REMOTE SENSING OF LAND USE AND LAND COVER

PRINCIPLES AND APPLICATIONS

Taylor & Francis Series in Remote Sensing Applications

Series Editor

Qihao Weng

Indiana State University Terre Haute, Indiana, U.S.A.

Remote Sensing of Land Use and Land Cover: Principles and Applications, Chandra P. Giri

Remote Sensing of Protected Lands, edited by Yeqiao Wang

Advances in Environmental Remote Sensing: Sensors, Algorithms, and Applications, *edited by Qihao Weng*

Remote Sensing of Coastal Environments, edited by Qihao Weng

Remote Sensing of Global Croplands for Food Security, edited by Prasad S. Thenkabail, John G. Lyon, Hugh Turral, and Chandashekhar M. Biradar

Global Mapping of Human Settlement: Experiences, Data Sets, and Prospects, edited by Paolo Gamba and Martin Herold

Hyperspectral Remote Sensing: Principles and Applications, *Marcus Borengasser*, *William S. Hungate*, *and Russell Watkins*

Remote Sensing of Impervious Surfaces, edited by Qihao Weng

Multispectral Image Analysis Using the Object-Oriented Paradigm, Kumar Navulur

Taylor & Francis Series in Remote Sensing Applications Qihao Weng, Series Editor

REMOTE SENSING OF LAND USE AND LAND COVER

PRINCIPLES AND APPLICATIONS

CHANDRA P. GIRI

CRC Press is an imprint of the Taylor & Francis Group, an **informa** business

CRC Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton, FL 33487-2742

© 2012 by Taylor & Francis Group, LLC CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works Version Date: 20120207

International Standard Book Number-13: 978-1-4200-7075-0 (eBook - PDF)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at http://www.taylorandfrancis.com

and the CRC Press Web site at http://www.crcpress.com

Contents

Series Prefa	nce	1X
	gments	
Contributor	'S	xvii
SECTIO	N I Overview	
Chapter 1	Brief Overview of Remote Sensing of Land Cover	3
	Chandra P. Giri	
Chapter 2	History of Land-Cover Mapping	13
	Thomas R. Loveland	
SECTIO	N II Basic Principles	
Chapter 3	Semantic Issues in Land-Cover Analysis: Representation, Analysis, and Visualization	25
	Ola Ahlqvist	
Chapter 4	Overview of Land-Cover Classifications and Their Interoperability	37
	Antonio Di Gregorio and Douglas O'Brien	
Chapter 5	Revisiting Land-Cover Mapping Concepts	49
	Pierre Defourny and Sophie Bontemps	
Chapter 6	Evaluating Land-Cover Legends Using the UN Land-Cover Classification System	65
	Martin Herold and Antonio Di Gregorio	
Chapter 7	Long-Term Satellite Data Records for Land-Cover Monitoring	91
	Sangram Ganguly	
Chapter 8	Preprocessing: Need for Sensor Calibration	113
	Gyanesh Chander	

vi Contents

Chapter 9	Classification Trees and Mixed Pixel Training Data	127
	Matthew C. Hansen	
Chapter 10	Comparison between New Digital Image Classification Methods and Traditional Methods for Land-Cover Mapping	137
	Alberto Jesús Perea Moreno and José Emilio Meroño De Larriva	
Chapter 11	Land-Cover Change Detection	153
	Xuexia (Sherry) Chen, Chandra P. Giri, and James E. Vogelmann	
Chapter 12	Supervised Classification Approaches for the Development of Land-Cover Time Series	177
	Darren Pouliot, Rasim Latifovic, Ian Olthof, and Robert Fraser	
Chapter 13	Forest-Cover Change Detection Using Support Vector Machines	191
	Chengquan Huang and Kuan Song	
Chapter 14	Global Land-Cover Map Validation Experiences: Toward the Characterization of Uncertainty	207
	Pierre Defourny, Philippe Mayaux, Martin Herold, and Sophie Bontemps	
Chapter 15	Role of Remote Sensing for Land-Use and Land-Cover Change Modeling	225
	Terry Sohl and Benjamin Sleeter	
SECTIO	N III Application Examples	
Chapter 16	Operational Service Demonstration for Global Land-Cover Mapping: The GlobCover and GlobCorine Experiences for 2005 and 2009	243
	Sophie Bontemps, Olivier Arino, Patrice Bicheron, Christelle Carsten Brockman, Marc Leroy, Christelle Vancutsem, and Pierre Defourny	
Chapter 17	Continental and Regional Approaches for Improving Land-Cover Maps of Africa	265
	Philippe Mayaux, Christelle Vancutsem, Jean-François Pekel, Carlos de Wasseige, Pierre Defourny, Matthew C. Hansen, and Landing Mane	
Chapter 18	Land-Cover Mapping in Tropical Asia	275
	Hans-Jurgen Stibig and Chandra P. Giri	
Chapter 19	Land Cover and Its Change in Europe: 1990–2006	285
	Jan Feranec, Tomas Soukup, Gerard Hazeu, and Gabriel Jaffrain	

Contents

Chapter 20	North American Land-Change Monitoring System
	Rasim Latifovic, Colin Homer, Rainer Ressl, Darren Pouliot, Sheikh Nazmul Hossain, René R. Colditz, Ian Olthof, Chandra P. Giri, and Arturo Victoria
Chapter 21	The Application of Medium-Resolution MERIS Satellite Data for Continental Land-Cover Mapping over South America: Results and Caveats
	Lorena Hojas Gascon, Hugh Douglas Eva, Nadine Gobron, Dario Simonetti, and Steffen Fritz
Chapter 22	Mapping Land-Cover and Land-Use Changes in China
	Xiangzheng Deng and Jiyuan Liu
Chapter 23	An Approach to Assess Land-Cover Trends in the Conterminous United States (1973–2000)
	Roger F. Auch, Mark A. Drummond, Kristi L. Sayler, Alisa L. Gallant, and William Acevedo
Chapter 24	Is Africa Losing Its Natural Vegetation? Monitoring Trajectories of Land-Cover Change Using Landsat Imagery
	Andreas Bernhard Brink, Hugh Douglas Eva, and Catherine Bodart
SECTIO !	N IV Looking Ahead
Chapter 25	The NASA Land-Cover and Land-Use Change Program: Research Agenda and Progress (2005–2011)
	Garik Gutman, Chris Justice, and LeeAnn King
Chapter 26	Building Saliency, Legitimacy, and Credibility toward Operational Global and Regional Land-Cover Observations and Assessments in the Context of International Processes and Observing Essential Climate Variables
	Martin Herold, Lammert Kooistra, Annemarie van Groenestijn, Pierre Defourny, Chris Schmullius, Vasileios Kalogirou, and Olivier Arino

Series Preface

Land cover describes both natural and man-made coverings of the Earth's surface, including biota, soil, topography, surface and groundwater, and human structures. A related concept is land use, referring to the manner in which the biophysical attributes of the land are manipulated and the purpose for which the land is used. Remote sensing is a cost-effective technology for mapping land cover and land use and for monitoring and managing land resources. The remote sensing literature shows that a tremendous number of efforts has been made for mapping, monitoring, and modeling land cover and land use at the local, regional and global scales. However, a comprehensive book has not been published to specifically address the issues of land cover science, mapping techniques and applications, and future opportunities. Remote Sensing of Land Cover: Principles and Applications uniquely fills this niche.

I am pleased that Dr. Chandra Giri, a research physical scientist at the United States Geological Survey, has taken the initiative to compile this volume. Contributed by a group of leading and well-published scholars in the field, this book first discusses—following a nice overview chapter by Dr. Thomas Loveland—the principles of land cover mapping, monitoring, and modeling. The second part of the book deals with case studies, mostly examined at the continental scale, from all over the world. Last but not the least, land cover programs supported by NASA and GEO (Group on Earth Observation) are introduced, providing a prospect for future national and international efforts. Dr. Giri carefully selected and examined each contribution and created a well-structured volume in order to address the issues of land cover from the viewpoints of science, technology, practical application and future needs. This comprehensive approach presents the readers with both a systematic view of the field and a detailed knowledge of a particular topic.

Like other books in the Taylor & Francis Series in Remote Sensing Applications, this book is designed to serve as a guide or reference for professionals, researchers, and scientists, as well as a textbook or an important supplement for teachers and students. I hope that the publication of this book will further promote a better use of Earth observation data and technology and will facilitate the assessing, monitoring, and managing of land resources.

Qihao Weng, PhD Hawthorn Woods, Indiana

Preface

Land-cover characterization, mapping, and monitoring are the most important and typical applications of remotely sensed data. The availability and accessibility of accurate and timely land-cover datasets play an important role in many global change studies. Several national and international programs have emphasized the increased need for better land-cover and land-cover change information at local, national, continental, and global scales. These programs, such as the International Geosphere–Biosphere Program (IGBP), U.S. Climate Change Science Program, Land Cover and Land Use Change (LCLUC) program of the National Aeronautics and Space Administration (NASA), Global Land Project, Global Observation of Forest and Land Cover Dynamics (GOFC/GOLD), and Group on Earth Observations (GEO), have been in the forefront of framing scientific research questions on land-change science.

Recent developments in earth-observing satellite technology, information technology, computer hardware and software, and infrastructure have helped produce land-cover datasets of better quality. As a result, such datasets are becoming increasingly available, the user base is ever widening, application areas are expanding, and the potential for many other applications is increasing. Despite such progress, a comprehensive book, such as *Remote Sensing of Land Use and Land Cover: Principles and Applications*, on this topic has not been available so far. This book aims at providing a synopsis of basic land-cover research questions and an overview of remote-sensing history. It also offers an overview of land-cover classification, data issues, preprocessing, change analysis, modeling, and validation of results.

Examples of application at global, continental, and national scales from around the world have been provided. Overall, the book highlights new frontiers in remote sensing of land use/land cover by integrating current knowledge and scientific understanding and provides an outlook for the future. Specific topics emphasize current and emerging concepts in land-use/land-cover mapping, an overview of advanced and automated land-cover interpretation methodologies, and a description and future projection of the major land-cover types of the world. The book offers a new perspective on the subject by integrating decades of research conducted by leading scientists in the field.

The book is expected to be a guide or handbook for resource planners, managers, researchers, and students at all levels and a valuable resource for those just starting out in this field or those with some experience in the area of land-use/land-cover characterization and mapping. The book also contains some advanced topics useful for seasoned professionals. It can also be used as a textbook or as reference material in universities and colleges.

Chandra P. Giri Sioux Falls, South Dakota

Acknowledgments

I extend my heartfelt thanks to all the authors who have contributed to this book despite their busy schedule and workload. Besides thanking of my colleagues at work and throughout the world, who inspired me to work on this book, I express my deepest appreciation to the reviewers who offered critical comments and suggestions to improve the book. Finally, I thank my mother Rupa, wife Tejaswi, daughter Medhawi, and son Ash for their continued support and encouragement. I hope this book will help students and professionals who use remote-sensing technology for land-cover characterization, mapping, and monitoring.

