/10.3390/rs11060676.
- [38] A. Kayad, D.S. Paraforos, F. Marinello, S. Fountas, Latest Advances in Sensor Applications in Agriculture, Agriculture 10 (2020) 362, https://doi.org/10.3390/ agriculture10080362.
- [39] S. Fountas, N. Mylonas, I. Malounas, E. Rodias, C. Hellmann Santos, E. Pekkeriet, Agricultural Robotics for Field Operations, Sensors 20 (2020) 2672, https://doi. org/10.3390/s20092672.
- [40] C.B. Bati, E. Santilli, I. Guagliardi, P. Toscano, Cultivation Techniques, IntechOpen (2012), https://doi.org/10.5772/51932.
- [41] S.-D. Aguirre-García, S. Aranda-Barranco, H. Nieto, P. Serrano-Ortiz, E.-P. Sánchez-Cañete, J.-L. Guerrero-Rascado, Modelling actual evapotranspiration using a two source energy balance model with Sentinel imagery in herbaceousfree and herbaceous-cover Mediterranean olive orchards, Agricultural and Forest Meteorology 311 (2021), 108692, https://doi.org/10.1016/j.agrformet.2021.108692.
- [42] K. Blekos, A. Tsakas, C. Xouris, I. Evdokidis, D. Alexandropoulos, C. Alexakos, S. Katakis, A. Makedonas, C. Theoharatos, A. Lalos, Analysis, Modeling and Multi-Spectral Sensing for the Predictive Management of Verticillium Wilt in Olive Groves, Journal of Sensor and Actuator Networks 10 (2021) 15, https://doi.org/ 10.3390/jsan10010015.
- [43] P. Cano Marchal, D. Martínez Gila, S. Illana Rico, J. Gómez Ortega, J. Gámez García, Assessment of the Nutritional State for Olive Trees Using UAVs, in: J. A. Gonçalves, M. Braz-César, J.P. Coelho (Eds.), CONTROLO 2020, Springer International Publishing, Cham, 2021, pp. 284–292, https://doi.org/10.1007/978-3-030-58653-9 27.
- [44] E. Delogu, A. Olioso, A. Alliès, J. Demarty, G. Boulet, Evaluation of Multiple Methods for the Production of Continuous Evapotranspiration Estimates from TIR Remote Sensing, Remote Sensing 13 (2021) 1086, https://doi.org/10.3390/ rs13061086.
- [45] B.M. Moreira, G. Goyanes, P. Pina, O. Vassilev, S. Heleno, Assessment of the Influence of Survey Design and Processing Choices on the Accuracy of Tree Diameter at Breast Height (DBH) Measurements Using UAV-Based Photogrammetry, Drones 5 (2021) 43, https://doi.org/10.3390/drones5020043.
- [46] M. Noguera, A. Aquino, J.M. Ponce, A. Cordeiro, J. Silvestre, R. Arias-Calderón, M. da E. Marcelo, P. Jordão, J.M. Andújar, Nutritional status assessment of olive crops by means of the analysis and modelling of multispectral images taken with UAVs, Biosystems Engineering 211 (2021) 1–18, https://doi.org/10.1016/j.biosystemseng.2021.08.035.
- [47] O.R. Belfiore, M.A. Aguilar, C. Parente, Processing Very High-Resolution Satellite Images for Individual Tree Identification with Local Maxima Method, in: C. Parente, S. Troisi, A. Vettore (Eds.), R3 in Geomatics: Research, Results and Review, Springer International Publishing, Cham, 2020, pp. 323–335, https://doi.org/10.1007/978-3-030-62800-0_25.
- [48] L. Gomes, T. Nobre, A. Sousa, F. Rei, N. Guiomar, Hyperspectral Reflectance as a Basis to Discriminate Olive Varieties—A Tool for Sustainable Crop Management, Sustainability 12 (2020) 3059, https://doi.org/10.3390/su12073059.
