Google Earth Engine en R

Vol. 01

Antony Barja

Índice

Introducción a rgee	2
Instalación de rgee y otros	.2
Sintáxis básica de rgee	. 3
Explorando el cátalago de datos de Google Earth Engine	.3
Explorando y visualizando imágenes Landsat, Sentinel, MODIS y Aster	4
Cálculo de índices espectrales	.10
Caso prático: Mapeo de deslizamientos con rgee Ámbito de estudio	
Obtención de imágenes Sentinel - 2	
Clasificación No Supervisada	14
Transformar un objeto ee.lmage() a un objeto Raster*	15
Seleccionar el mejor cluster que carácteriza la amenaza (cluster 6 y 5)	16
Elaboración de mapa final	.16

rgee created by : Cesar Aybar, Qiusheng Wu, Lesly Bautista, Roy Yali, Antony Barja

Introducción a rgee

rgee es una "librería cliente" de Earth Engine para R, que permite a los usuarios aprovechar las ventajas que presenta el ecosistema espacial de R dentro de Google Earth Engine y viceversa.

Todas las clases, módulos y funciones de la API de Python de Earth Engine están disponibles en R gracias a la librería reticulate; finalmente rgee adiciona nuevos features como el diseño del imput y output de datos, la visualización en mapas interactivos, la facil extracción de series de tiempo, el manejo y la visualización de metadatos.

Figura 1: Arquitectura de rgee

Instalación de rgee y otros

Para instalar **rgee** solo necesitamos correr los siguientes comandos:

Para poder potencializar nuestro análisis geoespacial vamos a instalar algunas liberías adicionales, estás son las siguientes:

```
install.packages('mapview') # Para visualizar de forma interáctiva
install.packages('tidyverse') # Para ciencia de datos
install.packages('sf') # Para manejar datos vectoriales
install.packages('raster') # Para manejar datos raster
install.packages('cptcity') # Para manejar paletas de colores
install.packages('ggmap') # Para manejar tipos de basemap
```

Para activar o llamar cada una de las liberías instaladas, empleamos la siguente función library() | requiere()

```
library(mapview)
library(tidyverse)
library(sf)
library(raster)
library(cptcity)
library(ggmap)
```

Sintáxis básica de rgee

rgee presenta una sintaxis muy similar a la de JavaScript o a la de Python como se muestra en la siguiente figura (Fig.02); sin embargo, hay algunas consideraciones que debes de tomar en cuenta, y esto se detalla en el siguiente enlace aquí.

JS (Code Editor)	Python	R
<pre>var db = 'CGIAR/SRTM90_V4' var image = ee.Image(db) print(image.bandNames()) #> 'elevation'</pre>	<pre>import ee ee.Initialize() db = 'CGIAR/SRTM90_V4' image = ee.Image(db) image.bandNames().getInfo() #> [u'elevation']</pre>	<pre>library(rgee) ee_Initialize() db <- 'CGIAR/SRTM90_V4' image <- ee\$Image(db) image\$bandNames()\$getInfo() #> [1] "elevation"</pre>

Figura 2: Sintaxis de GEE en Js, Python y R

Explorando el cátalago de datos de Google Earth Engine

La función **ee_search_display()** nos permite visualizar el catálogo de imágenes satelitales dentro de la misma plataforma de GEE como se muestra en la siguiente figura (Fig.03)

```
ee_search_dataset() %>%
  ee_search_type('ImageCollection') %>%
  ee_search_provider('European Union/ESA/Copernicus') %>%
  ee_search_title('Sentinel-2') %>%
  ee_search_display()
```

Visualización del cátagalo de Google Earth Engine dentro de R

Figura 3: Catálogo de GEE

ee	e_search_da colnames()	taset() %>	%				
7.00] "id"] "type"	"provider" "tags"	"title"	"start_da	ate" "end_date"	"startyear"	"endyear"
	_search_dat	• •		l laa a	-+- + \		
	select('pro head()	ovider','s1	tart_date	·, ·ena_a	ate','type')	% > %	
		ovider','si	tart_date	start_date	end_date	type	
	head()	ovider','si	tart_date	_			
	head() provider <chr></chr>	ovider','s	tart_date	start_date <chr></chr>	end date <chr></chr>	type <cnr></cnr>	
1	head() provider provider NOPP	ovider','s	tart_date	start_date <chr> 10/01/1992</chr>	end date <chr> 04/04/2020</chr>	type <cnr> ImageCollection</cnr>	
1 2	provider <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>		tart_date	start_date <chr> 10/01/1992 01/01/1950</chr>	end_date <chr>> 04/04/2020 12/31/17</chr>	type <chr> ImageCollection Image</chr>	
1 2 3	provider <chr> NOPP EnvirometriX Ltd CSIRO/SLGA</chr>		tart_date	start_date <chr> 10/01/1992 01/01/1950 01/01/1950</chr>	end_date <chr>> 04/04/2020 12/31/17 12/30/13</chr>	type <chi>> ImageCollection Image ImageCollection</chi>	

