$See \ discussions, stats, and \ author \ profiles \ for \ this \ publication \ at: \ https://www.researchgate.net/publication/220042027$

Remote sensing: Land cover

Article in Progress in Physical Geography · June 2004		
DOI: 10.119	1/0309133304pp413pr	
CITATIONS	;	READS 4,290
00		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
1 author:		
	Paul Aplin	
	Edge Hill University	
	55 PUBLICATIONS 1,546 CITATIONS	
	SEE PROFILE	
Some of the authors of this publication are also working on these related projects:		
PhD thesis View project		
Beach-dune sediment exchange via foredune blowouts View project		

Progress reports

Remote sensing: land cover

Paul Aplin

School of Geography, The University of Nottingham, University Park, Nottingham NG7 2RD, UK

I Introduction

Land cover is an intrinsic element of most remote sensing analysis. An obvious example is the use of remotely sensed imagery for straightforward land cover classification (Franklin and Wulder, 2002; Alvarez et al., 2003). Less obvious, perhaps, is the role of land cover in disease mapping (Tran et al., 2002) or climate change studies (Kalluri, 2002). The reason land cover has such a key position in the field of remote sensing relates to the way remotely sensed data are acquired. Remote sensing involves measuring electromagnetic radiation (commonly, reflected sunlight) from features on the Earth's surface (Aplin, 2003). Land-based features may be categorized according to land cover classes (e.g., grass, concrete, water, etc.) (Smith et al., 2003), and since different land cover features reflect radiation in different ways, remotely sensed images provide a basic representation of land cover variation on the Earth's surface. Even where land cover information is not the ultimate goal of remote sensing studies, it is often a useful aid for further analysis. Given this importance of land cover to the field of remote sensing and, in particular, the many physical geographical applications of remote sensing, this Progress Report will focus on recent developments in land cover research.

In general, there are two main areas of remote sensing-based land cover research, (1) environmental management and (2) environmental understanding. Environmental management refers to the control and use of land cover distributions to exploit land resources while safeguarding environmental concerns. Environmental understanding refers to the scientific analysis of processes (both natural and those caused by humankind) involved in determining land cover. Each of these general research areas is discussed in turn but, given that there is considerable overlap between environmental management and environmental understanding, some general points are made that refer to both topics. Initially, reviews of recent developments in land cover classification and land cover change lead into discussions on environmental management and environmental understanding. Finally, a brief summary of general developments in the field of remote sensing is provided.

II Land cover classification

Perhaps the most basic form of land cover analysis within the field of remote sensing is land cover classification. This involves the association of features within remotely sensed imagery (often, pixels) with specific land cover classes and results in the production of land cover maps (Smith *et al.*, 2003). Land cover classification has been used widely for over two decades (King, 2002; Briem *et al.*, 2002), yet there continues to be much interest in developing new classification techniques or adapting old ones (Liu, X.H., *et al.*, 2002; Ju *et al.*, 2003; Peng *et al.*, 2003). In particular, research efforts are being made to refine subpixel classification techniques, the means by which individual pixels are assigned proportional membership to multiple land cover classes rather than full membership to a single class (Hagen *et al.*, 2002; Huang and Townshend, 2003). For instance, Ju *et al.* (2003) present an adapted subpixel classifier that combines the structural simplicity of a linear mixture model and the discriminatory power of a neural network.

Another area of considerable recent interest is in the development of multiple classifiers, the process of combining independent classification algorithms to increase the accuracy with which land cover maps are produced (Briem *et al.*, 2002; Debeir *et al.*, 2002; Liu, X.H., *et al.*, 2002). Bruzzone and Cossu (2002) combined both multiple classification algorithms and multitemporal imagery in a novel cascading classification structure to enable the regular updating of land cover maps.

In addition to work on developing classification techniques, there has been much recent interest in testing different data sources for land cover classification (Briem et al., 2002; Liu et al., 2003). This is useful since certain sources of data are particularly suitable for discriminating specific land cover features. For instance, Gamba and Houshmand (2002) demonstrate the integration of photographic, synthetic aperture radar (SAR) and light detection and ranging (Lidar) imagery for classifying urban land cover features, while Goel et al. (2003) used hyperspectral imagery to distinguish subtle differences in vegetation growth. In contrast, Zhang et al. (2002) employed multiangle imagery from the Terra satellite's Multiangle Imaging Spectro-Radiometer (MISR) instrument to map land cover. Other studies have merged contextual or other ancillary data with remotely sensed imagery to increase the accuracy of land cover classification. Liu et al. (2003), for instance, introduced geophysical information such as elevation and temperature into the classification procedure, and Debeir et al. (2002) included topographic features such as roads and rivers.

In stark contrast to further development of automated land cover classification techniques, King (2002) calls for a return to land cover mapping principles, whereby expert knowledge on the part of the observer should contribute to the classification process. King (2002) asserts that the reliance of most current classification techniques on a single property, reflectance, to map land cover is a weakness, and that additional interpretation elements such as size, shape and position should be included in the procedure.