- [49] A. Hornero, R. Hernández-Clemente, P.R.J. North, P.S.A. Beck, D. Boscia, J. A. Navas-Cortes, P.J. Zarco-Tejada, Monitoring the incidence of Xylella fastidiosa infection in olive orchards using ground-based evaluations, airborne imaging spectroscopy and Sentinel-2 time series through 3-D radiative transfer modelling, Remote Sensing of Environment 236 (2020), 111480, https://doi.org/10.1016/j.rse.2019.111480.
- [50] I. Navrozidis, A. Haugommard, D. Kasampalis, F. Castel, D. Moshou, G. Ovakoglou, X.E. Pantazi, A.A. Tamouridou, A. Lagopodi, Z. Zartaloudis, S. Mourelatos, Assessing Olive Trees Health using Vegetation Indices and Mundi Web Services for Sentinel-2 Images, (n.d.) 8.
- [51] J.M. Jurado, L. Ortega, J.J. Cubillas, F.R. Feito, Multispectral Mapping on 3D Models and Multi-Temporal Monitoring for Individual Characterization of Olive Trees, Remote Sensing 12 (2020) 1106, https://doi.org/10.3390/rs12071106.
- [52] P. Marques, L. Padua, T. Brito, J.J. Sousa, A. Fernandes-Silva, Monitoring of Olive Trees Temperatures under Different Irrigation Strategies by UAV Thermal Infrared Imagery, in: IGARSS 2020 - 2020 IEEE International Geoscience and Remote Sensing Symposium, IEEE, Waikoloa, HI, USA, 2020, pp. 4550–4553, https://doi.org/10.1109/IGARSS39084.2020.9323624.
- [53] G. Modica, G. Messina, G. De Luca, V. Fiozzo, S. Praticò, Monitoring the vegetation vigor in heterogeneous citrus and olive orchards. A multiscale objectbased approach to extract trees' crowns from UAV multispectral imagery, Computers and Electronics in Agriculture 175 (2020), 105500, https://doi.org/ 10.1016/j.compag.2020.105500.

- [54] A. Di Nisio, F. Adamo, G. Acciani, F. Attivissimo, Fast Detection of Olive Trees Affected by Xylella Fastidiosa from UAVs Using Multispectral Imaging, Sensors 20 (2020) 4915, https://doi.org/10.3390/s20174915.
- [55] A. Santos-Rufo, F.-J. Mesas-Carrascosa, A. García-Ferrer, J.E. Meroño-Larriva, Wavelength Selection Method Based on Partial Least Square from Hyperspectral Unmanned Aerial Vehicle Orthomosaic of Irrigated Olive Orchards, Remote Sensing 12 (2020) 3426, https://doi.org/10.3390/rs12203426.
- [56] R. Sarabia, A. Aquino, J.M. Ponce, G. López, J.M. Andújar, Automated Identification of Crop Tree Crowns from UAV Multispectral Imagery by Means of Morphological Image Analysis, Remote Sensing 12 (2020) 748, https://doi.org/ 10.3390/rs12050748.
- [57] D. Stateras, D. Kalivas, Assessment of Olive Tree Canopy Characteristics and Yield Forecast Model Using High Resolution UAV Imagery, Agriculture 10 (2020) 385, https://doi.org/10.3390/agriculture10090385.
- [58] H. Akcay, S. Kaya, E. Sertel, U. Alganci, Determination of Olive Trees with Multisensor Data Fusion, in: 2019 8th International Conference on Agro-Geoinformatics (Agro-Geoinformatics), IEEE, Istanbul, Turkey, 2019, pp. 1–6, https://doi.org/10.1109/Agro-Geoinformatics.2019.8820712.
- [59] G. Avola, S.F. Di Gennaro, C. Cantini, E. Riggi, F. Muratore, C. Tornambè, A. Matese, Remotely Sensed Vegetation Indices to Discriminate Field-Grown Olive Cultivars, Remote Sensing 11 (2019) 1242, https://doi.org/10.3390/ rs11101242.