The names of the reviewers are listed below alphabetically:

Thomas Adamson

Gulleid Artan

Roger F. Auch

Birendra Bajracharya

Marc Carroll

Robert B. Cook

Anna Cord

Pelilei Fan

Tejaswi Giri

Peng Gong

Mryka Hall-Beyer

Nazmul Hossain

Dave Johnson

Soe W. Myint

Ian Olthof

Md Shahrir Pervez

Bradley C. Reed

Laura Dingle Robertson

Ake Rosenguist

Angela Schwering

Ruth Swetnam

G. Gray Tappan

Larry L. Tieszen

George Z. Xian

Limin Yang

Raul Zurita-Milla

Editor

Chandra P. Giri received his BS in forest conservation from Tribhuvan University, Nepal, his MS in interdisciplinary natural resources planning and management, and his PhD in remote sensing and geographic information systems from the Asian Institute of Technology (AIT), Bangkok, Thailand. Currently a research physical scientist at the U.S. Geological Survey (USGS)/Earth Resources Observation and Science (EROS) Center, he is also a guest/adjunct faculty at South Dakota State University. Earlier, he had worked for Columbia University's Center for International Earth Science Information Network (CIESIN), United Nations Environment Programme (UNEP), AIT, and Department of Forests, Nepal. At EROS, he leads the International Land Cover and Biodiversity program. His work focuses on global and continental-scale land-use/land-cover characterization and mapping using remote sensing and geographic information systems (GIS). His recent research was on global mangrove forest-cover mapping and monitoring using earth-observation satellite data, and on studying the impact, vulnerability, and adaptation of sea-level rise to mangrove ecosystems, integrating both biophysical and socioeconomic data. He is also researching the development of remote-sensing-based state-of-the-art methodologies to monitor carbon stocks for the Reducing Emissions from Deforestation and Forest Degradation (REDD) initiative. He has experience working in the private sector, academia, government, and international organizations at national, continental, and global levels in different parts of the world. He serves as an expert in national and international working groups. He has more than 50 scientific publications to his credit and has received several awards from USGS, NASA, and other organizations.

Contributors

William Acevedo

Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

Ola Ahlqvist

Department of Geography Ohio State University Columbus, Ohio

Olivier Arino

European Space Research Institute European Space Agency Frascati, Italy

Roger F. Auch

Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

Patrice Bicheron

MEDIAS France National Center for Space Studies (CNES) Toulouse, France

Catherine Bodart

Global Environment Monitoring Unit Institute for Environment and Sustainability European Commission Joint Research Centre Ispra, Italy

Sophie Bontemps

Earth and Life Institute Catholic University of Louvain Louvain-La-Neuve, Belgium

Andreas Bernhard Brink

Global Environment Monitoring Unit Institute for Environment and Sustainability European Commission Joint Research Centre Ispra, Italy

Christelle Carsten Brockman

Brockmann Consulting Geesthacht, Germany

Gyanesh Chander

Stinger Ghaffarian Technologies
Earth Resources Observation and Science
Center
United States Geological Survey
Sioux Falls, South Dakota

Xuexia (Sherry) Chen

ASRC Research and Technology Solution Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

René R. Colditz

Directorate of Geomatics National Commission for Knowledge and Use of Biodiversity (CONABIO) Mexico City, Mexico

Pierre Defourny

Earth and Life Institute Catholic University of Louvain Louvain-La-Neuve, Belgium

Xiangzheng Deng

Institute of Geographic Sciences and Natural Resources Research Chinese Academy of Sciences Beijing, China

Antonio Di Gregorio

Global Land Cover Network
Land and Water Division
Food and Agriculture Organization of the
United Nations
Rome, Italy

xviii Contributors

Mark A. Drummond

U.S. Geological Survey Fort Collins, Colorado

Hugh Douglas Eva

Global Environment Monitoring Unit Institute for Environment and Sustainability European Commission Joint Research Centre Ispra, Italy

Jan Feranec

Institute of Geography Slovak Academy of Sciences Bratislava, Slovak Republic

Robert Fraser

Canadian Centre for Remote Sensing Natural Resources Canada Ottawa, Ontario, Canada

Steffen Fritz

International Institute for Applied Systems Analysis Laxenburg, Austria

Alisa L. Gallant

Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

Sangram Ganguly

NASA Ames Research Center/BAERI Moffett Field, California

Lorena Hojas Gascon

Global Environment Monitoring Unit Institute for Environment and Sustainability European Commission Joint Research Centre Ispra, Italy

Chandra P. Giri

Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

Nadine Gobron

Global Environment Monitoring Unit Institute for Environment and Sustainability European Commission Joint Research Centre Ispra, Italy

Annemarie van Groenestijn

Laboratory of Geo-Information Science and Remote Sensing Wageningen University and Research Centre Wageningen, The Netherlands

Garik Gutman

Land-Cover/Land-Use Change Program National Aeronautics and Space Administration Washington, D.C.

Matthew C. Hansen

Department of Geography University of Maryland College Park, Maryland

Gerard Hazeu

Altera, Green World Research Wageningen, The Netherlands

Martin Herold

Laboratory of Geo-Information Science and Remote Sensing Wageningen University and Research Centre Wageningen, The Netherlands

Colin Homer

Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

Sheikh Nazmul Hossain

Stinger Ghaffarian Technologies
Earth Resources Observation and Science
Center
United States Geological Survey
Sioux Falls, South Dakota

Chengquan Huang

Department of Geography University of Maryland College Park, Maryland Contributors xix

Gabriel Jaffrain

IGN France International Paris, France

Chris Justice

Department of Geography University of Maryland College Park, Maryland

Vasileios Kalogirou

European Space Research Institute European Space Agency Frascati, Italy

LeeAnn King

Department of Geography University of Maryland College Park, Maryland

Lammert Kooistra

Laboratory of Geo-Information Science and Remote Sensing Wageningen University and Research Centre Wageningen, The Netherlands

Rasim Latifovic

Natural Resources Canada Canadian Centre for Remote Sensing Ottawa, Ontario, Canada

Marc Leroy

MEDIAS France National Center for Space Studies (CNES) Toulouse, France

Jiyuan Liu

Institute of Geographic Sciences and Natural Resources Research Chinese Academy of Sciences Beijing, China

Thomas R. Loveland

Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

Landing Mane

Satellite Observatory of Central African Forests (OSFAC) Kinshasa, Democratic Republic of Congo

Philippe Mayaux

Institute for Environment and Sustainability Joint Research Centre—European Commission Ispra, Italy

José Emilio Meroño De Larriva

Department of Graphic Engineering and Geomatics University of Cordoba Cordoba, Spain

Alberto Jesús Perea Moreno

Department of Applied Physics University of Cordoba Cordoba, Spain

Douglas O'Brien

IDON Technologies Ottawa, Ontario, Canada

Ian Olthof

Natural Resources Canada Canadian Centre for Remote Sensing Ontario, Canada

Jean-François Pekel

Institute for Environment and Sustainability Joint Research Centre—European Commission Ispra, Italy

Darren Pouliot

Natural Resources Canada Canadian Centre for Remote Sensing Ottawa, Ontario, Canada

Rainer Ressl

Directorate of Geomatics National Commission for Knowledge and Use of Biodiversity (CONABIO) Mexico City, Mexico xx Contributors

Kristi L. Sayler

Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

Chris Schmullius

Department for Earth Observation University of Jena Jena, Germany

Dario Simonetti

ReggianiSpA Varese, Italy

Benjamin Sleeter

Western Geographic Science Center United States Geological Survey Menlo Park, California

Terry Sohl

Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

Kuan Song

Department of Geography University of Maryland College Park, Maryland

Tomas Soukup

GISAT

Prague, Czech Republic

Hans-Jurgen Stibig

Institute for Environment and Sustainability Joint Research Centre—European Commission Ispra, Italy

Christelle Vancutsem

Monitoring Agricultural Resources Unit European Commission Joint Research Centre Ispra, Italy

Arturo Victoria

National Institute of Statistics and Geography Aguascalientes, Mexico

James E. Vogelmann

Earth Resources Observation and Science Center United States Geological Survey Sioux Falls, South Dakota

Carlos de Wasseige

Satellite Observatory of Central African Forests (OSFAC) Kinshasa, Democratic Republic of Congo

Section 1

Overview

1 Brief Overview of Remote Sensing of Land Cover

Chandra P. Giri

CONTENTS

1.1	Background	3
	Research Need, Priorities, and Opportunities	
	Organization of the Book	
Refe	rences	11

1.1 BACKGROUND

Land cover of the earth's land surface has been changing since time immemorial and is likely to continue to change in the future (Ramankutty and Foley, 1998). These changes are occurring at a range of spatial scales from local to global and at temporal frequencies of days to millennia (Townshend et al., 1991). Both natural and anthropogenic forces are responsible for the change. Natural forces such as continental drift, glaciation, flooding, and tsunamis and anthropogenic forces such as conversion of forest to agriculture, urban sprawl, and forest plantations have changed the dynamics of land-use/land-cover types throughout the world.

In recent decades, anthropogenic land-use/land-cover change has been proceeding much faster than natural change. This unprecedented rate of change has become a major environmental concern worldwide. As a result, almost all ecosystems of the world have been significantly altered or are being altered by humans, undermining the capacity of the planet's ecosystems to provide goods and services. Two main forces responsible for anthropogenic changes are technological development and the burgeoning human population (Lambin and Meyfroidt, 2011).

Land-cover changes play a significant role in the global carbon cycle, both as a source and a sink (Loveland and Belward, 1997a; Moore, 1998), and in the exchange of greenhouse gases between the land surface and the atmosphere. For example, deforestation releases carbon dioxide into the atmosphere and changes land-surface albedo, evapotranspiration, and cloud cover, which in turn affect climate change and variability. In contrast, afforestation and reforestation remove carbon from the atmosphere (sink). Recent evidence shows that human-induced changes in land use/land cover over the last 150 years have led to the release of an enormous amount of carbon into the atmosphere. Although combustion of fossil fuels is the dominant source of release of carbon into the atmosphere, land use still contributes a significant portion (~20%) of anthropogenic emission, particularly in tropical areas.

Land-cover and land-use changes may have positive or negative effects on human well-being and can also have intended or unintended consequences (DeFries and Belward, 2000; Hansen and DeFries, 2004). Conversion of forests to croplands had provided food, fiber, fuel, and a host of other products to an increasing human population throughout human history. At the same time, tropical deforestation has reduced biodiversity, degraded watersheds, increased soil erosion, and consequently raised the risk of unintended but devastating forest fire. Owing to the rapid and unprecedented land-use/land-cover change in recent years, negative consequences such as soil erosion, loss of biodiversity, water pollution, and air pollution have increased. The benefits and economic gains

provided by ecosystems have started eroding because these benefits are derived at the expense of degradation of the ecosystem.

1.2 RESEARCH NEED, PRIORITIES, AND OPPORTUNITIES

Understanding the distribution and dynamics of land cover is crucial to the better understanding of the earth's fundamental characteristics and processes, including productivity of the land, the diversity of plant and animal species, and the biogeochemical and hydrological cycles. Assessing and monitoring the distribution and dynamics of the world's forests, shrublands, grasslands, croplands, barren lands, urban lands, and water resources are important priorities in studies on global environmental change as well as in daily planning and management. Information on land cover and land-cover change is needed to manage natural resources and monitor global environmental changes and their consequences (Loveland and Belward, 1997b).

Several national and international programs have emphasized the increased need for better land-cover and land-cover change information at local, national, continental, and global levels. These programs, such as International Geosphere Biosphere Program (IGBP), U.S. Climate Change Science Program, Land Cover and Land Use Change (LCLUC) program of the National Aeronautics and Space Administration (NASA), Global Land Project, Global Observation of Forest and Land Cover Dynamics (GOFC-GOLD), and Group on Earth Observations (GEO), have been in the forefront of scientific inquiry in land-change science. For example, GOFC-GOLD has provided detailed guidelines for land-cover products (Turner et al., 1994). Similarly, the GEO has identified key land-cover observations and desired products that are likely to contribute to specific areas of societal benefits (Figure 1.1). Land-cover observation and monitoring can provide critical information needed for several GEO areas of societal benefits (Table 1.1).

In essence, the GEO has (1) highlighted the societal needs and relevance of land observations, (2) provided a forum for advocating global land-cover and change observations as a key issue, (3) fostered integrated perspectives for continuity and consistency of land observations, (4) helped evolve and apply international standards for land-cover characterization and validation, (5) improved a shared vision within the land observation community and involved global actors, (6) advocated joint participation in ongoing global mapping activities, regional networking, and capacity building in developing countries, and (7) helped develop international partnership involving producers, users, and the scientific community to better produce and use existing datasets (http://www.geogr. uni-jena.de/~c5hema/telecon/geo_achievement_global_land_cover.pdf).