III Monitoring land cover change

Generally, land cover classification provides a snapshot of the distribution of land cover at a given time. However, given that land cover distributions are dynamic, it

is often useful to monitor them. In fact, 'Landscape dynamics' is the subject of a recent special issue of the *Photogrammetric Engineering and Remote Sensing* journal, published in October 2002 (Bian and Walsh, 2002). A fairly straightforward means of monitoring land cover change is to compare images of a given area acquired at different times but classified using common land cover classes (Chen, P., et al., 2002; Staus et al., 2002; Rees et al., 2003).

Prior to conducting land cover change analysis, certain preprocessing steps are necessary to standardize multitemporal images. In particular, it is important to perform atmospheric correction to remove any differences between the images arising from effects such as cloud, haze and atmospheric scattering (Lu *et al.*, 2002). It is also important to geometrically register the images to a common coordinate system to ensure an accurate spatial comparison between images (Salas *et al.*, 2003).

Perhaps the most straightforward way of monitoring land cover change is to use a single source of imagery, such as that from the Advanced Very High Resolution Radiometer (AVHRR) (Jakubauskas et al., 2002) or from sensors on board the Landsat (Rees et al., 2003) or Système Pour l'Observation de la Terre (SPOT) (Herold et al., 2002) satellites. Use of a single image source enables a simple comparison of classified images without the need to take account of differences such as pixel size. It is possible to use multiple image sources, but this may involve additional procedures such as data conversion. For instance, Bewket (2002) digitized aerial photographs to enable their integration with digital imagery within a geographical information system (GIS). In other studies, remotely sensed images have been combined with alternative data sources to monitor land cover change (Lo and Yang, 2002; Hayes et al., 2002). For instance, Petit and Lambin (2002) combined historical map data with recent remotely sensed imagery to measure land cover changes in a Belgian study area over the last 225 years. Williams' (2003) investigation extended further back in time as pollen data and AVHRR imagery were combined to assess forest cover change since the last glacial maximum.

While much land cover change analysis is performed using the fairly simple technique of post-classification comparison, alternative procedures can be used (Brown et al., 2002; Chen et al., 2003). For instance, rather than using land cover classes as the basis for change detection, Normalized Difference Vegetation Index (NDVI) values can be used (Bergen et al., 2002; Jakubauskas et al., 2002). In contrast, Herold et al. (2002) used remotely sensed imagery to derive landscape metrics (generated through texture and context analysis) as a means for identifying land cover change, and Soares et al. (2002) developed a cellular automata model to simulate land cover changes according to certain rules and assumptions, and compared the results with classified images.

IV Environmental management

Procedures for both classifying land cover and monitoring land cover change are used extensively in environmental management. Land cover classification is useful in this context since it provides a means of compiling inventories of land resources, providing knowledge that is valuable for determining land management practices (Cihlar *et al.*, 2003; Tapiador and Casanova, 2003). Such land cover inventories are used for environmental management at a variety of spatial scales, from local studies

(Shanmugam *et al.*, 2003; Volstad *et al.*, 2003) to global initiatives (Friedl *et al.*, 2002; Zhu and Waller, 2003). For instance, at the local scale, urban planners make extensive use of land cover information to assist management decisions (Civco *et al.*, 2002; Epstein *et al.*, 2002; Herold *et al.*, 2002).

There has been considerable recent interest in large area land cover classifications (Franklin and Wulder, 2002), a result of both the growing need for land cover information and advances in technology. In particular, increases in computer power and the availability of enhanced, low-cost remotely sensed imagery (e.g., data from the Terra satellite's Moderate Resolution Imaging Spectroradiometer (MODIS; Friedl *et al.*, 2002) or the VEGETATION instrument on board SPOT-4 (Bartalev *et al.*, 2003)) have encouraged implementation of large area studies (Cihlar *et al.*, 2003). Examples include national land cover classifications of Canada (Cihlar *et al.*, 2003), China (Liu *et al.*, 2003) and Mexico (Alvarez *et al.*, 2003), and a multicontinent classification of Northern Eurasia (Bartalev *et al.*, 2003). Certain large area classifications have been conducted to meet specific environmental goals, such as mapping bird habitats throughout North America (Taulman and Smith, 2002) and investigating the potential re-emergence of malaria in Europe (Kuhn *et al.*, 2002).

Monitoring land cover change has obvious application in environmental management since knowledge of land cover dynamics can help indicate where natural resources require protection (Feoli *et al.*, 2002; Vasconcelos *et al.*, 2002; Ayyad, 2003; Zhao *et al.*, 2003) and where human resources require development (Civco *et al.*, 2002). For instance, several studies report the use of remote sensing in monitoring tropical deforestation in South America (Jokisch and Lair, 2002; Hayes *et al.*, 2002; Sanchez-Azofeifa *et al.*, 2002). Alternatively, Sajeev and Subramanian (2003) used land cover change analysis to investigate the effect of human development on a wetland ecosystem in Kerala, India, while Egbert *et al.* (2002) used remote sensing to guide a major initiative to convert agriculture land to native land cover (woodland, grassland, etc.) in Kansas, USA.