- [60] A.I. de Castro, P. Rallo, M.P. Suárez, J. Torres-Sánchez, L. Casanova, F. M. Jiménez-Brenes, A. Morales-Sillero, M.R. Jiménez, F. López-Granados, High-Throughput System for the Early Quantification of Major Architectural Traits in Olive Breeding Trials Using UAV Images and OBIA Techniques, Frontiers in Plant Science 10 (2019) 1472, https://doi.org/10.3389/fpls.2019.01472.
- [61] J. Jorge, M. Vallbé, J.A. Soler, Detection of irrigation inhomogeneities in an olive grove using the NDRE vegetation index obtained from UAV images, European Journal of Remote Sensing 52 (2019) 169–177, https://doi.org/10.1080/ 22707254 2019 1572459
- [62] Ioannis Navrozidis, S. Mourelatos, F.J. Nieto de Santos, T.K. Alexandridis, D. Moshou, X.E. Pantazi, A. Alexandra Tamouridou, D. Kozhukh, F. Castef, A. Lagopodi, Z. Zartaloudis, Olive Trees Stress Detection Using Sentinel-2 Images, in: IGARSS 2019 - 2019 IEEE International Geoscience and Remote Sensing Symposium, IEEE, Yokohama, Japan, 2019, pp. 7220–7223, https://doi.org/ 10.1109/IGARSS.2019.8898076.
- [63] B. Rey, N. Aleixos, S. Cubero, J. Blasco, Xf-Rovim. A Field Robot to Detect Olive Trees Infected by Xylella Fastidiosa Using Proximal Sensing, Remote Sensing 11 (2019) 221, https://doi.org/10.3390/rs11030221.
- [64] E. Salamí, A. Gallardo, G. Skorobogatov, C. Barrado, On-the-Fly Olive Tree Counting Using a UAS and Cloud Services, Remote Sensing 11 (2019) 316, https://doi.org/10.3390/rs11030316.
- [65] F. Solano, S. Di Fazio, G. Modica, A methodology based on GEOBIA and WorldView-3 imagery to derive vegetation indices at tree crown detail in olive orchards, International Journal of Applied Earth Observation and Geoinformation 83 (2019), 101912, https://doi.org/10.1016/j.jag.2019.101912.
- [66] A. Castrignanò, G. Buttafuoco, R. Quarto, D. Parisi, R.A. Viscarra Rossel, F. Terribile, G. Langella, A. Venezia, A geostatistical sensor data fusion approach for delineating homogeneous management zones in Precision Agriculture, CATENA 167 (2018) 293–304, https://doi.org/10.1016/j.catena.2018.05.011.
- [67] F.-J. Mesas-Carrascosa, F. Pérez-Porras, J.E. Meroño de Larriva, C. Mena Frau, F. Agüera-Vega, F. Carvajal-Ramírez, P. Martínez-Carricondo, A. García-Ferrer, Drift Correction of Lightweight Microbolometer Thermal Sensors On-Board Unmanned Aerial Vehicles, Remote Sensing 10 (2018) 615, https://doi.org/10.3390/rs10040615
- [68] P.J. Zarco-Tejada, C. Camino, P.S.A. Beck, R. Calderon, A. Hornero, R. Hernández-Clemente, T. Kattenborn, M. Montes-Borrego, L. Susca, M. Morelli, V. Gonzalez-Dugo, P.R.J. North, B.B. Landa, D. Boscia, M. Saponari, J.A. Navas-Cortes, Previsual symptoms of Xylella fastidiosa infection revealed in spectral plant-trait alterations, Nature Plants 4 (2018) 432–439, https://doi.org/10.1038/ s41477-018-0189-7.
- [69] G. Egea, C.M. Padilla-Díaz, J. Martinez-Guanter, J.E. Fernández, M. Pérez-Ruiz, Assessing a crop water stress index derived from aerial thermal imaging and infrared thermometry in super-high density olive orchards, Agricultural Water Management 187 (2017) 210–221, https://doi.org/10.1016/j. agwat.2017.03.030.