Similarly, the United States Global Change Research Program (USGCRP) have identified five strategic questions that are important for future research on land cover and land-cover change (http://www.usgcrp.gov/usgcrp/ProgramElements/land.htm).

- 1. What tools or methods are needed to better characterize historical and current land-use and land-cover attributes and dynamics?
- 2. What are the primary drivers of land-use and land-cover change?
- 3. What will land-use and land-cover patterns and characteristics be in 5–50 years?
- 4. How do climate variability and change affect land use and land cover, and what are the potential feedbacks of changes in land use and land cover to climate?
- 5. What are the environmental, social, economic, and human health consequences of current and potential land-use and land-cover change over the next 5–50 years?

Townshend et al. (2011) identified major stakeholders of global land observations that are relevant to land-cover observations and monitoring. They are as follows:

National, regional, or local governments that need the information to assist them in developing and implementing their policies and to help them meet mandatory reporting requirements resulting from such policies

FIGURE 1.1 (See color insert.) Nine areas of societal benefit of the Group on Earth Observations (GEO).

- International initiatives to help develop and fund programs for countries that need the information to develop their policies and operational strategies
- Nongovernmental organizations
- Scientists who need the information to improve our understanding of the processes and uncertainties associated with the earth system
- The individual citizen who needs understandable and reliable information on global environmental trends
- The private sector that needs information to help partner and directly service the previous five stakeholders

With the recent advancement in remote sensing and geographic information systems (GIS) and computer technology, it is now possible to assess and monitor land-use/land-cover changes at multiple spatial and temporal scales (Hansen and DeFries, 2004). For example, the National Land Cover Database (NLCD) 2011 is an integrated database encompassing land-cover and land-cover change products at various thematic, spatial, and temporal resolutions (Figure 1.2).

Remote sensing offers several advantages. It is a relatively inexpensive and rapid method of acquiring up-to-date information over a large geographical area owing to its synoptic coverage and repetitive measurements. Remote-sensing data usually acquired in digital form are easier to manipulate and analyze; they can be acquired not only from visible but also from spectral ranges that are invisible to human eyes; they can be acquired from remote areas where accessibility is a concern; and they provide an unbiased view of land use/land cover. Similarly, historical data date back as early as the 1970s, and such data are becoming freely available. Several remotely sensed

TABLE 1.1 Linking the GEO Areas of Societal Benefits with Global Land-Cover Observation and User Requirements

GEO Areas of Societal Benefits

Disasters: reducing loss of life and property from natural and human-induced disasters

Health: understanding environmental factors affecting human-induced disasters

Energy: improving management of energy resources

Climate: understanding, assessing, predicting, mitigating, and adapting to climate variability and change

Water: improving water resources management through better understanding of the water cycle

Weather: improving weather information, forecasting, and warning

Ecosystems: improving the management and protection of terrestrial, coastal, and marine ecosystems

Agriculture: supporting sustainable agriculture and combating desertification

Biodiversity: understanding, monitoring, and observing biodiversity

Key Land-Cover Observations and Desired Products

Fire monitoring (active + burn); surface-cover type changes and land degradation due to disasters; location of population and infrastructure

Land characteristics/change for disease vectors; land cover/ change affecting environmental boundary conditions; demographics, socioeconomic conditions, and location and extent of settlement patterns

Biofuel production sustainability; biomass yield estimates (forestry and agriculture); assessments for wind and hydropower generation and explorations

Greenhouse gas emissions as the cause of land-cover change; land-cover dynamics forcing water and energy exchanges; location and extent of energy combustion

Land-cover change affecting the dynamics of the hydrological systems; available water resources and quality distribution of water bodies and wetlands; water-use pattern (i.e., irrigation and vegetation stress) and infrastructure

Land-cover change affecting radiation balance and sensible heat exchange; land surface roughness; biophysical vegetation characteristics and phenology

Changes in environmental conditions, conservation and provision of ecosystem services; land-cover and vegetation characteristics and changes; land-use dynamics and driving processes

Distribution and monitoring of cultivation practices and crop production; forest types and changes (e.g., logging); land degradations, and threats to terrestrial resources and productivity Ecosystem characterization and vegetation monitoring (types and species); habitat characteristics and fragmentation of invasive and protected species; changes in land cover and use affecting biodiversity

Source: Group on Earth Observations. Geo portal, http://www.geoportal.org.

data are available for assessing and monitoring land cover. A list of primary remote-sensing systems used for observing and monitoring land cover and land use is presented in Table 1.2.

Land use is difficult to observe because the intended use of the land may be different from the actual use. What we see are the physical artifacts of that use. For example, forest in many countries is defined as land designated as forest by the government regardless of whether the land is covered by trees or not. From a land-cover perspective, it could be barren land if the area is not covered by trees. Some land-use types such as industrial areas can be observed and measured using remotely sensed data, particularly with the help of very high-resolution satellite data, aerial photographs, ancillary data, and/or *a priori* knowledge. Certain land-use types can be derived from observed land-cover types because the realms of land use and land cover are interconnected. Observing land use using remotely sensed data becomes complicated when a single land-cover class is associated with multiple uses and multiple land-cover types are used for a single use. For example, a forest land cover can be used for timber production, fuel-wood production, recreation, biodiversity conservation, religious

FIGURE 1.2 (See color insert.) A potential product framework proposed for NLCD 2011. (Adapted from Xian, G., Homer, C., and Yang, L., 2011. Development of the USGS National Land-Cover Database over two decades. In: Weng, Q. H., ed., *Advances in Environmental Remote Sensing—Sensors, Algorithms, and Applications*. CRC Press, Boca Raton, FL, 525–543.)

purposes, hunting/gathering, shifting cultivation, watershed protection, soil conservation, and carbon sequestration. Furthermore, several land-cover types such as croplands, grasslands, woodlots, and settlements can be used for a certain farming system (Meyer and Turner, 1992).

However, remote sensing of land cover may have many limitations. Data availability, accessibility, and cost of remotely sensed data may be an issue particularly in developing countries. However, since 2008, the U.S. Geological Survey/Earth Resources Observation and Science Center (USGS/ EROS) has been providing free terrain-corrected and radiometrically calibrated Landsat data. Other space agencies and data providers are expected to follow suit. Much needs to be done to improve the preprocessing and classification accuracy of satellite imagery. Recently, the NASA-funded Web-Enabled Landsat Data (WELD) project demonstrated that large-scale (e.g., conterminous United States), cloud-free, and radiometrically and atmospherically corrected Landsat mosaics at 30-m resolution can be produced using the entire Landsat archive. The advantage is that "users do not need to apply the equations and spectral calibration coefficients and solar information to convert the Landsat digital number to reflectance and brightness temperature, and successive products are defined in the same coordinate system and align precisely, making them simple to use for multitemporal applications" (http://globalmonitoring.sdstate.edu/projects/weld/). The WELD product can then be used for land-cover characterization, mapping, and monitoring. At times, classification results may not be repeatable, and classification accuracy may be too low. Skilled manpower needed for the analysis may not be available. Incorporating field inventory data is critical for classification and validation.

Land-use/land-cover characterization and mapping is one of the most popular applications of remotely sensed data. Significant advances have also been made in the application of remote sensing

TABLE 1.2
List of Major Remote-Sensing Systems Used for Observing and Monitoring
Land Cover and Land Use

Satellite	Web Site	Satellite	Web Site
ALOS/AVNIR/ PRISM	http://www.jaxa.jp/projects/sat/alos/index_e.html	MERIS (Envisat)	http://envisat.esa.int/
ASTER	http://envisat.esa.int/	MODIS	http://modis.gsfc.nasa.gov/
CARTOSAT-1	http://www.isro.org/	OrbView-3	http://www.geoeye.com/
CBERS-1, 2, 2B	http://www.cbers.inpe.br/	Quickbird	http://www.digitalglobe.com
DMC	http://www.dmcii.com/	RapidEye1-5	http://www.rapideye.de/
EROS-A, EROS-B	http://www.imagesatintl.com	SPOT 1-5	http://www.spotimage.fr
FORMOSAT-2	http://www.spotimage.fr	THEOS	http://new.gistda.or.th/en/
GeoEye-1	http://launch.geoeye.com/LaunchSite/	WorldView-1	http://www.digitalglobe.com/
GOSAT	http://www.jaxa.jp/projects/sat/gosat/index_e.html	WorldView-2	http://worldview2.digitalglobe.com/about/
IKONOS	http://www.geoeye.com	ASAR(Envisat)	http://envisat.esa.int/
IRS-1A, 1B,1C, 1D	http://www.isro.org	COSMO-SkyMed 1–3	http://www.telespazio.it/cosmo.html
IRS-P2, P3, P4	http://www.isro.org	ERS-1, ERS-2	http://www.esa.int/esaCP/index.html
KOMPSAT-1	http://new.kari.re.kr/english/index.asp	PALSAR	http://www.jaxa.jp/index_e.html
KOMPSAT-2	http://earth.esa.int/object/index. cfm?fobjectid=5098	RADARSAT-1, 2	http://gs.mdacorporation.com/
Landsat 1–5, 7	http://landsat.gsfc.nasa.gov/	TerraSAR-X	http://www.astrium-geo.com/ en/228-terrasar-x-technical- documents

Source: Adapted from Remote sensing satellites. http://www.remotesensingworld.com/2010/06/16/remote-sensing-satellites/. With permission.

Note: This table is not intended to be complete.

for land-cover and land-use characterization, mapping, and monitoring to support global environmental studies and resource management. However, further work is needed not only for characterization and mapping but also for forecasting land-use/land-cover change for the future. Availability and accessibility of remotely sensed data are also critical. Scientific advancement in land-cover change analysis, accuracy assessment, use of multiscale data, addition of thematic richness (e.g., percent tree), and improved strategies for using land cover to more specifically infer land uses are needed (Loveland, 2004).

Looking ahead, the following were identified as the highest priority global land-cover issues (Townshend et al., 2011):

- Commitment to continuous 10–30-m resolution optical satellite systems with data acquisition strategies at least equivalent to that of the Landsat 7 mission.
- Development of *in situ* reference network for land-cover validation.
- Generation of annual products documenting global land-cover characteristics at resolutions between 250 m and 1 km, according to internationally agreed standards with statistical accuracy assessment.
- Generation of products that document global land cover at resolutions between 10 and 30 m at least every 5 years; a long-term goal is annual monitoring.
- Ensuring future continuity of mid-resolution multispectral SAR L-band data.
- Coordination of radar and optical data acquisitions so that radar data are usable to ensure regular monitoring of global land cover.
- Agreed upon internationally accepted land-cover and use classification systems.

The Ministry of Science and Technology of the People's Republic of China had approved the launching of a global land-cover mapping project to produce land-cover data products for 2000 and 2010, using Landsat, MODIS, and Chinese weather satellite data, with the minimum mapping unit of 30 m and the final product aggregated to 250 m. Similarly, the U.S. GEO announced the Global Land Cover Initiative at the Beijing GEO Ministerial Summit in November 2010, which aimed at the following:

- Developing an initial global land-cover baseline for the 2010 period, using Landsat 30-m satellite data
- 2. Implementing an ongoing monitoring system that provides periodic (1, 2, 5 years) land-cover updates and land-cover change products from 2010 onwards
- 3. Improving the availability of 30-m class data (whenever possible)
- 4. Establishing the capability and capacity to develop historical land-change time series (1970s to present)

Significant progress in land-cover research has been made in the last two decades. With the development of remote sensing and computer technology, free availability of remotely sensed data, and availability of land-change expertise, a land-cover monitoring system is expected to be operational in the near future.