While remote sensing has a key role in much environmental management, GIS are also commonly used to provide a framework for storing and analysing spatial land cover data (Omotayo, 2002; Smith, 2003; Geneletti and Gorte, 2003; Lunetta et al., 2003). Aspinall (2002) describes the development of a powerful land cover data infrastructure whereby remotely sensed imagery is used to generate land cover information and a GIS is used for measuring, modelling and analysing land cover change. Similarly, Tapiador and Casanova (2003) developed a GIS to deliver land cover information on request, as an aid to regional planning in Segovia, Spain.

V Environmental understanding

Land cover information derived from remotely sensed imagery can aid our understanding of how the Earth functions as a system. In particular, remote sensing can be used to investigate the function of land cover in environmental processes (Huete et al., 2002; Lotsch et al., 2003). However, the situation is far from straightforward since a complex interplay exists between land cover and environmental factors such as surface energy fluxes and climate. For instance, not only does the climate influence land cover (Sun and Zhu, 2001; Galvin et al., 2001; Silapaswan et al., 2001; Jakubauskas

et al., 2002), but the distribution of land cover affects the climate (Kalluri, 2002; Boschetti et al., 2003). Piwowar and Ledrew (2002) claim that a sufficiently long time-series of remotely sensed imagery is now available to enable routine climate change studies.

Much recent interest has focused on the quantification of biophysical properties of vegetated land cover (Dymond and Johnson, 2002; Combal *et al.*, 2002; Weiss *et al.*, 2002; Meza Díaz and Blackburn, 2003). Biophysical properties such as leaf area index (LAI) and fraction of photosynthetically active radiation (fPAR) are useful for explaining biogeochemical processes and can be used as inputs in climate and other environmental models (Jin and Zhang, 2002; Lacaze and Roujean, 2002; Myneni *et al.*, 2002). Many such studies have focused on forests (Hoekman and Quiñones, 2002; Peddle *et al.*, 2002; Cohen *et al.*, 2003), but biophysical analysis has been performed in various other environments, including arid (Qi and Wallace, 2002) and arctic (Laidler and Treitz, 2003) conditions. Land cover information has also been used to quantify soil moisture (Oldak *et al.*, 2002; Uitdewilligen *et al.*, 2003; Wigneron *et al.*, 2003) and evapotranspiration (Chen, J.H., *et al.*, 2002; Kustas *et al.*, 2003).

The role of vegetated land cover in the Earth's carbon cycle has received considerable attention from the remote sensing community (Veroustraete *et al.*, 2002; Wicks and Curran, 2003; Bergen *et al.*, 2003). Concern about the effect of rising levels of atmospheric carbon dioxide on the global climate has led to the formulation of international environmental policies, requiring countries to monitor carbon sources and sinks (Keenan, 2002). Land cover maps provide useful information towards the quantification of carbon stocks in vegetation (Wang *et al.*, 2001; Coombes *et al.*, 2002), although further work is required in this area to increase the accuracy of carbon estimates (Keenan, 2002). To date, a great deal of interest has focused on forested areas (Leckie *et al.*, 2002; Williams, 2003), given the importance of large forests as major carbon sinks. Emissions of other greenhouse gases such as methane have also been investigated through remote sensing (Takeuchi *et al.*, 2003).

VI General developments in remote sensing

Thus far, this Progress report has focused on land-based applications of remote sensing. However, there have also been notable recent developments in oceanic and atmospheric remote sensing. For instance, Froidefond *et al.* (2002) describes the exploitation of data from the sea-viewing wide field of view sensor (SeaWiFS) for coastal environment research. In fact, the *International Journal of Remote Sensing* published a special issue on 'Remote sensing of the coastal marine environment' in July 2003 (Malthus and Mumby, 2003). In other oceanic investigations, Sumner *et al.* (2003) demonstrate marine biophysical models, and Mumby and Edwards (2002) test the value of IKONOS imagery for mapping marine environments.

Given current interest in climate change, much atmospheric remote sensing has focused on the measurement of aerosol properties (Liu, G.R., et al., 2002; King et al., 2003) and, more generally, ozone (Eriksson and Chen, 2002; Del Frate et al., 2002). There have also been various studies on cloud detection (Gao et al., 2003) and analysis (Skofronick-Jackson et al., 2002).

The market for commercial fine spatial resolution satellite sensor imagery has become more competitive than ever, with the launch of another mission, OrbView-3, in June 2003. OrbView-3 has similar technical specifications to IKONOS and is

capable of acquiring 1-m spatial resolution panchromatic imagery and 4-m spatial resolution multispectral imagery. Interest in using fine spatial resolution imagery remains high, and a January 2003 'focus issue' of the Photogrammetric Engineering and Remote Sensing journal was dedicated to 'Rational functions for IKONOS imagery' (e.g., Fraser and Hanley, 2003; Di et al., 2003). In contrast, there is some uncertainty regarding future provision of medium spatial resolution satellite sensor imagery to the research community. In early 2003, the USA announced a new commercial remote sensing policy, one implication of which is that data from any future Landsat missions may only be available at relatively high commercial rates. Given that the SPOT programme will not continue beyond the SPOT-5 mission, it is unclear whether or not relatively low-cost medium resolution satellite sensor imagery will be generally available for research. At a coarser spatial resolution, MODIS data products, available at low prices or free of charge, provide great opportunities for the research community. For further information on MODIS, see the November 2002 special issue of the *Remote Sensing of Environment* journal (Justice and Townshend, 2002).