- [70] S. Ortega-Farías, S. Ortega-Salazar, T. Poblete, C. Poblete-Echeverría, M. Zúñiga, D. Sepúlveda-Reyes, A. Kilic, R. Allen, Estimation of olive evapotranspiration using multispectral and thermal sensors placed aboard an unmanned aerial vehicle, Acta Hortic (2017) 1–8, https://doi.org/10.17660/ActaHortic.2017.1150.1.
- [71] J.M. Ramírez-Cuesta, A. Kilic, R. Allen, C. Santos, I.J. Lorite, Evaluating the impact of adjusting surface temperature derived from Landsat 7 ETM+ in crop evapotranspiration assessment using high-resolution airborne data, International Journal of Remote Sensing 38 (2017) 4177–4205, https://doi.org/10.1080/ 01431161.2017.1317939.
- [72] P. Battista, M. Chiesi, B. Rapi, M. Romani, C. Cantini, A. Giovannelli, C. Cocozza, R. Tognetti, F. Maselli, Integration of Ground and Multi-Resolution Satellite Data for Predicting the Water Balance of a Mediterranean Two-Layer Agro-Ecosystem, Remote Sensing 8 (2016) 731, https://doi.org/10.3390/rs8090731.
- [73] G. Iatrou, S. Mourelatos, Z. Zartaloudis, M. Iatrou, S. Gewehr, S. Kalaitzopoulou, Remote sensing for the management of Verticillium wilt of olive, Fresenius Environmental Bulletin 25 (2016) 3622–3628.
- [74] C. Mattar, A. Santamaría-Artigas, C. Durán-Alarcón, L. Olivera-Guerra, R. Fuster, D. Borvarán, The LAB-Net Soil Moisture Network: Application to Thermal Remote

- Sensing and Surface Energy Balance, Data 1 (2016) 6, https://doi.org/10.3390/
- [75] S. Ortega-Farías, S. Ortega-Salazar, T. Poblete, A. Kilic, R. Allen, C. Poblete-Echeverría, L. Ahumada-Orellana, M. Zuñiga, D. Sepúlveda, Estimation of Energy Balance Components over a Drip-Irrigated Olive Orchard Using Thermal and Multispectral Cameras Placed on a Helicopter-Based Unmanned Aerial Vehicle (UAV), Remote Sensing 8 (2016) 638, https://doi.org/10.3390/rs8080638.
- [76] R.A. Díaz-Varela, R. De la Rosa, L. León, P.J. Zarco-Tejada, High-Resolution Airborne UAV Imagery to Assess Olive Tree Crown Parameters Using 3D Photo Reconstruction: Application in Breeding Trials, Remote Sensing 7 (2015) 4213–4232, https://doi.org/10.3390/rs/0404213.
- [77] J. Estornell, L.A. Ruiz, B. Velázquez-Martí, I. López-Cortés, D. Salazar, A. Fernández-Sarría, Estimation of pruning biomass of olive trees using airborne discrete-return LiDAR data, Biomass and Bioenergy 81 (2015) 315–321, https://doi.org/10.1016/j.biombioe.2015.07.015.
- [78] R. Amri, M. Zribi, Z. Lili-Chabaane, C. Szczypta, J.C. Calvet, G. Boulet, FAO-56 Dual Model Combined with Multi-Sensor Remote Sensing for Regional Evapotranspiration Estimations, Remote Sensing 6 (2014) 5387–5406, https://doi.org/10.3390/crs6065387
- [79] R.A. Diaz-Varela, P.J. Zarco-Tejada, V. Angileri, P. Loudjani, Automatic identification of agricultural terraces through object-oriented analysis of very high resolution DSMs and multispectral imagery obtained from an unmanned aerial vehicle, Journal of Environmental Management 134 (2014) 117–126, https://doi.org/10.1016/j.jenvman.2014.01.006.