DEFINING LAND USE AND LAND COVER

Land use and land cover have often been confused and used interchangeably in the literature and also in daily practice. Thus, it is important to define and understand the meaning of these terms so that they can be used correctly, meaningfully, and to the best advantage. Land cover refers to the observed biotic and abiotic assemblage of the earth's surface and immediate subsurface (Meyer and Turner, 1992). Examples of major land-cover types are forests, shrublands, grasslands, croplands, barren lands, ice and snow, urban areas, and water bodies (including groundwater). As can be seen from the definitions and examples, the term now includes not only the vegetation that covers the land but also human structures, such as roads, built-up areas, and immediate subsurface features such as groundwater. Land use is defined as the way or manner in which the land is used or occupied by humans. In a nutshell, land cover represents the visible evidence of land use. A land covered by vegetation can be a forest as seen from the ground or through remote-sensing observations; however, the same tract of forest can be used for production, recreation, conservation, and religious purposes (Figure 1.3). In other words, land cover is the observed physical cover, whereas land use is based on function or the socioeconomic purpose for which the land is being used. A piece of land can have only one land cover (e.g., forests), but can have more than one land use (e.g., recreational, educational, and conservational).

LAND-COVER AND LAND-USE CHANGE

Land-cover change can be characterized as land-cover conversion and modification. Land-cover conversion is a change from one land-cover category to another, and modification is a change in condition within a land-cover category (Meyer and Turner, 1994). An example of the former is change from cropland to urban land, and an example of the latter is degradation of forests. Forest degradation may be due to change in phenology, biomass, forest density, canopy closure, insect infestation, flooding, and storm damage. Conversion is generally easier to measure and monitor than modification using remotely sensed data. Modification is usually a long-term process and may require multiyear and multiseasonal data for accurate

quantification. Land-use change is a change in the use or management of land by humans. Land-use change may change without land-cover conversion or modification. For example, a production forest can be declared a protected area, and the number of visitors in a recreational forest may change without land-cover modification. On the contrary, land cover may change even if the land use remains unchanged; however, land-use change is likely to cause land-cover change.

Land cover = Forest

Land use = Recreational forest

FIGURE 1.3 Land cover and land use.

1.3 ORGANIZATION OF THE BOOK

The book is divided into four sections (Figure 1.4). Each chapter is organized around two basic themes: land cover and remote sensing; the chapters describe the salient issues in remote sensing and in land cover and their applications. Section I begins with a brief overview of remote sensing of land cover and the history of land-cover mapping. It provides a brief overview of key issues, opportunities, and recent advancements in the interpretation of remotely sensed data for land cover. Significant improvements have been made in land-cover research over the years, but many challenges remain for operational land-cover observation and monitoring (Giri et al., 2005). The second chapter in this section provides a comprehensive overview of the history of land-cover mapping. Historical perspective is needed to understand the data, classification system, infrastructure, and institutional issues and priorities better. Lessons learned from past experiences will be valuable for future land-cover initiatives.

Section II provides the basic principles of remote sensing for land-cover characterization, mapping, and monitoring. It highlights the fundamental mapping concepts that need to be considered during land-cover mapping using remote-sensing data. A land-cover classification system, including semantic issues and interoperability, is critical for evaluation, comparison, and change analysis of land-cover products. At present, no definitive universally accepted land-cover classification exists (Townshend et al., 2011). However, the Land Cover Classification System (LCCS) is currently the most comprehensive, internationally applied, and flexible framework for land-cover characterization. Thus, it is important to examine how LCCS is useful in evaluating land-cover legends. The section also highlights data records (e.g., AVHRR and MODIS) that can be routinely applied to

FIGURE 1.4 Main contents of the book.

study long-term changes in land-cover dynamics at multiple scales. Section II also addresses image-processing steps such as preprocessing, classification, change analysis, and validation of results. These chapters provide an overview of the science with examples. They also address the limitations and future possibilities of land-use/land-cover modeling in the United States.

Section III provides examples of land-cover application at global, continental, and national scales from around the world. Chapters in this section use multiple data sources and provide in-depth understanding of land cover and land-cover dynamics in multiple spatial, thematic, and temporal resolutions. Finally, Section IV highlights the research agendas for land-cover and land-use change and the importance of land cover as one of the major essential climate variables (ECVs). Recent research agendas and future research priorities from NASA's Land Cover and Land Use program are discussed. The final chapter also discusses how operational global and regional land-cover observations and monitoring are developed.

REFERENCES

DeFries, R.S. and Belward, A.S. 2000. Global and regional land cover characterization from satellite data: An introduction to the Special Issue. *International Journal of Remote Sensing*, 21, 1083–1092.

Giri, C., Zhu, Z.L., and Reed, B. 2005. A comparative analysis of the Global Land Cover 2000 and MODIS land cover data sets. *Remote Sensing of Environment*, 94, 123–132.

Hansen, M.C. and DeFries, R.S. 2004. Detecting long-term global forest change using continuous fields of tree-cover maps from 8-km advanced very high resolution radiometer (AVHRR) data for the years 1982–99. *Ecosystems*, 7, 695–716.

Lambin, E. and Meyfroidt, P. 2011. Global land use change, economic globalization, and the looming land scarcity. Proceedings of the National Academy of Sciences, 108, 3465–3472.

Loveland, T.R. (Ed.). 2004. Observing and Monitoring Land Use and Land Cover. Washington, DC: American Geophysical Union.

Loveland, T.R. and Belward, A.S. 1997a. The IGBP-DIS global 1 km land cover data set, DISCover: First results. *International Journal of Remote Sensing*, 18, 3291–3295.

Loveland, T.R. and Belward, A.S. 1997b. The International Geosphere Biosphere Programme Data and Information System global land cover data set (DISCover). *Acta Astronautica*, 41, 681–689.

Meyer, W.B. and Turner, B.L. 1992. Human-population growth and global land-use cover change. *Annual Review of Ecology and Systematics*, 23, 39–61.

- Meyer, W.B. and Turner, B.L. 1994. Changes in Land Use and Land Cover: A Global Perspective: Papers Arising from the 1991 OIES Global Change Institute. Cambridge; New York: Cambridge University Press.
- Moore, P.D. 1998. Climate change and the global harvest: Potential impacts of the greenhouse effect on agriculture. *Nature*, 393, 33–34.
- Ramankutty, N. and Foley, J.A. 1998. Characterizing patterns of global land use: An analysis of global croplands data. Global Biogeochemical Cycles, 12, 667–685.
- Townshend, J., Justice, C., Li, W., Gurney, C., and Mcmanus, J. 1991. Global land cover classification by remote-sensing—present capabilities and future possibilities. *Remote Sensing of Environment*, 35, 243–255.
- Townshend, J.R., Latham, J., Justice, C.O., Janetos, A., Conant, R., Arino, O., Balstad, R., et al. (Eds.). 2011. *International Coordination of Satellite Land Observations: Integrated Observations of the Land* (pp. 835–856). New York: Springer.
- Turner, B.L., Meyer, W.B., and Skole, D.L. 1994. Global land-use land-cover change—towards an integrated study. *Ambio*, 23, 91–95.
- Xian, G., Homer, C., and Yang, L. (Eds.). 2011. Development of the USGS National Land-Cover Database over two decades. In: Weng, Q.H., ed., Advances in Environmental Remote Sensing—Sensors, Algorithms, and Applications (pp. 525–543). Boca Raton, FL: CRC Press.

References

1 Chapter 1: Brief Overview of Remote Sensing of Land Cover

DeFries, R.S. and Belward, A.S. 2000. Global and regional land cover characterization from satellite data: An introduction to the Special Issue. International Journal of Remote Sensing, 21, 1083–1092.

Giri, C., Zhu, Z.L., and Reed, B. 2005. A comparative analysis of the Global Land Cover 2000 and MODIS land cover data sets. Remote Sensing of Environment, 94, 123–132.

Hansen, M.C. and DeFries, R.S. 2004. Detecting long-term global forest change using continuous Belds of treecover maps from 8-km advanced very high resolution radiometer (AVHRR) data for the years 1982–99. Ecosystems, 7, 695–716.

Lambin, E. and Meyfroidt, P. 2011. Global land use change, economic globalization, and the looming land scarcity. Proceedings of the National Academy of Sciences, 108, 3465–3472.

Loveland, T.R. (Ed.). 2004. Observing and Monitoring Land Use and Land Cover. Washington, DC: American Geophysical Union.

Loveland, T.R. and Belward, A.S. 1997a. The IGBP-DIS global 1 km land cover data set, DISCover: First results. International Journal of Remote Sensing, 18, 3291–3295.

Loveland, T.R. and Belward, A.S. 1997b. The International Geosphere Biosphere Programme Data and Information System global land cover data set (DISCover). Acta Astronautica, 41, 681–689.

Meyer, W.B. and Turner, B.L. 1992. Human-population growth and global land-use cover change. Annual Review of Ecology and Systematics, 23, 39–61. Brief History Data and Preprocessing Classification System Classification Methods Land Cover/Land Use Applications Land Cover Change Analysis Land Use/Land Cover Modeling Research Agenda/ECVs Mapping Concepts Brief Overview Section - I Section II Section III Section IV

FIGURE 1.4 Main contents of the book.

Meyer, W.B. and Turner, B.L. 1994. Changes in Land Use and Land Cover: A Global Perspective: Papers Arising from the 1991 OIES Global Change Institute. Cambridge; New York: Cambridge University Press.

Moore, P.D. 1998. Climate change and the global harvest: Potential impacts of the greenhouse effect on agriculture. Nature, 393, 33–34.

Ramankutty, N. and Foley, J.A. 1998. Characterizing patterns of global land use: An analysis of global croplands data. Global Biogeochemical Cycles, 12, 667–685.

Townshend, J., Justice, C., Li, W., Gurney, C., and Mcmanus, J. 1991. Global land cover classi⊠cation by remote-sensing—present capabilities and future possibilities. Remote Sensing of Environment, 35, 243–255.

Townshend, J.R., Latham, J., Justice, C.O., Janetos, A., Conant, R., Arino, O., Balstad, R., et al. (Eds.). 2011. International Coordination of Satellite Land Observations: Integrated Observations of the Land (pp. 835–856). New York: Springer.

Turner, B.L., Meyer, W.B., and Skole, D.L. 1994. Global land-use land-cover change—towards an integrated study. Ambio, 23, 91–95.

Xian, G., Homer, C., and Yang, L. (Eds.). 2011. Development of the USGS National Land-Cover Database over two decades. In: Weng, Q.H., ed., Advances in Environmental Remote Sensing—Sensors, Algorithms, and Applications (pp. 525–543). Boca Raton, FL: CRC Press.

Achard, F. and Estreguil, C. 1995. Forest classi**©**cation of Southeast Asia using NOAA AVHRR data. Remote Sensing of Environment, 54, 198–208.

Africover. 2002. Africover--Eastern Africa module, land cover mapping based on satellite remote sensing. Rome: Food and Agriculture Organization of the United Nations. http://www.sciencedirect.com/science/article/pii/S0016718507000528;

Alexander, R.H., Fitzpatrick, K., Lins, H.F., Jr., and McGinty, H.K., III. 1975. Land use and environmental assessment in the central Atlantic region. In NASA Earth Resources Survey Symposium, 1-C (pp. 1683– 1727), NASA Johnson Space Center.

Anderson, J.R., Hardy, E.E., and Roach, J.T. 1972. A land-use classiMccation system for use with remote-sensor data. Reston VA, U.S. Geological Survey Circular 671, 16 p.

Anderson, J.R. 1976. Land use and land cover map and data compilation in the U.S. Geological Survey. In Proceedings, Second Annual Pecora Memorial Symposium: Mapping with Remote Sensing Data, (pp. 2–12), Falls Church, VA: American Society of Photogrammetry.

Anderson, J.R., Hardy, E.E., Roach J.T., and Witmer R.E. 1976. A land use and land cover classi⊠cation system for use with remote sensor data. Reston VA, U.S. Geological Survey Professional Paper 964, 28 p.