References

- Alvarez, R., Bonifaz, R., Lunetta, R.S., Garcia, C., Gomez, G., Castro, R., Bernal, A. and Cabrera, A.L. 2003: Multitemporal landcover classification of Mexico using Landsat MSS imagery. *International Journal of Remote Sensing* 24, 2501–14.
- Aplin, P. 2003: Using remotely sensed data. In Clifford, N.J. and Valentine, G., editors, Key methods in geography. London: Sage, 291–308.
- Aspinall, R. 2002: A land-cover data infrastructure for measurement, modeling, and analysis of land-cover change dynamics. *Photogrammetric Engineering and Remote Sensing* 68, 1101–105.
- **Ayyad, M.A.** 2003: Case studies in the conservation of biodiversity: degradation and threats. *Journal of Arid Environments* 54, 165–82.
- Bartalev, S.A., Belward, A.S., Erchov, D.V. and Isaev, A.S. 2003: A new SPOT4-VEG-ETATION derived land cover map of Northern Eurasia. *International Journal of Remote Sensing* 24, 1977–82.
- Bergen, K., Brown, D., Rutherford, J. and Gustafson, E. 2002: Development of a method for remote sensing of land-cover change 1980–2000 in the USFS North Central Region using heterogeneous USGS LUDA and NOAA AVHRR 1 km data. Proceedings international geoscience and remote sensing symposium (IGARSS) 2002, 2. Toronto: Institute of Electrical and Electronics Engineers (IEEE), 1210–12.

- Bergen, K.M., Conard, S.G., Houghton, R.A., Kasischke, E.S., Kharuk, V.I., Krankina, O.N., Ranson, K.J., Shugart, H.H., Sukhinin, A.I. and Treyfeld, R.F. 2003: NASA and Russian scientists observe land-cover and land-use change and carbon in Russian forests. *Journal of Forestry* 101, 34–41.
- Bewket, W. 2002: Land cover dynamics since the 1950s in Chemoga Watershed, Blue Nile Basin, Ethiopia. *Mountain Research and Development* 22, 263–369.
- **Bian, L.** and **Walsh, S.J.** 2002: Characterizing and modeling landscape dynamics: an introduction. *Photogrammetric Engineering and Remote Sensing* 68, 999–1000.
- Boschetti, M., Colombo, R., Meroni, M., Busetto, L., Panigada, C., Brivio, P.A., Marino, C.M. and Miller, J.R. 2003: Use of semi-empirical and radiative transfer models to estimate biophysical parameters in a sparse canopy forest. *Proceedings SPIE* 4879, 133–44.
- Briem, G.J., Benediktsson, J.A. and Sveinsson, J.R. 2002: Multiple classifiers applied to multisource data. *International Journal of Remote Sensing* 23, 2291–99.
- Brown, D.G., Goovaerts, P., Burnicki, A. and Li, M.-Y. 2002: Stochastic simulation of land-cover change using geostatistics and generalized additive models. *Photogrammetric Engineering and Remote Sensing* 68, 1051–61.

- **Bruzzone, L.** and **Cossu, R.** 2002: A multiple-cascade-classifier system for a robust and partially unsupervised updating of land-cover maps. *IEEE Transactions on Geoscience and Remote Sensing* 40, 1984–96.
- Chen, J.H., Kan, C.E., Tan, C.H. and Shih, S.F. 2002: Use of spectral information for wetland evapotranspiration assessment. <u>Agricultural</u> Water Management 55, 239–248.
- Chen, J., Gong, P., He, C., Pu, R. and Shi, P. 2003: Land-use/land-cover change detection using improved change-vector analysis. *Photogram*metric Engineering and Remote Sensing 69, 369–80.
- Chen, P., Lu, X., Liew, S.C. and Kwoh, L.K. 2002: Quantification of land cover change and its impact on hydro-geomorphic processes in the upper Yangtze using multi-temporal Landsat imagery: an example of the Minjiang area. Proceedings international geoscience and remote sensing symposium (IGARSS) 2002, 2. Toronto: IEEE, 1216–18.
- Cihlar, J., Guindon, B., Beaubien, J., Latifovic, R., Peddle, D., Wulder, M., Fernandes, R. and Kerr, J. 2003: From need to product: a methodology for completing a land cover map of Canada with Landsat data. *Canadian Journal of Remote Sensing* 29, 171–86.
- Civco, D.L., Hurd, J.D., Wilson, E.H., Arnold, C.L. and Prisloe, M.P. 2002: Quantifying and describing urbanizing landscapes in the Northeast United States. *Photogrammetric Engineering and Remote Sensing* 68, 1083–90.
- Cohen, W.B., Maiersperger, T.K., Gower, S.T. and Turner, D.P. 2003: An improved strategy for regression of biophysical variables and Landsat ETM + data. Remote Sensing of Environment 84, 561–71.
- Combal, B., Baret, F., Weiss, M., Trubuil, A., Mace, D., Pragnere, A., Myneni, R., Knyazikhin, Y. and Wang, L. 2002: Retrieval of canopy biophysical variables from bidirectional reflectance. <u>Remote Sensing of Environ-</u> ment 84, 1–15.
- Coombes, D.A., Allen, R.B., Scott, N.A., Goulding, C. and Beets, P. 2002: Designing systems to monitor carbon stocks in forest shrublands. *Forest Ecology and Management* 164, 89–108.
- Debeir, O., Van den Steen, I., Latinne, P., Van Ham, P. and Wolff, E. 2002: Textural and contextual land-cover classification using single and multiple classifier systems. *Photogrammetric Engineering and Remote Sensing* 68, 597–605.