- [80] R. Calderón, J.A. Navas-Cortés, C. Lucena, P.J. Zarco-Tejada, High-resolution airborne hyperspectral and thermal imagery for early detection of Verticillium wilt of olive using fluorescence, temperature and narrow-band spectral indices, Remote Sensing of Environment 139 (2013) 231–245, https://doi.org/10.1016/j. rse.2013.07.031.
- [81] L. Mateos, M.P. González-Dugo, L. Testi, F.J. Villalobos, Monitoring evapotranspiration of irrigated crops using crop coefficients derived from time series of satellite images. I. Method validation, Agricultural Water Management 125 (2013) 81–91.
- [82] M. Cruz-Ramírez, C. Hervás-Martínez, M. Jurado-Expósito, F. López-Granados, A multi-objective neural network based method for cover crop identification from remote sensed data, Expert Systems with Applications 39 (2012) 10038–10048, https://doi.org/10.1016/j.eswa.2012.02.046.
- [83] M. Zribi, F. Kotti, Z. Lili-Chabaane, N. Baghdadi, N.Ben Issa, R. Amri, Analysis of soil texture using TERRASAR X-band SAR, in: 2012 IEEE International Geoscience and Remote Sensing Symposium, IEEE, Munich, Germany, 2012, pp. 7027–7030, https://doi.org/10.1109/IGARSS.2012.6351953.
- [84] F. Auat Cheein, G. Steiner, G. Perez Paina, R. Carelli, Optimized EIF-SLAM algorithm for precision agriculture mapping based on stems detection, Computers and Electronics in Agriculture 78 (2011) 195–207, https://doi.org/10.1016/j. compag.2011.07.007.
- [85] J.A. Gómez, P.J. Zarco-Tejada, J. García-Morillo, J. Gama, M.A. Soriano, Determining Biophysical Parameters for Olive Trees Using CASI-Airborne and Quickbird-Satellite Imagery, Agron.j 103 (2011) 644–654, https://doi.org/ 10.2134/agronj2010.0449.
- [86] I. Molina, C. Morillo, E. García-Meléndez, R. Guadalupe, M.I. Roman, Characterizing Olive Grove Canopies by Means of Ground-Based Hemispherical Photography and Spaceborne RADAR Data, Sensors 11 (2011) 7476–7501, https://doi.org/10.3330/s110807476
- [87] I. Moorthy, J.R. Miller, J.A.J. Berni, P. Zarco-Tejada, B. Hu, J. Chen, Field characterization of olive (Olea europaea L.) tree crown architecture using terrestrial laser scanning data, Agricultural and Forest Meteorology 151 (2011) 204–214, https://doi.org/10.1016/j.agrformet.2010.10.005.
 [88] F. López-Granados, M.T. Gómez-Casero, J.M. Peña-Barragán, M. Jurado-Expósito,
- [88] F. López-Granados, M.T. Gómez-Casero, J.M. Peña-Barragán, M. Jurado-Expósito, L. García-Torres, Classifying Irrigated Crops as Affected by Phenological Stage Using Discriminant Analysis and Neural Networks, Journal of the American Society for Horticultural Science 135 (2010) 465–473, https://doi.org/10.21273/ JASHS 135 5 465
- [89] J.A.J. Berni, P.J. Zarco-Tejada, G. Sepulcre-Cantó, E. Fereres, F. Villalobos, Mapping canopy conductance and CWSI in olive orchards using high resolution thermal remote sensing imagery, Remote Sensing of Environment 113 (2009) 2380–2388, https://doi.org/10.1016/j.rse.2009.06.018.