Arino, O., Gross, D., Ranera, F., Bourg, L., Leroy, M., Bicheron, P., Latham, J., et al. 2007. GlobCover: ESA service for global land cover from MERIS. Proceedings IEEE Geoscience and Remote Sensing Symposium, 2412–2415.

Barrett, E.C. and Curtis, L.F. 1982. Introduction to Environmental Remote Sensing, 3rd edition. London: Chapman and Hall.

Bartholomé, E. and Belward, A.S. 2005. GLC2000: A new approach to global land cover mapping from Earth observation data. International Journal of Remote Sensing, 26(9), 1959–1977.

Bolivia Ministerio de Miner ey Metalurgia, Servicio Geologico de Bolivia. 1977. Programa del Satilite Tecnologico de Recursos Naturales ERTS—Bolivia: Procesamien to digital de datos multiespectrdes proyecto experimental. La Paz, GEOBOL, 1, 58.

Bossard, M., Feranec, J., and Otahel, J. 2000. CORINE land cover technical guide, addendum 2000. Copenhagen, European Environment Agency Technical Report N. 40, 105 p.

Bryant, J. 1989. A fast classi**g**er for image data. Pattern Recognition 22 45–48.

Bryant, N.A. and Zobrist, A.L. 1982. Some technical considerations on the evolution of the IBIS system (Image Based Information System). Proceedings, Seventh Pecora Symposium, Sioux Falls, SD, (pp. 465–475).

Burley, T.M. 1961. Land use or land utilization. Professional Geographer, 13, 18–20.

Cihlar, J., Ly, H., and Xiao, Q. 1996. Land cover classi@cation with AVHRR multichannel composites in northern environments. Remote Sensing of Environment, 58, 36–51.

Clawson, M. and Stewart, C.L. 1965. Land Use Information: A Critical Survey of U.S. Statistics Including Possibilities for Greater Uniformity. Baltimore, MD: The Johns Hopkins Press for Resources for the Future, 402 p.

Comber, A.J. 2008. Land use or land cover? Journal of Land Use Science, 3(4), 199–201.

Congalton, R.G. 1991. A review of assessing the accuracy of classimications of remotely sensed data. Remote Sensing of Environment, 37, 35–46.

Congalton, R. 2001. Accuracy assessment and validation of remotely sensed and other spatial information. International Journal of Wildland Fire, 10, 321–328.

Cornwell, S.B. 1982. History and status of state natural resource systems. Computers, Environment and Urban Systems, 7(4), 253–260.

DeFries, R., Hansen, M., and Townshend, J. 1995. Global discrimination of land cover types from metrics derived from AVHRR path@nder data. Remote Sensing of Environment, 54, 209–222.

DeFries, R.S., Hansen, M., Townshend, J.R.G., and Sohlberg, R. 1998. Global land cover classi⊠cations at 8 km spatial

resolution: The use of training data derived from Landsat imagery in decision tree classimers. International Journal of Remote Sensing, 19(16), 3141–3168.

Di Gregorio, A. and Jansen, L.J.M. 2000. Land Cover ClassiScation System: ClassiScation Concepts and User Manual. Rome, Italy: UN FAO, 179 p.

Dobson, J.E., Bright, E.A., Ferguson, R.L., Field, D.W., Wood, L.L., Haddad, K.D., Iredale, H., et al. 1995. NOAA Coastal Change Analysis Program (CCAP): Guidance for regional implementation. Seattle, WA: U.S. Department of Commerce, NOAA Technical Report NMFS 123.

ERDAS. 1994. ERDAS Field Guide. Atlanta, GA: ERDAS Inc. 628 p.

Fleming, M.D. 1981. Interactive digital image manipulation system (IDIMS). In: Proceedings, NASA Ames Research Center Western Regional Remote Sensing Conference (SEE N82-22546), (pp. 13–43, 160–162).

Fleming, M.D., Berkebile, J.S., and Hoffer, R.M. 1975. Computer-Aided Analysis of LANDSAT-1 MSS Data: A Comparison of Three Approaches, Including a "Modi§ed Clustering Approach," LARS Technical Reports. Paper 96. Richmond, IN: Purdue University.

Foody, G.M. 2002. Status of land cover classi⊠cation accuracy assessment. Remote Sensing of Environment, 80(1), 185–201.

Foster, Z.C. 1932. The use of aerial photographs in the Michigan Land Economic Survey. Bulletin of the American Soil Survey Association, 13, 86–88.

Frederiksen, P. and Lawesson, J.E. 1992. Vegetation types and patterns in Senegal based on multivariate analysis of Weld and NOAA-AVHRR satellite data. Journal of Vegetation Science, 3, 535–544.

Friedl, M.A. and Brodley, C.E. 1997. Decision tree classimcation of land cover from remotely sensed data. Remote Sensing of Environment, 61(3), 399–409.

Friedl, M.A., McIver, D.K., Hodges, J.C.F., Zhang, X.Y., Muchoney, D., Strahler, A.H., Woodcock, C.E., et al. 2002. Global land cover mapping from MODIS: Algorithms and early results. Remote Sensing of Environment, 83, 287–302.

- Gaston, G.G., Jackson, P.L., Vinson, T.S., Kolchugina, T.P., Botch, M., and Kobak, K. 1994. Identi@cation of carbon quanti@able regions in the former Soviet Union using unsupervised classi@cation of AVHRR global vegetation index images. International Journal of Remote Sensing, 15(16), 3199–3221.
- Gopal, S. and Woodcock, C.E. 1994. Theory and methods for accuracy assessment of thematic maps using fuzzy sets. Photogrammetric Engineering and Remote Sensing 60(2), 181–188.
- Hansen, M.C., DeFries, R.S., Townshend, J.R.G., Sohlberg, R., Dimiceli, C., and Carroll, M., 2002. Towards an operational MODIS continuous ⊠eld of percent tree cover algorithm: Examples using AVHRR and MODIS data. Remote Sensing of Environment, 83, 303–319.
- Hansen, M.C., DeFries, R.S., Townshend, J.R.G., and Sohlberg, R. 2000. Global land cover classimication at 1 km spatial resolution using a classimication tree approach. International Journal of Remote Sensing, 21(6–7), 1331–1364.
- Hepner, G.F., Logan, T., Ritter, N., and Bryant, N. 1990. Arti⊠cial neural network classi⊠cation using a minimal training set: Comparison to conventional supervised classi⊠cation. Photogrammetric Engineering and Remote Sensing, 56(4), 469–473.
- Homer, C., Dewitz, J., Fry, J., Coan, M., Hossain, N., Larson, C., Herold, N., McKerrow, A., VanDriel J.N., and Wickham J. 2007. Completion of the 2001 national land cover database for the conterminous United States. Photogrammetric Engineering and Remote Sensing, 73(4), 337–341.
- Hutchinson, C.F. 1982. Techniques for combining Landsat and ancillary data for digital classi@cation improvement. Photogrammetric Engineering and Remote Sensing, 48, 123–130.
- Justice, C.O. and Townshend, J.R.G. 1981. A comparison of unsupervised classimication procedures of Landsat MSS data for an area of complex surface conditions in Basilicata, S. Italy. Remote Sensing of the Environment, 12, 407–420.
- Klimm, L.E. 1958. Description of a land use map of Pennsylvania. Technical Report 2. Philadelphia, PA.

Lamm, R.D. 1980. Recommendations of the National Governor's Association, National Conference of State Legislatures, Intergovernmental Science, Engineering and Technology Advisory Panel, National Resources and Environment Task Force, for the Manal transition plan for the National Civil Operating Remote Sensing Program. Denver Colorado, OfMice of the Governor.

Landgrebe, D.A. 1980. The development of a spectral-spatial classimer for Earth observational data. Pattern Recognition, 12(3), 165–175.

Lindenlaub, J.C. 1973. Guide to multispectral data analysis using LARSYS. LARS Information Note 062873, Purdue University.

Loveland, T.R. and DeFries, R. 2004. Observing and monitoring land use and land cover change. In R. DeFries, G. Asner, and R. Houghton (Eds.), Ecosystem Interactions and Land Use Change (pp. 231–248). Washington, DC: AGU Publications Geophysical Monograph 153.

Loveland, T.R., Merchant, J.W., Reed, B.C., Brown, J.F., and Ohlen, D.O. 1995. Seasonal land cover regions of the United States. Annals of the Association of American Geographers, 85(2), 339–355.

Loveland, T.R. and Shaw, D.M. 1996. Multiresolution land characterization: Building collaborative partnerships. In T. Tear and M. Scott (Eds.), Gap Analysis, a Landscape Approach to Biodiversity Planning (pp. 17–25). Bethesda, MD: American Society of Photogrammetry and Remote Sensing.

Loveland, T.R., Zhu, Z., Ohlen, D.O., Brown, J.F., Reed, B.C., and Yang, L. 1999. An analysis of the global land cover characterization process. Photogrammetric Engineering and Remote Sensing, 65(9), 1021–1032.

MacConnell, W.P. and Garvin, L.E. 1956. Cover mapping a state from aerial photographs. Photogrammetric Engineering, 22(4), 702–707.

Marschner, F.J. 1958. Land Use and Its Patterns in the United States. Washington, D.C.: U.S. Department of Agriculture, Agricultural Handbook, 153–277.

NASA 1989. ELAS User Reference Manual, v. 2. NASA John C. Stennis Space Center, Science and Technology Laboratory, Report 18, 126 p.

Price, C.V., Nakagaki, N., Hitt, K.J., and Clawges, R.M. 2007. Enhanced historical land-use and land-cover data sets of the U.S. Geological Survey.

Reston, VA: U.S. Geological Survey, Online Data Series 240. http://pubs.usgs.gov/ds/2006/240/.

Robinove, C.J. 1981. The logic of multispectral classimcation and mapping of land. Remote Sensing of Environment, 11, 231–244.

Scepan, J. 1999. Thematic validation of high-resolution global land-cover data sets. Photogrammetric Engineering and Remote Sensing, 65(9), 1051–1060.

Scott, J.M., Davis, F., Csuti, B., Noss, R., Butter**M**eld, B., Groves, C., Anderson, H., et al. 1993. Gap analysis: A geographic approach to protection of biological diversity. Journal of Wildlife Management Wildlife Monographs, 123 p.

Stehman, S.V. 1999. Basic probability sampling designs for thematic map accuracy assessment. International Journal of Remote Sensing, 20(12), 2423–2441.

Stehman, S.V. and Czaplewski, R.L. 1998. Design and analysis for thematic map accuracy assessment: Fundamental principles. Remote Sensing of Environment, 64(3), 331–344.

Steiner, D. 1965. Use of air photographs for interpreting and mapping rural land use in the United States. Photogrammetria, 20(2), 65–80.

Stone, R. 2010. Earth-observing summit endorses global data sharing. Science, 330, 902.

Stone, T.A., Schlesinger, P., Houghton, R.A., and Woodwell, G.M. 1994. A map of the vegetation of South America based on satellite imagery. Photogrametry Engineering and Remote Sensing, 60, 541–551.

Strahler, A.H., Logan, T.L., and Bryant, N.A. 1978. Improving forest cover classi@cation accuracy from Landsat by incorporating topographic information. In Proceedings of 12th International Symposium on Remote Sensing of Environment, 20–26 April, Manila, Philippines, (pp. 927–942).

Strahler, A.H., Boschetti, L., Foody, G.M., Friedl, M.A., Hansen, M.C., Herold, M., Mayaux, P., Morisette, J.T., Stehman, S.V., and Woodcock, C.E. 2006. Global land cover validation: Recommendations for evaluation and accuracy assessment of global land cover maps. Edmonton, Alberta Canada, GOFC-GOLD Report No. 25, 60 p.

Swain, P.H., Vardeman, S.B., and Tilton, J.C. 1981. Contextual classi**B**cation of multispectral image data. Pattern Recognition, 13(6), 429–441.