- Del Frate, F., Ortenzi, A., Casadio, S. and Zehner, C. 2002: Application of neural algorithms for a real-time estimation of ozone profiles from GOME measurements. *IEEE Transactions on Geoscience and Remote Sensing* 40, 2263–70.
- Di, K., Ma, R. and Li, R. 2003: Rational functions and potential for rigorous sensor model recovery. *Photogrammetric Engineering and Remote Sensing* 69, 33–41.
- **Dymond, C.C.** and **Johnson, E.A.** 2002: Mapping vegetation spatial patterns from modeled water, temperature and solar radiation gradients. *ISPRS Journal of Photogrammetry and Remote Sensing* 57, 69–85.
- Egbert, S.L., Park, S., Price, K.P., Lee, R.Y., Wu, J.P. and Nellis, A.D. 2002: Using conservation reserve program maps derived from satellite imagery to characterize landscape structure. *Computers and Electronics in Agriculture* 37, 141–56.
- Epstein, J., Payne, K. and Kramer, E. 2002: Techniques for mapping suburban sprawl. *Photogrammetric Engineering and Remote Sensing* 68, 913–18.
- Eriksson, P. and Chen, D. 2002: Statistical parameters derived from ozonesonde data of importance for passive remote sensing observations of ozone. *International Journal of Remote Sensing* 23, 4945–63.
- Feoli, E., Vuerich, L.G. and Woldu, Z. 2002: Processes of environmental degradation and opportunities for rehabilitation in Adwa, Northern Ethiopia. *Landscape Ecology* 17, 315–25.
- Franklin, S.E. and Wulder, M.A. 2002: Remote sensing methods in medium spatial resolution satellite data land cover classification of large areas. *Progress in Physical Geography* 26, 173–205.
- Fraser, C.S. and Hanley, H.B. 2003: Bias compensation in rational functions for Ikonos satellite imagery. *Photogrammetric Engineering and Remote Sensing* 69, 53–57.
- Friedl, M.A., McIver, D.K., Hodges, J.C., Zhang, X.Y., Muchoney, D., Strahler, A.H., Woodcock, C.E., Gopal, S., Schneider, A. and Cooper, A. 2002: Global land cover mapping from MODIS: algorithms and early results. *Remote Sensing of Environment* 83, 287–302.
- Froidefond, J.M., Lavendar, S., Laborde, P., Herbland, A. and Lafon, V. 2002: SeaWiFS data interpretation in a coastal area in the Bay of Biscay. *International Journal of Remote Sensing* 23, 881–904.

- Galvin, K.A., Boone, R.B., Smith, N.M. and Lynn, S.J. 2001: Impacts of climate variability on East African pastoralists: linking social science and remote sensing. *Climate Research* 19, 161–72.
- Gamba, P. and Houshmand, B. 2002: Joint analysis of SAR, LIDAR and aerial imagery for simultaneous extraction of land cover, DTM and 3D shape of buildings. <u>International Journal of Remote Sensing 23</u>, 4439–50.
- Gao, B.C., Yang, P. and Li, R.R. 2003: Detection of high clouds in polar regions during the daytime using MODIS 1.375-μm channel. *IEEE Transactions on Geoscience and Remote Sensing* 41, 474–81.
- **Geneletti, D.** and **Gorte, B.G.H.** 2003: A method for object-oriented land cover classification combining Landsat TM data and aerial photographs. *International Journal of Remote Sensing* 24, 1273–86.
- Goel, P.K., Prasher, S.O., Patel, R.M., Landry, J.A., Bonnell, R.B. and Viau, A.A. 2003: Classification of hyperspectral data by decision trees and artificial neural networks to identify weed stress and nitrogen status of corn. *Computers and Geosciences in Agriculture* 39, 67–93.
- Hagen, S.C., Braswell, B.H., Frolking, S., Salas, W.A. and Xiao, X. 2002: Determination of subpixel fractions of nonforested area in the Amazon using multiresolution satellite sensor data. *Journal of Geophysical Research* 107, 8036–49.
- Hayes, D.J., Sader, S.A. and Schwartz, N.B. 2002: Analyzing a forest conversion history database to explore the spatial and temporal characteristics of land cover change in Guatemala's Maya Biosphere Reserve. *Landscape Ecology* 17, 299–314.
- Herold, M., Scepan, J. and Clarke, K.C. 2002: The use of remote sensing and landscape metrics to describe structures and changes in urban land uses. *Environment and Planning A* 34, 1443–58.
- Hoekman, D.H. and Quiñones, M.J. 2002: Biophysical forest type characterisation in the Columbian Amazon by airborne polarimetric SAR. *IEEE Transactions on Geoscience and Remote Sensing* 40, 1288–300.
- **Huang, C.** and **Townshend, J.R.G.** 2003: A stepwise regression tree for nonlinear approximation: applications to estimating subpixel land cover. *International Journal of Remote Sensing* 24, 75–90.