- [90] A. Chehbouni, R. Escadafal, B. Duchemin, G. Boulet, V. Simonneaux, G. Dedieu, B. Mougenot, S. Khabba, H. Kharrou, P. Maisongrande, O. Merlin, A. Chaponnière, J. Ezzahar, S. Er-Raki, J. Hoedjes, R. Hadria, A. Abourida, A. Cheggour, F. Raibi, A. Boudhar, I. Benhadj, L. Hanich, A. Benkaddour, N. Guemouria, A.H. Chehbouni, A. Lahrouni, A. Olioso, F. Jacob, D.G. Williams, J.A. Sobrino, An integrated modelling and remote sensing approach for hydrological study in arid and semi-arid regions: the SUDMED Programme, International Journal of Remote Sensing 29 (2008) 5161–5181, https://doi.org/10.1080/01431160802036417.
- [91] S. Er-Raki, A. Chehbouni, J. Hoedjes, J. Ezzahar, B. Duchemin, F. Jacob, Improvement of FAO-56 method for olive orchards through sequential assimilation of thermal infrared-based estimates of ET, Agricultural Water Management 95 (2008) 309–321, https://doi.org/10.1016/j.agwat.2007.10.013.
- [92] L. García Torres, J.M. Peña-Barragán, F. López-Granados, M. Jurado-Expósito, R. Fernández-Escobar, Automatic assessment of agro-environmental indicators from remotely sensed images of tree orchards and its evaluation using olive plantations, Computers and Electronics in Agriculture 61 (2008) 179–191, https://doi.org/10.1016/j.compag.2007.11.004.
- [93] J.C.B. Hoedjes, A. Chehbouni, F. Jacob, J. Ezzahar, G. Boulet, Deriving daily evapotranspiration from remotely sensed instantaneous evaporative fraction over

- olive orchard in semi-arid Morocco, Journal of Hydrology 354 (2008) 53–64, https://doi.org/10.1016/j.jhydrol.2008.02.016.
- [94] G. Sepulcrecanto, P. Zarcotejada, J. Jimenezmunoz, J. Sobrino, M. Soriano, E. Fereres, V. Vega, M. Pastor, Monitoring yield and fruit quality parameters in open-canopy tree crops under water stress. Implications for ASTER, Remote Sensing of Environment 107 (2007) 455–470, https://doi.org/10.1016/j. res 2006.09.014
- [95] G. Ciraolo, G. D'Urso, M. Minacapilli, Actual evapotranspiration estimation by means of airborne and satellite remote sensing data, in: M. Owe, G. D'Urso, C.M. U. Neale, B.T. Gouweleeuw (Eds.), Stockholm, Sweden, 2006: p. 63590Y. https://doi.org/10.1117/12.689419.
- [96] G. Sepulcre-Cantó, P.J. Zarco-Tejada, J.C. Jiménez-Muñoz, J.A. Sobrino, E. de Miguel, F.J. Villalobos, Detection of water stress in an olive orchard with thermal remote sensing imagery, Agricultural and Forest Meteorology 136 (2006) 31–44, https://doi.org/10.1016/j.agrformet.2006.01.008.
- [97] S. Khanal, K. Kc, J.P. Fulton, S. Shearer, E. Ozkan, Remote Sensing in Agriculture—Accomplishments, Limitations, and Opportunities, Remote Sensing 12 (2020) 3783, https://doi.org/10.3390/rs12223783.
- [98] J. Gao, Y. Yin, K.R. Myers, K.R. Lakhani, D. Wang, Potentially long-lasting effects of the pandemic on scientists, Nat Commun 12 (2021) 6188, https://doi.org/ 10.1038/s41467-021-26428-z.
- [99] M. Torres, P. Pierantozzi, P. Searles, M.C. Rousseaux, G. García-Inza, A. Miserere, R. Bodoira, C. Contreras, D. Maestri, Olive Cultivation in the Southern Hemisphere: Flowering, Water Requirements and Oil Quality Responses to New Crop Environments, Frontiers in Plant Science 8 (2017). https://www.frontiersin. org/article/10.3389/fpls.2017.01830 (accessed January 26, 2022).