Tateishi, R. and Kajiwara, K. 1991. Land cover monitoring in Asia by NOAA GVI data. Geocarto International, 6(4), 53–64.

Tucker, C.J., Townshend, J.R.G., and Goff, T.E. 1985. African land cover classi@cation using satellite data. Science, 227, 369–375.

USGS. 1990. Land use and land cover digital data from 1:250,000- and 1:100,000-scale maps. Reston, VA: U.S. Geological Survey, Data user guide 4, 25 p.

Velázquez, A., Mas, J.-F., Bocco, G., and Palacio-Prieto, J.L. 2010. Mapping land cover changes in Mexico, 1976–2000 and applications for guiding environmental management policy. Singapore Journal of Tropical Geography, 31(2), 152–162.

Vogelmann, J.E., Sohl, T., and Howard, S.M. 1998. Regional characterization of land cover using multiple sources of data. Photogrammetric Engineering and Remote Sensing, 64(1), 45–47.

Wharton, S.W., Lu, Y.-C., Quirk, B.K., Oleson, L.R., Newcomer, J.A., and Irani, F.M. 1988. The land analysis system (LAS) for multispectral image processing. IEEE Transactions on Geoscience and Remote Sensing, 26(5), 693–697.

Wulder, M.A., Dechka, J.A., Gillis, M.A., Luther, J.E., Hall, R.J., Beaudoin, A., and Franklin, S.E. 2003. Operational mapping of the land cover of the forested area of Canada with Landsat data: EOSD land cover program. Forestry Chronicle, 79(6), 1075–1083.

Wulder, M.A., White, J.C., Goward, S.N., Masek, J.G., Irons, J.R., Herold, M., Cohen, W.B., Loveland, T.R., and Woodcock, C.E. 2008. Landsat continuity: Issues and opportunities for land cover monitoring. Remote Sensing of Environment, 112, 955–969.

Xian, G. Homer, C. and Fry, J. 2009. Updating the 2001

National Land Cover Database land cover classi@cation to 2006 by using Landsat imagery change detection methods. Remote Sensing of Environment, 113, 1133–1147.

Zhu, Z. and Evans, D.L. 1994. U.S. forest types and predicted percent forest cover from AVHRR data. Photogrammetric Engineering and Remote Sensing, 60(5), 525–531.

Section II

Basic Principles

3 Chapter 3: Semantic Issues in Land-Cover Analysis : Representation, Analysis, and Visualization

Agarwal, P. 2005. Ontological considerations in GIScience. International Journal of Geographical Information Science, 19(5), 501–536.

Ahlqvist, O. 2000. Rough classi**©**cation and accuracy assessment. International Journal of Geographical Information Science, 14(5), 475–496.

Ahlqvist, O. 2004. A parameterized representation of uncertain conceptual spaces. Transactions in GIS, 8(4), 493–514.

Ahlqvist, O. 2008. Extending post-classi@cation change detection using semantic similarity metrics to overcome class heterogeneity: A study of 1992 and 2001 U.S. National Land Cover Database changes. Remote Sensing of Environment, 112(3), 1226–1241.

Ahlqvist, O. and Gahegan, M. 2005. Probing the relationship between classimication error and class similarity. Photogrammetric Engineering and Remote Sensing, 71(12), 1365–1373.

Ahlqvist, O. and Shortridge, A. 2006. Characterizing land cover structure with semantic variograms. In Progress in Spatial Data Handling—12th International Symposium on Spatial Data Handling (pp. 401–415). Springer-Verlag.

Ahlqvist, O. and Shortridge, A. 2010. Spatial and semantic dimensions of landscape heterogeneity. Landscape Ecology, 25(4), 573–590.

Anderson, J.R. 1976. A Land Use and Land Cover ClassiScation System for Use with Remote Sensor Data. US Government Print Of@ce.

Bartholomé, E. and Belward, A.S. 2005. GLC2000: A new approach to global land cover mapping from Earth observation data. International Journal of Remote Sensing, 26(9), 1959–1977.

Bennett, B. 2001. What is a forest? On the vagueness of certain geographic concepts. Topoi, 20(2), 189–201.

Bishr, Y. 1998. Overcoming the semantic and other barriers to GIS interoperability. International Journal of Geographical Information Science, 12(4), 299–314.

Bouchon-Meunier, B., Rifqi, M., and Bothorel, S. 1996. Towards general measures of comparison of objects. Fuzzy Sets and Systems, 84(2), 143–153.

Card, D.H. 1982. Using known map category marginal frequencies to improve estimates of thematic map accuracy. Photogrammetric Engineering and Remote Sensing, 48(3), 431–439.

CEC. 1995. CORINE Land Cover. Luxembourg: Commission of the European Communities. Available at:

Comber, A., Fisher, P., and Wadsworth, R. 2004. Integrating land-cover data with different ontologies: Identifying change from inconsistency. International Journal of Geographical Information Science, 18(7), 691–708.

Comber, A., Fisher, P., and Wadsworth, R. 2005. What is land cover. Environment and Planning B: Planning and Design, 32, 199–209.

Comber, A., Fisher, P.F., and Wadsworth, R. 2004. Assessment of a semantic statistical approach to detecting land cover change using inconsistent data sets. Photogrammetric Engineering and Remote Sensing, 70(8), 931–938.

Congalton, R.G. and Green, K. 1999. Assessing the Accuracy of Remotely Sensed Data: Principles and Practices. Boca Raton, FL Lewis Publications.

Couclelis, H. 1992. People manipulate objects (but cultivate Belds): Beyond the Raster-Vector debate in GIS. In A.U. Frank, I. Campari, and U. Formentini (Eds.), Theories and Methods of Spatio-Temporal Reasoning in Geographic Space, Lecture notes in computer science (Vol. 639, pp. 65–77). Berlin, Heidelberg, New York: Springer-Verlag.

DeFries, R.S., Field, C.B., Fung, I., Justice, C.O., Los, S., Matson, P.A., Matthews, E., et al. 1995. Mapping the land surface for global atmosphere-biosphere models: Toward continuous distributions of vegetation's functional properties. Journal of Geophysical Research, 100(D10), 20867–20882.

Di Gregorio, A. 2004. Land Cover ClassiScation System (LCCS), Version 2: ClassiScation Concepts and User Manual,

Feng, C.C. and Flewelling, D.M. 2004. Assessment of semantic similarity between land use/land cover classi@cation systems. Computers, Environment and Urban Systems, 28(3), 229–246.

Fisher, P. 2000. Sorites paradox and vague geographies. Fuzzy Sets and Systems, 113(1), 7–18.

Fisher, P. and Wood, J. 1998. What is a mountain? or the Englishman who went up a Boolean geographical concept but realised it was Fuzzy. Geography, 83(3), 247–256.

Fisher, P.F. and Pathirana, S. 1990. The evaluation of fuzzy membership of land cover classes in the suburban zone. Remote Sensing of Environment, 34(2), 121–132.

Fonseca, F.T., Egenhofer, M.J., Agouris, P., and Camara, G. 2002. Using ontologies for integrated geographic information systems. Transactions in GIS, 6(3), 231–257.

Foody, G. 2007. Map comparison in GIS. Progress in Physical Geography, 31(4), 439–445. doi:10.1177/0309133307081294.

Foody, G.M. 2002. Status of land cover classi⊠cation accuracy assessment. Remote Sensing of Environment, 80(1), 185–201.

Foody, G.M. and Cox, D.P. 1994. Sub-pixel land cover composition estimation using a linear mixture model and fuzzy membership functions. International Journal of Remote Sensing, 15(3), 619–631.

Goovaerts, P. 1997. Geostatistics for Natural Resources Evaluation. New York: Oxford University Press.

Gopal, S. and Woodcock, C. 1994. Theory and methods for accuracy assessment of thematic maps using fuzzy sets. Photogrammetric Engineering and Remote Sensing, 60(2), 181–188.

Gustafson, E.J. 1998. Quantifying landscape spatial pattern: What is the state of the art? Ecosystems, 1(2), 143–156.

Harvey, F., Kuhn, W., Pundt, H., and Bishr, Y. 1999. Semantic interoperability: A central issue for sharing geographic information. Annals of Regional Science, 33(2), 213–232. Jansen, L.J.M. and Di Gregorio, A.D. 2002. Parametric land cover and land-use classi@cations as tools for environmental change detection. Agriculture, Ecosystems and Environment, 91(1), 89–100.

Jensen, K. and Binot, J.L. 1987. Disambiguating prepositional phrase attachments by using on-line dictionary de**M**nitions. Computational Linguistics, 13(3–4), 251–260.

Kalensky, Z.D. 1998. AFRICOVER: Land cover database and map of Africa. Canadian Journal of Remote Sensing, 24(3), 292–297.

Kavouras, M. and Kokla, M. 2002a. A method for the formalization and integration of geographical categorizations. International Journal of Geographical Information Science, 16(5), 439.

Kavouras, M. and Kokla, M. 2002b. A method for the formalization and integration of geographical categorizations. International Journal of Geographical Information Science, 16(5), 439–453. doi:10.1080/13658810210129120.

Kavouras, M., Kokla, M., and Tomai, E. 2005. Comparing categories among geographic ontologies. Computers & Geosciences, 31(2), 145–154.

Lakoff, G. 1987. Women, Fire, and Dangerous Things. Chicago: University of Chicago Press.

Lam, N.S. and Quattrochi, D.A. 1992. On the issues of scale, resolution, and fractal analysis in the mapping sciences. Professional Geographer, 44(1), 88–98.

Lambin, E.F., Turner, B.L., Geist, H.J., Agbola, S.B., Angelsen, A., Bruce, J.W., Coomes, O.T., et al. 2001. The causes of land-use and land-cover change: Moving beyond the myths. Global Environmental Change, Part A: Human and Policy Dimensions, 11(4), 261–269.

Li, H. and Wu, J. 2004. Use and misuse of landscape indices. Landscape Ecology, 19(4), 389–399.

Loveland, T.R. and Belward, A.S. 1997. The IGBP-DIS global 1km land cover data set, DISCover: First results. International Journal of Remote Sensing, 18, 3289–3295. Lu, D., Mausel, P., Brondízio, E., and Moran, E. 2004. Change detection techniques. International Journal of Remote Sensing, 25(12), 2365–2407.

Mas, J.F. 1999. Monitoring land-cover changes: A comparison of change detection techniques. International Journal of Remote Sensing, 20(1), 139–152.

Murphy, G.L. 2004. The Big Book of Concepts. Cambridge, MA: MIT Press.

O'Neill, R.V., Krummel, J.R., Gardner, R.H., Sugihara, G., Jackson, B., DeAngelis, D.L., Milne, B.T., et al. 1988. Indices of landscape pattern. Landscape Ecology, 1(3), 153–162.

Pontius, R.G., and Cheuk, M.L. (2006). A generalized cross-tabulation matrix to compare soft-classimed maps at multiple resolutions. International Journal of Geographical Information Science, 20(1), 1–30.

Rada, R., Mili, H., Bicknell, E., and Blettner, M. 1989. Development and application of a metric on semantic nets. IEEE Transactions on Systems, Man and Cybernetics, 19(1), 17–30.

Robbins, P. 2001. Fixed categories in a portable landscape: The causes and consequences of land-cover categorization. Environment and Planning A, 33, 161–179.

Rodríguez, M.A., Egenhofer, M., & Rugg, R. (1999).
Assessing semantic similarities among geospatial feature
class de**B**nitions. In A. Vckovski, K. Brassel, & H.-J. Schek
(Eds.), Interoperating Geographic Information
Systems—Second International Conference, INTEROP'99,
Zurich, Switzerland, March 10–12, 1999. Proceedings,
Lecture Notes in Computer Science (Vol. 1580, pp. 189–202).
Berlin/ Heidelberg: Springer.

Rodríguez, M. and Egenhofer, M. 2003. Determining semantic similarity among entity classes from different ontologies. IEEE Transactions on Knowledge and Data Engineering, 15(2), 442–456.