- Huete, A., Didan, K., Miura, T., Rodriguez, E.P., Gao, X. and Ferreira, L.G. 2002: Overview of the radiometric and biophysical performance of the MODIS vegetation indices. *Remote Sensing of Environment* 83, 195–213.
- Jakubauskas, M.E., Peterson, D.L., Kastens, J.H. and Legates, D.R. 2002: Time series remote sensing analysis of landscape-vegetation interactions in the southern Great Plains. *Photogrammetric Engineering and Remote Sen*sing 68, 1021–30.
- Jin, M. and Zhang, D.L. 2002: Observed variations of leaf area index and its relationship with surface temperatures during warm seasons. *Meteorology and Atmospheric Physics* 80, 117–29.
- Jokisch, B.D. and Lair, B.M. 2002: One last stand? Forests and change on Ecuador's eastern cordillera. Geographical Review 92, 235–56.
- Ju, J., Kolaczyk, E.D. and Gopal, S. 2003: Gaussian mixture discriminant analysis and subpixel land cover characterization in remote sensing. *Remote Sensing of Environment* 84, 550–60
- Justice, C. and Townshend, J. 2002: Special issue on the moderate resolution imaging spectroradiometer (MODIS): a new generation of land surface monitoring. *Remote Sensing of Environment* 83, 1–2.
- **Kalluri, S.** 2002: Monitoring ecosystems vulnerable to climate change. *Proceedings international geoscience and remote sensing symposium (IGARSS)* 2002, 5. Toronto: IEEE, 2802–04.
- **Keenan, R.J.** 2002: Historical vegetation dynamics and the carbon cycle: current requirements and future challenges for quantifying carbon fluxes in Australian terrestrial ecosystems. *Australian Journal of Botany* 50, 533—44
- King, M.D., Menzel, W.P. and Kaufman, Y.J. 2003: Cloud and aerosol properties, precipitable water, and profiles of temperature and water vapor from MODIS. *IEEE Transactions* on Geoscience and Remote Sensing 41, 442–58.
- King, R.B. 2002: Land cover mapping principles: a return to interpretation fundamentals. *International Journal of Remote Sensing* 23, 3525–46.
- **Kuhn, K.G., Campbell-Lendrum, D.H.** and **Davies, C.R.** 2002: A continental risk map for malaria mosquito (Diptera Culicidae) vectors in Europe. *Journal of Medical Entomology* 39, 621–30.

- Kustas, W.P., Norman, J.M., Anderson, M.C. and French, A.N. 2003: Estimating subpixel surface temperatures and energy fluxes from the vegetation index-radiometric temperature relationship. <u>Remote Sensing of Environment</u> 85, 429–40.
- Lacaze, R. and Roujean, J.L. 2002: Improving the retrieval of key biophysical parameters used in climate modelling from POLDER hot spot measurements. *Proceedings international geoscience and remote sensing symposium (IGARSS)* 2002, 5. Toronto: IEEE, 2221–23.
- Laidler, G.J. and Treitz, P. 2003: Biophysical remote sensing of arctic environments. <u>Progress in Physical Geography</u> 27, 44–68.
- Leckie, D.G., Gillis, M.D. and Wulder, M.A. 2002: Deforestation estimation for Canada under the Kyoto Protocol: a design study. Canadian Journal of Remote Sensing 28, 672–78.
- **Liu, G.R., Lin, T.H.** and **Kuo, T.H.** 2002: Estimation of aerosol optical depth by applying the optimal distance number to NOAA AVHRR data. *Remote Sensing of Environment* 81, 247–52.
- Liu, J.Y., Zhuang, D.F., Luo, D. and Xiao, X. 2003: Land-cover classification of China: integrated analysis of AVHRR imagery and geophysical data. *International Journal of Remote Sensing* 24, 2485–500.
- Liu, X.H., Skidmore, A.K. and Van Oosten, H. 2002: Integration of classification methods for improvement of land-cover map accuracy. ISPRS Journal of Photogrammetry and Remote Sensing 56, 257–68.
- Lo, C.P. and Yang, X. 2002: Drivers of land use/ land cover changes and dynamic modeling for the Atlanta, Georgia metropolitan area. Photogrammetric Engineering and Remote Sensing 68, 1073–82.
- Lotsch, A., Tian, Y., Friedl, M.A. and Myneni, R.B. 2003: Land cover mapping in support of LAI and FPAR retrievals from EOS-MODIS and MISR: classification methods and sensitivities to errors. *International Journal of Remote Sensing* 24, 1997–2016.
- Lu, D., Mausel, P., Brondizio, E. and Moran, E. 2002: Assessment of atmospheric correction methods for Landsat TM data applicable to Amazon basin LBA research. *International Journal of Remote Sensing* 23, 2651–71.