- [100] T. Adão, J. Hruška, L. Pádua, J. Bessa, E. Peres, R. Morais, J.J. Sousa, Hyperspectral Imaging: A Review on UAV-Based Sensors, Data Processing and Applications for Agriculture and Forestry, Remote Sensing 9 (2017) 1110, https://doi.org/10.3390/rs9111110.
- [101] R. Ishimwe, K. Abutaleb, F. Ahmed, Applications of Thermal Imaging in Agriculture—A Review, Advances in Remote Sensing 03 (2014) 128, https://doi. org/10.4236/ars.2014.33011.
- [102] D. Song, L. Qiao, D. Gao, S. Li, M. Li, H. Sun, J. Ma, Development of crop chlorophyll detector based on a type of interference filter optical sensor, Computers and Electronics in Agriculture 187 (2021), 106260, https://doi.org/ 10.1016/j.compag.2021.106260.
- [103] S.C. Steele-Dunne, H. McNairn, A. Monsivais-Huertero, J. Judge, P.-W. Liu, K. Papathanassiou, Radar Remote Sensing of Agricultural Canopies: A Review, IEEE J. Sel. Top. Appl. Earth Observations Remote Sensing. 10 (2017) 2249–2273. https://doi.org/10.1109/JSTARS.2016.2639043.
- [104] J.R. Rosell, R. Sanz, A review of methods and applications of the geometric characterization of tree crops in agricultural activities, Computers and Electronics in Agriculture 81 (2012) 124–141, https://doi.org/10.1016/j. compag.2011.09.007.
- [105] F. Visconti, J.M. de Paz, Electrical Conductivity Measurements in Agriculture: The Assessment of Soil Salinity, in: L. Cocco (Ed.), New Trends and Developments in Metrology, InTech, 2016. https://doi.org/10.5772/62741.
- [106] L. León, P. Díaz-Rueda, A. Belaj, R. De la Rosa, C. Carrascosa, J.M. Colmenero-Flores, Evaluation of early vigor traits in wild olive germplasm, Scientia Horticulturae 264 (2020), 109157, https://doi.org/10.1016/j. scienta.2019.109157.
- [107] C. Trapero, L. Rallo, F.J. López-Escudero, D. Barranco, C.M. Díez, Variability and selection of verticillium wilt resistant genotypes in cultivated olive and in the Olea genus, Plant Pathology 64 (2015) 890–900, https://doi.org/10.1111/ ppa.12330.
- [108] R. Fernández-Escobar, J.A. Gil-Ribes, E. Quesada-Moraga, A. Trapero, M. Msallem, Evolution and sustainability of the olive production systems (2013) 32.
- [109] B. Ben Rouina, A. Omri, A. Trigui, EFFECT OF A HARD PRUNING ON TREES VIGOR AND YIELDS OF OLD OLIVE ORCHARDS, Acta Hortic (2002) 321–323, https://doi.org/10.17660/ActaHortic.2002.586.62.

- [110] C.M. Díez, J. Moral, D. Cabello, P. Morello, L. Rallo, D. Barranco, Cultivar and Tree Density As Key Factors in the Long-Term Performance of Super High-Density Olive Orchards, Frontiers in Plant Science 7 (2016). https://www.frontiersin.or g/article/10.3389/fpls.2016.01226 (accessed January 28, 2022).
- [111] Y. Inoue, Satellite- and drone-based remote sensing of crops and soils for smart farming – a review, Soil Science and Plant Nutrition 66 (2020) 798–810, https:// doi.org/10.1080/00380768.2020.1738899.
- [112] M. Gomarasca, T. Antonella, D. Spizzichino, E. Valentini, A. Taramelli, G. Satalino, M. Vincini, M. Boschetti, R. Colombo, L. Rossi, E. Borgogno Mondino, L. Perotti, W. Alberto, F. Villa, SENTINEL FOR APPLICATIONS IN AGRICULTURE, ISPRS - International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences XLII-3/W6 (2019) 91–98, https://doi.org/10.5194/ isprs-archives-XLII-3-W6-91-2019.