Rosch, E. 1978. Principles of categorization. In E. Rosch and B.B. Loyd (Eds.), Cognition and Categorization (pp. 27–48). Hillsdale, NJ: Lawrence Erlbaum Associates.

Schwering, A. 2008. Approaches to semantic similarity measurement for geo-spatial data: A survey. Transactions

Schwering, A. and Raubal, M. 2005. Spatial relations for semantic similarity measurement. In J. Akoka (Ed.), Perspectives in Conceptual Modeling, ER 2005 Workshops CAOIS, BP-UML, COMOGIS, eCOMO, and QoIS, Lecture Notes in Computer Science (Vol. 3770, pp. 259–269). Klagenfurt, Austria: Springer.

Singh, A. 1989. Digital change detection techniques using remotely-sensed data. International Journal of Remote Sensing, 10, 989–1003.

Song, D. and Bruza, P. 2003. Towards context sensitive information inference. Journal of the American Society for Information Science and Technology, 54(4), 321–334.

Sowa, J.F. 2000. Knowledge Representation: Logical, Philosophical, and Computational Foundations (P. 594, xiv). Paci⊠c Grove, CA: Brooks Cole Publishing Co.

USGS. 2006a, March. National Landcover Dataset 1992. Available at: http://landcover.usgs.gov/natllandcover.php

USGS. 2006b, September 13. National Landcover Dataset 2001. Available at: http://www.mrlc.gov/mrlc2k_ nlcd.asp

Woodcock, C.E. and Gopal, S. 2000. Fuzzy set theory and thematic maps: Accuracy assessment and area estimation. International Journal of Geographical Information Science, 14(2), 153–172.

Wu, F. and Webster, C.J. 1998. Simulation of land development through the integration of cellular automata and multicriteria evaluation. Environment and Planning B, 25, 103–126.

Zhang, J. and Goodchild, M.F. 2002. Uncertainty in Geographical Information. London; New York: Taylor & Francis.

4 Chapter 4: Overview of Land-Cover Classifications and Their Interoperability

Ahlqvist, O. 2008. In search of classimication that supports the dynamics of science—the FAO Land Cover Classimication System and proposed modimications. Environment and Planning B: Planning and Design, 35(1), 169–1996.

Anderson, J.R., Hardy, E.E., and Roach, J.T. 1972–1976. A land-use classi**g**cation system for use with remote sensor data. U.S. Geological Survey Circular, 671. Washington D.C.: USGS.

Anderson, J.R., Hardy, E.E., Roach, J.T., and Witmer, R.E. 1976. A land use and land cover classimication system for use with remote sensor data. A revision of the land use classimication system presented in U.S. Geological Survey Circular 671 by Anderson, Hardy and Roach (1972). U.S. Geological Survey Professional Paper, No. 964. Washington D.C.: USGS.

Bjelland, T.K. 2004. Classi⊠cation: Assumptions and implications for conceptual modelling. Dissertation in Information Science. Department of Information Sciences and Media Studies, Faculty of Social Science, University of Bergen, Norway. 240 p.

Bowker, G.C. and Star, S.L. 1999. Sorting Things Out: ClassiScation and Its Consequences. Cambridge, MA: MIT Press, 377 pp.

Burley, T.M. 1961. Land use or land utilization? Professional Geographer, 13(6), 18–20.

Danserau, P. 1961. Essai de representation cartographique des elements structuraux de la vegetation. In H. Gaussen (Ed.), Metodes de la cartographie de la vegetation (pp. 233–255). Centre National de la Recherche Scienti**E**que. 97th International Colloqium. Toulouse, France 1960.

Di Gregorio, A. 2005. Land Cover Classi⊠cation System—Classi⊡cation concepts and user manual for Software version 2. [FAO] Environment and Natural Resources Series, No. 8, 190 pp.

Di Gregorio, A. and Jansen, L.J.M. 1996. FAO Land cover classi@cation system: A dichotomous, modularhierarchical approach. Paper presented at the Federal Geographic Data Committee Meeting—Vegetation Subcommittee and Earth Cover

Working Group. Washington D.C., USA.

Di Gregorio, A. and Jansen, L.J.M. 1997a. Part I—Technical document on the Africover Land Cover Classi⊠cation Scheme. In FAO Africover Land Cover ClassiScation (pp. 4–33; 63–76). [FAO] Remote Sensing Centre Series, No. 70. Rome: FAO.

Di Gregorio, A. and Jansen, L.J.M. 1997b. A new concept for a land cover classi**B**cation system. In Proceedings of the Earth Observation and Environmental Information 1997 Conference (pp. 13–16). Alexandria, Egypt, October 1997.

Di Gregorio, A. and Jansen, L.J.M. 2000. Land Cover Classi@cation System (LCCS). Classi@cation concepts and user manual for software version 1.0. Rome: FAO, 179 pp.

Eiten, G. 1968. Vegetation forms. A classi**B**cation of stands of vegetation based on structure, growth form of the components, and vegetative periodicity. Boletim do Instituto de Botanica (San Paulo), No. 4.

FAO. 1988. FAO-UNESCO Soil Map of the World. Revised Legend. FAO/UNESCO/ISRIC World Soil Resources Reports No. 60 (Reprinted 1990).

Fosberg, F.R. 1961. A classi⊠cation of vegetation for general purposes. Tropical Ecology, 2, 1–28.

Kavouras, M. and Kokla, M. 2002. A method for the formalization and integration of geographical categorization. International Journal of Geographical Information Science, 16(5), 439–453.

Kuchler, A.W. and Zonneveld, I.S. (Eds.). 1988. Vegetation Mapping. Handbook of Vegetation Science, Vol. 10. Dordecht, The Netherlands: Kluwer Academic.

Lutz, M. and Klein, E. 2006. Ontology-based retrieval of geographic information. International Journal of Geographical Information Science, 20, 233–260.

Mueller-Dombois, D. and Ellenberg, J.H. 1974. Aims and Methods of Vegetation Ecology. New York; London: John Wiley.

Sokal, R. 1974. Classi**@**cation: Purposes, principles, progress, prospects. Science, 185(4157), 111–123.

Thompson, M. 1996. A standard land-cover classi⊠cation for

remote-sensing applications in South Africa. South African Journal of Science, 92, 34–42.

UNESCO. 1973. International ClassiScation and Mapping of Vegetation. Paris: UNESCO.

USDA [United States Department of Agriculture]. 1999. Soil Taxonomy. A Basic System of Soil ClassiScation for Making and Interpreting Soil Surveys, 2nd ed. Prepared by Soil Survey Staff of the Natural Resources Conservation Service. USDA/NRCS Agriculture Handbook, No. 436.

5 Chapter 5: Revisiting Land-Cover Mapping Concepts

Ahlqvist, O. 2008. In search of classi⊠cation that supports the dynamics of science: The FAO Land Cover Classi⊠cation System and proposed modi⊡cations. Environment and Planning B: Planning and Design, 35, 169–186.

Anderson, J.R., Hardy, E.E., Roach, J.T., and Witmer, R.E. 1976. A Land Use and Land Cover Classi®cation System for use with remote sensor data. U.S. Geological Survey Paper 964. Washington, D.C.: USGS. Available at: http://landcover.usgs.gov/pdf/anderson.pdf

Arozarena, A., Villa, G., Valcárcel, N., Peces, J.J., Domenech, E., and Porcuna, A. 2006. New concept on land cover/land use information system in Spain. Design and production. In Proceedings of the 2nd Workshop of the EARSeL SIG on Land Use and Land Cover. Bonn, Germany: Centre for Remote Sensing of Land Surfaces, September 28–30, 2006.

Atkinson, P.M. and Aplin, P. 2004. Spatial variation in land cover and choice of spatial resolution for remote sensing. International Journal of Remote Sensing, 18, 3687–3702.

Bonan, G.B., Levis, S., Kergoat, L., and Oleson, K.W. 2002. Landscapes as plant functional types: An integrating concept for climate and ecosystem models. Global Biogeochemical Cycles, 16, 5–17.

Bontemps, S., Defourny, P., Van Bogaert, E., Kalogirou, V., and Arino, O. 2011. GlobCover 2009—Products description and validation report, version 2.0, February 17, 2011. Available at: http://ionia1.esrin.esa.int/

Comber, A.J., Fisher, P., and Wadsworth, R. 2004. Integrating land-cover data with different ontologies: Identifying change from inconsistency. International Journal of Geographical Information Science, 18, 691–708.

Comber, A.J., Fisher, P., and Wadsworth, R. 2005. What is land cover? Environment and Planning B: Planning and Design, 32, 199–209.

Comber, A.J., Fisher, P., and Wadsworth, R. 2008. The separation of land cover from land use using data primitives. Journal of Land Use Science, 3, 215–229.

Defourny, P., Bontemps, S., Van Bogaert, E., Weber, J.L., Steenmans, C., Brodsky, L., Kalogirou, V., and Arino, O. 2010. GlobCorine 2009—Description and validation report, version 2.2, December 3, 2010. Available at: http://ionia1.esrin.esa.int/

DeFries, R., Field, C.R., Fung, I., Justice, C.O., Los, S., Matson, M.A., Matthews, E.A., et al. 1995. Mapping the land surface for global atmosphere-biosphere models: Towards continuous distributions of vegetation's functional properties. Journal of Geophysical Research, 100(D10), 20867–20882.

Di Gregorio, A. 2005. UN Land Cover Classi⊠cation System (LCCS)—Classi⊠cation concepts and user manual for software version 2. Rome: FAO. Available at: http://www.fao.org/docrep/003/X0596E/X0596e00.HTM

Di Gregorio, A. and Jansen, L.J.M. 2000. Land cover classi⊠cation system (LCCS): Classi⊠cation concepts and user manual. GCP/RAF/287/ITA Africover-East Africa Project and Soil Resources, Management and Conservation Service, Food and Agriculture Organization.

Di Gregorio, A. and Jansen, L.J.M. 1997. A new concept for a land cover classi⊠cation system. In Earth Observation and Environmental Classi§cation, Conference Proceedings, October 13–16, 1997, Alexandria, Egypt.

Duhamel, C. and Vidal, C. 1998. Objectives, tools and nomenclatures. In Eurostat (1998): Land Cover and Land Use Information Systems for European Union Policy Needs. Proceedings of the Seminar. Luxembourg, January 21–23, 1998.

ESA—European Space Agency. 2009. ESA Climate Change Initiative. Description. Reference: SEP/TN/003009/SP. Available at: http://www.esa-cci.org

European Commission. 2001. Manual of Concepts on Land Cover and Land Use Information Systems. Luxembourg: Of@ce for Of@cial Publications of the European Communities, ISBN 92—894-0432-9. Available at:

EUROSTAT, 1998. European landscapes: Farmers maintain more than half of the territory. Statistics in Focus— Agriculture. Available at http://ec.europa.eu/agriculture/publi/landscape/ch2.htm (accessed on February 2, 2012).