6 rows

Explorando y visualizando imágenes Landsat, Sentinel, MODIS y Aster

Landsat

```
ee search dataset() %>%
  select(id) %>%
  filter(str_detect(id, 'LANDSAT')) %>%
  mutate(name = 'LANDSAT') %>%
  head()
 name
 LANDSAT/LE07/C01/T1 RT
 LANDSAT
2 LANDSAT/LO08/C01/T1_RT
 LANDSAT
 LANDSAT/LC08/C01/T1_RT
 LANDSAT
4 LANDSAT/LE07/C01/T1_RT_TOA
 LANDSAT
 LANDSAT/LC08/C01/T1_RT_TOA
 LANDSAT
 LANDSAT/LT04/C01/T1_SR
 LANDSAT
```

Imágenes de Landsate disponibles por fechas para una ubicación especifica:

```
disponible <-
 ee$ImageCollection('LANDSAT/LC08/C01/T1 TOA')$ filterDate(
 '2020-04-01','2020-06-30')$
  filterBounds(ee$Geometry$Point(-71.68,-15.65))
ee_get_date_ic(disponible)
 time_start
 time end
  LANDSAT/LC08/C01/T1_TOA/LC08_003071_20200404
 2020-04-04 14:47:05
 2020-04-04 14:47:05
 2020-04-20 14:46:59 2020-04-20 14:46:59
  LANDSAT/LC08/C01/T1_TOA/LC08_003071_20200420
 LANDSAT/LC08/C01/T1_TOA/LC08_003071_20200506
 2020-05-06 14:46:50
 2020-05-06 14:46:50
  LANDSAT/LC08/C01/T1_TOA/LC08_003071_20200522
 2020-05-22 14:46:52 2020-05-22 14:46:52
  LANDSAT/LC08/C01/T1_TOA/LC08_003071_20200607
 2020-06-07 14:46:59
 2020-06-07 14:46:59
 2020-04-11 14:53:13
  LANDSAT/LC08/C01/T1_TOA/LC08_004071_20200411
 2020-04-11 14:53:13
 LANDSAT/LC08/C01/T1 TOA/LC08 004071 20200529
 2020-05-29 14:53:04
 2020-05-29 14:53:04
```

Visualización de la mejor escena:


```
lista <-
  ee$ImageCollection('LANDSAT/LC08/C01/T1 TOA')$ filter
  Date('2020-01-01','2020-07-01')$
  filterBounds(ee$Geometry$Point(-71.68,-
  15.65)) filterMetadata('CLOUD COVER', 'less than',10)
ee_get_date_ic(lista)
 time start
 time end
 2020-03-03 14:47
 LANDSAT/LC08/C01/T1_TOA/LC08_003071_20200607
 2020-06-07 14:46:59
 2020-06-07 14:46:59
 LANDSAT/LC08/C01/T1 TOA/LC08 004071 20200207
 2020-02-07 14:53:39
 2020-02-07 14:53:39
 LANDSAT/LC08/C01/T1_TOA/LC08_004071_20200310
 2020-03-10 14:53:30
 2020-03-10 14:53:30
 LANDSAT/LC08/C01/T1_TOA/LC08_004071_20200411
 2020-04-11 14:53:13
 2020-04-11 14:53:13
 5 rows
```


Visualización de imágenes sentinel 1 y 2 Sentinel-1

```
latlon <- ee$Geometry$Point(-69.96,-12.84)
coleccionVV <-
 ee$ImageCollection('COPERNICUS/S1_GRD')$ filterDate('
 2016-01-01', '2016-05-31')$
 filter(ee$Filter$eq('instrumentMode',
 'IW'))$ filter(ee$Filter$eq('orbitProperties_pass',
 'ASCENDING'))$ filterMetadata('resolution_meters', 'equals',
 10)$ filterBounds(latlon)$
 select('VV')

Map$centerObject(latlon,zoom = 12)
coleccionVV$
 median()%>%
 Map$addLayer(visParams = list(min= -20 , max= -5))
```


Sentinel-2

```
colection_sen2 <- ee$ImageCollection('COPERNICUS/S2')$
filterDate('2016-01-01','2016-12-30')$
filterBounds(latlon)$
filterMetadata('CLOUDY_PIXEL_PERCENTAGE','less_than',5)
ee_get_date_ic(colection_sen2)</pre>
```

id <chr></chr>	provider <chr></chr>	
COPERNICUS/S2	European Union/ESA/Copernicus	
COPERNICUS/S2_SR	European Union/ESA/Copernicus	