- [113] M.C. Hansen, T.R. Loveland, A review of large area monitoring of land cover change using Landsat data, Remote Sensing of Environment 122 (2012) 66–74, https://doi.org/10.1016/j.rse.2011.08.024.
- [114] E.F. Berra, R. Gaulton, S. Barr, Assessing spring phenology of a temperate woodland: A multiscale comparison of ground, unmanned aerial vehicle and Landsat satellite observations, Remote Sensing of Environment 223 (2019) 229–242, https://doi.org/10.1016/j.rse.2019.01.010.
- [115] S. Bonadies, A. Lefcourt, S.A. Gadsden, A survey of unmanned ground vehicles with applications to agricultural and environmental sensing, in: Autonomous Air and Ground Sensing Systems for Agricultural Optimization and Phenotyping, International Society for Optics and Photonics, 2016, p. 98660Q, https://doi.org/ 10.1117/12.2224248
- [116] C.V. Krishna, H.R. Rohit, Mohana, A Review of Artificial Intelligence Methods for Data Science and Data Analytics: Applications and Research Challenges, in: 2018 2nd International Conference on I-SMAC (IoT in Social, Mobile, Analytics and Cloud) (I-SMAC)I-SMAC (IoT in Social, Mobile, Analytics and Cloud) (I-SMAC), 2018 2nd International Conference On, IEEE, Palladam, India, 2018, pp. 591–594, https://doi.org/10.1109/I-SMAC.2018.8653670.
- [117] K.G. Liakos, P. Busato, D. Moshou, S. Pearson, D. Bochtis, Machine Learning in Agriculture: A Review, Sensors 18 (2018) 2674, https://doi.org/10.3390/ s18082674.
- [118] I.D. López, J.F. Grass, A. Figueroa, J.C. Corrales, A proposal for a multi-domain data fusion strategy in a climate-smart agriculture context, Intl. Trans. in Op. Res. (2020), https://doi.org/10.1111/itor.12899 itor.12899.
- [119] M.A. Oliver, An Overview of Geostatistics and Precision Agriculture, in: M. A. Oliver (Ed.), Geostatistical Applications for Precision Agriculture, Springer Netherlands, Dordrecht, 2010, pp. 1–34, https://doi.org/10.1007/978-90-481-9133-8 1.
- [120] M. Bergerman, J. Billingsley, J. Reid, E. van Henten, Robotics in Agriculture and Forestry, in: B. Siciliano, O. Khatib (Eds.), Springer Handbook of Robotics, Springer International Publishing, Cham, 2016, pp. 1463–1492, https://doi.org/ 10.1007/978-3-319-32552-1 56.
- [121] S. Pongnumkul, P. Chaovalit, N. Surasvadi, Applications of Smartphone-Based Sensors in Agriculture: A Systematic Review of Research, Journal of Sensors 2015 (2015), e195308, https://doi.org/10.1155/2015/195308.
- [122] A.Z.Abbasi Aqeel-ur-Rehman, N. Islam, Z.A. Shaikh, A review of wireless sensors and networks' applications in agriculture, Computer Standards & Interfaces 36 (2014) 263–270, https://doi.org/10.1016/j.csi.2011.03.004.
- [123] X. Liu, X. Dong, D.I. Leskovar, Ground penetrating radar for underground sensing in agriculture: a review, International Agrophysics 30 (2016) 533–543, https://doi.org/10.1515/intag-2016-0010.
- [124] J. Zhou, L.R. Khot, H.Y. Bahlol, R. Boydston, P.N. Miklas, Evaluation of ground, proximal and aerial remote sensing technologies for crop stress monitoring, IFAC-PapersOnLine 49 (2016) 22–26, https://doi.org/10.1016/j.ifacol.2016.10.005.
- [125] J. Li, A.D. Heap, Spatial interpolation methods applied in the environmental sciences: A review, Environmental Modelling & Software 53 (2014) 173–189, https://doi.org/10.1016/j.envsoft.2013.12.008.