- Lunetta, R.S., Ediriwickrema, J., Iiames, J., Johnson, D.M., Lyon, J.G., McKerrow, A. and Pilant, A. 2003: A quantitative assessment of a combined spectral and GIS rule-based land-cover classification in the Neuse Basin of North Carolina. *Photogrammetric Engineering and Remote Sensing* 69, 299–310.
- Malthus, T.J. and Mumby, P.J. 2003: Remote sensing of the coastal zone: an overview and priorities for future research. *International Journal of Remote Sensing* 24, 2805–15.
- Meza Diaz, B. and Blackburn, G.A. 2003: Remote sensing of mangrove biophysical properties: evidence from a laboratory simulation of the possible effects of background variation on spectral vegetation indices. *International Journal of Remote Sensing* 24, 53–74.
- Mumby, P.J. and Edwards, A.J. 2002: Mapping marine environments with IKONOS imagery: enhanced spatial resolution can deliver greater thematic accuracy. *Remote Sensing of Environment* 84, 248–57.
- Myneni, R.B., Hoffman, S., Knyazikhin, Y., Privette, J.L., Glassy, J., Tian, Y., Wang, Y., Song, X., Zhang, Y., Smith, G.R., Lotsch, A., Friedl, M., Morisette, J.T., Votava, P., Nemani, P.R. and Running, S.W. 2002: Global products of vegetation leaf area and fraction absorbed PAR from year one of MODIS data. Remote Sensing of Environment 83, 214–31.
- Oldak, A., Jackson, T.J. and Pachepsky, Y. 2002: Using GIS in passive microwave soil moisture mapping and geostatistical analysis. <u>International Journal of Geographical Information Science</u> 16, 681–98.
- Omotayo, A.M. 2002: A land-use system and the challenge of sustainable agro-pastoral production in southwestern Nigeria. *International Journal of Sustainable Development and World Ecology* 9, 369–82.
- Peddle, D.R., Johnson, R.L., Cihlar, J., Guindon, B. and Latifovic, R. 2002: Large area forest classification and biophysical parameter estimation using the 5-scale reflectance model in multiple-forward-mode. Proceedings international geoscience and remote sensing symposium (IGARSS) 2002, 2. Toronto: IEEE, 896–98.
- Peng, X., Wang, J., Raed, M. and Gari, J. 2003: Land cover mapping from RADARSAT stereo images in a mountainous area of southern Argentina. *Canadian Journal of Remote Sensing* 29, 75–87.

- Petit, C.C. and Lambin, E.F. 2002: Impact of data integration technique on historical land-use/land-cover change: comparing historical maps with remote sensing data in the Belgian Ardennes. *Landscape Ecology* 17, 117–32.
- Piwowar, J.M. and Ledrew, E.F. 2002: ARMA time series modelling of remote sensing imagery: a new approach for climate change studies. *International Journal of Remote Sensing* 23, 5225–48.
- Qi, J. and Wallace, O. 2002: Biophysical attributes estimation from satellite images in arid regions. *Proceedings international geoscience and remote sensing symposium* (*IGARSS*) 2002, 4. Toronto: IEEE, 2000–2002.
- Rees, W.G., Williams, M. and Vitebsky, P. 2003: Mapping land cover change in a reindeer herding area of the Russian Arctic using Landsat TM and ETM + imagery and indigenous knowledge. <u>Remote Sensing of Environ-</u> ment 85, 441–52.
- Sajeev, R. and Subramanian, V. 2003: Land use/land cover changes in Ashtamudi wetland region of Kerala A study using remote sensing and GIS. *Journal of the Geological Society of India* 61, 573–80.
- Salas, W.A., Boles, S.H., Frolking, S., Xioa, X. and Li, C. 2003: The perimeter/area ratio as an index of misregistration in land cover change estimates. *International Journal of Remote Sensing* 24, 1165–70.
- Sanchez-Azofeifa, G.A., Rivard, B., Calvo, J. and Moorthy, I. 2002: Dynamics of tropical deforestation around national parks: remote sensing of forest change on the Osa Peninsula of Costa Rica. *Mountain Research and Development* 22, 352–58.
- Shanmugam, S., Lucas, N., Phipps, P., Richards, A. and Barnsley, M. 2003: Assessment of remote sensing techniques for habitat mapping in coastal dune ecosystems. *Journal of Coastal Research* 19, 64–75.
- Silapaswan, C.S., Verbyla, D.L. and McGuire, A.D. 2001: Land cover change on the Seward Peninsula: the use of remote sensing to evaluate the potential influences of climate warming on historical vegetation dynamics. *Canadian Journal of Remote Sensing* 27, 542–54.
- Skofronick-Jackson, G.M., Gasiewski, A.J. and Wang, J.R. 2002: Influence of microphysical cloud parameterizations on microwave brightness temperatures. *IEEE Transactions on Geoscience and Remote Sensing* 40, 187–96.