2 rows | 1-2 of 11 columns

Visualización de imágenes MODIS

```
list_modis <-
ee$ImageCollection('MODIS/006/MOD13A2')$ filterDate(
  '2016-01-01','2016-12-31')$
filterBounds(latlon)$
select("NDVI")</pre>
```


Visualizando una escena promedio de un mes específico

```
modis_feb <- ee$Image(list_modis$filterDate('2016-02-01','2016-02-29')$</pre>
mean()
viz \leftarrow list(min = 0.0,
 \max = 9000.0,
 bands = "NDVI",
 palette = c(
 'FFFFFF', 'CE7E45',
 'DF923D', 'F1B555',
 'FCD163', '99B718',
 '74A901', '66A000',
 '529400', '3E8601',
 '207401', '056201',
 '004C00', '023B01',
 '012E01', '011D01',
 '011301')
 )
Map$center\( b\) ect(latlon, zoom = 9)
modis_feb >
  Map$addLayer(visParams = viz) +
  Map$addLayer(latlon, visParams = list(color = '0518DC'))
```


Con **rgee** puedes analizar series de tiempos de forma rápida y con pocas lineas de código, para está ocación vamos a ver la variación mensual de nuestro punto de control en campo.

obs: **ee_extract()** nos permite estraer los valores pixeles a la geometría asociada

Visualización de imágenes ASTER

Seleccionamos la segunda escena

Cálculo de índices espectrales

Dentro de R puedes crear tus propias funciones y puedes calcular cualquier indices espectral, pero existen algunas funciones nativas dentro de rgee como **normalizedDifference** que te permiten calcular el ndvi y otros indices derivados.

NDVI en Sentinel2

```
Map$centerObject(latlon,zoom = 12)
viz <- list(palette = c(
 "#d73027", "#f46d43",
 "#fdae61", "#fee08b",
 "#d9ef8b", "#a6d96a",
 "#66bd63", "#1a9850")
 )


sen2$normalizedDifference(c('B8A','B4')) %>%
 Map$addLayer(visParams = viz)
```


NDWI en Sentinel2


```
viz <-
list( min =
 -0.15,
 max = 0.65,
 palette = c(
 '#ffff', '#ffff', '#ffff',
 '#ffff', '#ffff', '#0000ff',
 '#0000ff')
)
sen2$normalizedDifference(c('B8','B11')) %>%
Map$addLayer(visParams = viz)
```

mappaddLayer(VISParams - VIZ)

Caso prático: Mapeo de deslizamientos con rgee

Ámbito de estudio

Obtención de imágenes Sentinel - 2

id

COPERNICUS/S2_SR/20200623T145729_20200623T150542_T18LZH

1 row | 1-1 of 2 columns

Map\$addLayer(sen2, visParams = viz)

Clasificación No Supervisada

```
# Conjunto de datos de entrenamiento
training <-
 sen2$sample( region = box,
 scale = 10,
 numPixels = 10000
)

# Generar el número cluster y entrenear
clusterer <- ee$Clusterer$wekaKMeans(10)$train(training)</pre>
```

```
# Clasificar la imágenes usando el cluster entrenado
result <- sen2$cluster(clusterer)

# Visualización de la imágen clasificada
Map$centerObject(box)
Map$addLayer(
 eeObject = result$randomVisualizer(),
 name = "clusters"
)</pre>
```


Transformar un objeto ee.Image() a un objeto Raster*

rgee tiene funciones para transformar un objeto de EarthEngine a un objeto de tipo raster* dentro de R, para esto vamos usar la función **ee_as_raster()** como se muestra en la siguiente linea de código:

Seleccionamos el mejor cluster que carácteriza la amenaza (cluster 6 y 5)

```
img_clas %>%
 projectRaster(crs = '+proj=longlat +ellps=WGS84 +datum=WGS84 +no defs ') %>%
 as('SpatialPixelsDataFrame') %>%
 subset(cluster <= 6 & cluster > 5 ) %>%
 raster() %>%
 as.data.frame(xy = TRUE) %>%
 na.omit() %>%
 mutate(id = 1) -> clase_des
# Visualización simple usando ggplot
clase des %>%
 ggplot() +
 geom_tile(aes(x = x, y = y, fill = factor(id, labels = 'cluster:: 06-05')))+
 scale_fill_manual(values = "red", name= "Leyenda")
 -15.64
 -15.65
 Leyenda
 cluster:: 06-05
 -15.66
 -15.67 -
 -71.67
 -71.72
 -71.71
 -71.69
 -71.68
```

Elaboración de mapa final

ELABORACIÓN de MAPA FINAL

Kmeans-clustering - Sentinel2