- Smith, J.H. 2003: Land-cover assessment of conservation and buffer zones in the BOSAWAS Natural Resource Reserve of Nicaragua. *Environmental Management* 31, 252–62.
- Smith, J.H., Stehman, S.V., Wickham, J.D. and Yang, L. 2003: Effects of landscape characteristics on land-cover class accuracy. *Remote Sensing of Environment* 84, 342–49.
- Soares, B.S., Cerqueira, G.C. and Pennachin, C.L. 2002: DINAMICA a stochastic cellular automata model designed to simulate the landscape dynamics in an Amazonian colonization frontier. *Ecological Modelling* 154, 217–35.
- Staus, N.L., Strittholt, J.R., DellaSala, D.A. and Robinson, R. 2002: Rate and pattern of forest disturbance in the Klamath-Siskiyou ecoregion, USA between 1972 and 1992. *Landscape Ecology* 17, 455–70.
- Sumner, M.D., Michael, K.J. and Bradshaw, C.J.A. 2003: Remote sensing of Southern Ocean sea surface temperature: implications for marine biophysical models. *Remote Sensing of Environment* 84, 161–73.
- Sun, R. and Zhu, Q.-J. 2001: Effect of climate change on terrestrial net primary productivity in China. *Journal of Remote Sensing* 5, 61–62.
- Takeuchi, W., Tamura, M. and Yasuoka, Y. 2003: Estimation of methane emission from West Siberian wetland by scaling technique between NOAA AVHRR and SPOT HRV. Remote Sensing of Environment 85, 21–29.
- **Tapiador, F.J.** and **Casanova, J.L.** 2003: Land use methodology using remote sensing for the regional planning directives in Segovia, Spain. *Landscape and Urban Planning* 62, 103–15.
- Taulman, J.F. and Smith, K.G. 2002: Habitat mapping for bird conservation in North America. *Bird Conservation International* 12, 281–309.
- Tran, A., Gardon, J., Weber, S. and Polidori, L. 2002: Mapping disease incidence in suburban areas using remotely sensed data. *American Journal of Epidemiology* 156, 662–68.
- **Uitdewilligen, D.C.A., Kustas, W.P.** and **van Oevelen, P.J.** 2003: Estimating surface soil moisture with the scanning low frequency microwave radiometer (SLFMR) during the Southern Great Plains 1997 (SGP97) hydrology experiment. *Physics and Chemistry of the Earth* 28, 41–51.

- Vasconcelos, M.J.P., Biai, J.C.M., Araujo, A. and Diniz, M.A. 2002: Land cover change in two protected areas of Guinea-Bissau (1956–1998). *Applied Geography* 22, 139–56.
- Veroustraete, F., Sabbe, H. and Eerens, H. 2002: Estimation of carbon mass fluxes over Europe using the C-Fix model and Euroflux data. *Remote Sensing of Environment* 83, 376–399.
- Volstad, J.H., Roth, N.E., Mercurio, G., Southerland, M.T. and Strebel, D.E. 2003: Using environmental stressor information to predict the ecological status of Maryland non-tidal streams as measured by biological indicators. *Environmental Monitoring and Assessment* 84, 219–42.
- Wang, S.-Q., Xu, J. and Zhou, C.-H. 2001: The effect of land cover change on carbon cycle: a case study in the estuary of Yellow River delta. *Journal of Remote Sensing* 5, 142–46.
- Weiss, M., Baret, F., Leroy, M., Hautecoeur, O., Bacour, C., Prevot, L. and Bruguier, N. 2002: Validation of neural net techniques to estimate canopy biophysical variables from remote sensing data. *Agronomie* 22, 547–54.
- Wicks, T.E. and Curran, P.J. 2003: Flipping forests: estimating future carbon sequestration of the boreal forest using remotely sensed data. *International Journal of Remote Sensing* 24, 835–42.

- Wigneron, J.P., Calvet, J.C., Pellarin, T., Van de Griend, A.A., Berger, M. and Ferrazzoli, P. 2003: Retrieving near-surface soil moisture from microwave radiometric observations: current status and future plans. *Remote Sensing of Environment* 85, 489–506.
- Williams, J.W. 2003: Variations in tree cover in North America since the last glacial maximum. *Global and Planetary Change* 35, 1–23.
- Zhang, Y., Tian, Y., Myneni, R.B., Knyazikhin, Y. and Woodcock, C.E. 2002: Assessing the information content of multiangle satellite data for mapping biomes I. Statistical analysis. Remote Sensing of Environment 80, 418–34.
- Zhao, S.Q., Fang, J.Y., Ji, W. and Tang, Z.Y. 2003: Lake restoration from impoldering: impact of land conversion on riparian landscape in Honghu Lake area, Central Yangtze. *Agricultural Ecosystems and Environment* 95, 111–18.
- Zhu, Z.L. and Waller, E. 2003: Global forest cover mapping for the United Nations Food and Agriculture Organization Forest Resources Assessment 2000 program. *Forest Science* 49, 369–80.