- Fisher, P.F., Comber, A.J., and Wadsworth, R.A. 2005. Land use and land cover: Contradiction or complement. In P. Fisher and D. Unwin (Eds.), Re-Presenting GIS (pp. 85–98). Chichester: Wiley.
- Friedl, M.A., Sulla-Menashe, D., Tan, B., Schneider, A., Ramankutty, N., Sibley, A., and Huang, X. 2010. MODIS Collection 5 global land cover: Algorithm remements and characterization of new datasets. Remote Sensing of Environment, 114, 168–182.
- Fritz, S., Scholes, R.J., Obersteiner, M., Bouma, J., and Reyers, B. 2008. A conceptual framework for assessing the bene¶ts of a global earth observation system of systems. IEEE Systems Journal, 2, 3, 338–348.
- GCOS—Global Climate Observing System. 2004. Implementation plan for the Global Observing System for Climate in Support of the UNFCCC, World Meteorological Institute. Available at: http://www.wmo.int/pages/prog/gcos/Publications/gcos-92_GIP.pdf
- GCOS—Global Climate Observing System. 2010. Implementation plan for the Global Observing System for Climate in Support of the UNFCCC, August 2010 (update), World Meteorological Organisation. Available at:
- Giri, C., Ochieng, E., Tieszen, L.L., Zhu, Z., Singh, A., Loveland, T., Masek, J., and Duke, N. 2010. Status and distribution of mangrove forests of the world using earth observation satellite data. Global Ecology and Biogeography, 20, 154–159.
- GLP. 2005. Science plan and implementation strategy. IGBP Report No. 53/IHDP Report No. 19. Stockholm: IGBP Secretariat, 64 pp.
- Hansen, M.C., Townshend, J.R.G., DeFries, R.S., and Carroll, M. 2005. Estimation of tree cover using MODIS data at global, continental and regional/local scales. International Journal of Remote Sensing, 26, 4359–4380.
- Hansen, M., DeFries, R., Townshend, J.R.G., Sohlberg, R., Dimiceli, C., and Carrol, M. 2002. Towards an operational MODIS continuous **B**eld of percent tree cover algorithm: Examples using AVHRR and MODIS. Remote Sensing of Environment, 83, 303–319.
- Herold, M., Woodcock, C., Wulder, M., Arino, O., Achard, F., Hansen, M., Olsson, H., et al. 2009. GTOS ECV T9: Land

Cover—Assessment of the status of the development of standards for the Terrestrial Essential Climate Variables. Available at: http://www.fao.org/gtos/doc/ECVs/T09/T09.pdf

Jones, S. 2002. Social constructionism and the environment: Through the quagmire. Global Environmental Change, 12, 247–251.

Jung, M., Henkel, K., Herold, M., and Churkina, G. 2006. Exploiting synergies of global land cover products for carbon cycle modelling. Remote Sensing of Environment, 101, 534–553.

McCallum, I., Obersteiner, M., Nilsson, S., and Shvidenko, A. 2006. A spatial comparison of four satellite derived 1 km global land cover datasets. International Journal of Applied Earth Observation and Geoinformation, 8, 246–255.

Miller, R.I. 1994. Mapping the Diversity of the Nature. London; New York: Chapman & Hall.

Moreau, I. 2009. Méthode de cartographie globale de l'occupation du sol par télédétection spatiale: Analyse de la stabilité interannuelle de la chaîne de traitement GlobCover, mémoire de **E**n d'études, Université Catholique de Louvain, Faculté d'ingénierie biologique, agronomique et environnementale.

Pinty, B., Andredakis, I., Clerici, M., Kaminski, T., Taberner, M., and Plummer, S. 2010. Exploiting surface albedo products to bridge the gap between remote sensing information and climate models. In Proceedings of the Earth Observation for Land-Atmosphere Interaction Science. Frascati, Italy, November 3–5, 2010 (ESA SP-688, January 2011).

Pittman, K., Hansen, M.C., Becker-Reshef, I., Potapov, P.V., and Justice, C.O. 2010. Estimating global cropland extent with multi-year MODIS data. Remote Sensing, 2, 1844–1863.

Poulter, B., Ciais, P., Hodson, E., Lischke, E., Maignan, F., Plummer, S., and Zimmermann, N.E. 2011. Plant functional type mapping for Earth System Models. GeoscientiSc Model Development, 4, 1–18.

Schneider, A., Friedl, M., and Potere, D. 2010. Mapping global urban areas using MODIS 500-m data: New methods and datasets based on "urban ecoregions." Remote Sensing of Environment, 114, 1733–1746.

SIOSE—Sistema de Información de Ocupación del Suelo en España, Equipo Technico Nacional. 2011. Documento Técnico SIOSE 2005, version 2. Available at: http://www.ign.es/siose/

Smith, B. and Mark, D.M. 2001. Geographical categories: An ontological investigation. International Journal of Geographical Information Science, 15, 591–612.

Smith, M.O., Ustin, S.L., Adams, J.B., and Gillespie, A.R. 1990. Vegetation in deserts: 1. A regional measure of abundance from multispectral images. Remote Sensing of Environment, 31, 1–26.

Smith, B. and Varzi, A.C. 2000. Fiat and bona **@**de boundaries. Philosophy and Phenomenological Research, 60, 401–420.

Thenkabail, P.S., Biradar, C.M., Noojipady, P., Dheeravath, V., Li, Y.J., Velpuri, M., Gumma, M., et al. 2009. Global irrigated area map (GIAM) derived from remote sensing for the end of the last millennium. International Journal of Remote Sensing, 30, 3679–3733.

Townshend, J.R., Latham, J., Arino, O., Balstad, R., Belward, A., Conant, R., Elvidge, C., et al. 2008. Integrated Global Observation of the Land: An IGOS-P Theme, IGOL Report No. 8.

Ustin, S.L. and Roberts, D.A. 2010. Remote sensing of plant functional types. New Phytologist, 186, 795–816.

Verburg, P.H., Van de Steeg, J., Veldkamp, A., and Willemen, L. 2009. From land cover change to land function dynamics: A major challenge to improve land characterization. Journal of Environmental Management, 90, 1327–1335.

6 Chapter 6: Evaluating Land-Cover Legends Using the UN Land-Cover Classification System

Ahlqvist, O. 2008. In search for classimication that support the dynamics of science—The FAO Land Cover Classimication System and proposed modimications. Environment and Planning B: Planning and Design, 35(1), 169–186.

Anderson, J.R., Hardy, E.E., Roach, J.T., and Witmer, R.E. 1976. A land use and land cover classi@cation system for use with remote sensor data. U.S. Geological Survey Professional Paper 964. Washington D.C.: USGS.

Arino, O., Leroy, M., Ranera, F., Gross, D., Bicheron, P., Nino, F., Brockman, C., et al. 2007. GLOBCOVER—a global land cover service with MERIS. In Proceedings of Envisat Symposium 2007, on CD Rom.

Bartholomé, E. and Belward, A.S. 2005. GLC2000: A new approach to global land cover mapping from Earth observation data. International Journal of Remote Sensing, 26, 1959–1977.

Belward, A. (Ed.). 1996. The IGBP-DIS global 1 km land cover data set (discover): Proposal and implementation plans. Report of the Land Cover Working Group of the IGBP-DIS. IGBP-DIS Working Paper 13.

Bossard, M., Feranec, J., and Otahel, J. 2000. CORINE land cover technical guide—Addendum 2000. Technical Report 40. EEA, Copenhagen. Available at: http://reports.eea.europa.eu/tech40add/en/tech40add.pdf

Büttner, G., Feranec, J., Jaffrain, G., Mari, L., Maucha, G., and Soukup, T. 2004. The European CORINE Land Cover 2000 Project. In Paper Presented on 20th Congress of International Society of Photogrammetry and Remote Sensing, July 12–23, 2004, Istanbul, Turkey.

CEC. 1994. CORINE Land cover—Technical guide. Available at: http://reports.eea.europa.eu/COR0-landcover/en.

Di Costanzo, M. and Ongaro, L. 2004. The Land Cover Classi⊠cation System (LCCS) as a formal language: A proposal. Journal of Agriculture and Environment for International Development, 98(1), 117–164.

Di Gregorio, A. 2005. Land Cover Classi⊠cation System—Classi⊠cation concepts and user manual for software version 2, FAO Environment and Natural Resources Service Series, No. 8, Rome, 208 p. Available at: http://www.glcn-lccs.org

Di Gregorio, A. and Jansen, L.J.M. 1996a. Part I—Technical document on the Africover Land Cover Classi⊠cation Scheme (pp. 4–33, 63–76), in FAO (1997). Africover Land Cover Classi⊠cation.

Di Gregorio, A. and Jansen, L.J.M. 1996b. The Africover Land Cover Classi**B**cation System: A dichotomous, modular-hierarchical approach. Working Paper with the Proposal for the International Working Group Meeting. Dakar, July 29–31, 1996. Rome: FAO.

EEA. 2006. The thematic accuracy of CORINE land cover 2000. Assessment using LUCAS (land use/cover area frame statistical survey). Technical Report 7/2006. Available at:

GOFC-GOLD. 2009. Translating and evaluating land cover legends using the UN Land Cover Classi@cation System (LCCS). GOFC-GOLD Report 43. Available at: http://www.fao.org/gtos/gofc-gold/series. html

Hansen, M.C. and Reed, B. 2000. A comparison of the IGBP Discover and University of Maryland 1 km global land cover products. International Journal of Remote Sensing, 21(6/7), 1365–1373.

Hansen, M.C., Defries, R.S., Townshend, J.R.G., and Sohlberg, R. 2000. Global land cover classi@cation at 1 km spatial resolution using a classi@cation tree approach. International Journal of Remote Sensing, 21(6/7), 1331–1364.

Herold, M. and Schmullius, C.C. 2004. Report on the harmonization of global and regional land cover products. Workshop Report at FAO, Rome, July 14–16, 2004. GOFC-GOLD Report 20.

Herold, M., Latham, J.S., Di Gregorio, A., and Schmullius, C.C. 2006a. Evolving standards in land cover characterization. Journal of Land Use Science, 1(2–4), 157–168.

Herold, M., Woodcock, C., Di Gregorio, A., Mayaux, P., Belward, A., Latham, J., and Schmullius, C.C. 2006b. A joint initiative for harmonization and validation of land cover datasets. IEEE Transactions on Geoscience and Remote Sensing, 44(7), 1719–1727. IGBP. 1990. The International Geosphere-Biosphere Programme: A study of global change—The initial core projects. IGBP Global Change Report 12.

Jansen, L.J.M. 2004. Thematic harmonisation and analyses of Nordic data sets into Land Cover Classi@cation System (LCCS) terminology. In G. Groom (Ed.), Development in Image Application for Nordic Landscape Level Monitoring (pp. 91–118). NMR Diverse Series. Copenhagen: Nordic Council of Ministers. Available at: http://www.norden.org/pub/miljo/miljo/sk/ANP2004705.pdf

JRC-IES. 2005. CORINE Land Cover Updating for the Year 2000. Image2000 and CLC2000 Products and Methods. Ispra, Italy.

Loveland, T.R., Reed, B.C., Brown, J. F., Ohlen, D.O., Zhu, Z., Yang, L., and Merchant, J.W. 2000. Development of a global land cover characteristics database and IGBP discover from 1 km AVHRR data. International Journal of Remote Sensing, 21(6/7), 1303–1330.

McConnell, W.J. and Moran, E.F. (Eds.). 2001. Meeting in the middle: The challenge of meso-level integration. An International Workshop on the Harmonization of Land Use and Land Cover Classimcation, Ispra, Italy, 17–20 October 2000. LUCC Report Series No. 5. Bloomington: LUCC Focus 1 Ofmace, Indiana University.

Townsend, J.R. and Brady, M.A. 2006. A revised strategy for GOFC-GOLD. GOFC-GOLD Report 24.

Wyatt, B.K., Greatorex Davies, J.N., Hill, M.O., Parr, T.W., Bunce, R.G.H., and Fuller, R.M. 1994. Comparison of land cover de**M**nitions. Countryside 1990 Series, Department of the Environment, London.

7 Chapter 7: Long-Term Satellite Data Records for Land-Cover Monitoring

Ahl, D.E., Gower, S.T., Burrows, S.N., Shabanov, N.V., Myneni, R.B., and Knyazikhin, Y. 2006. Monitoring spring canopy phenology of a deciduous broadleaf forest using MODIS. Remote Sensing of Environment, 104, 88–95.

Angert, A., Biraud, S., Bon**B**ls, C., Henning, C.C., Buermann, W., Pinzon, J., Tucker, C.J., and Fung, I. 2005. Drier summers cancel out the CO 2 uptake enhancement induced by warmer springs. Proceedings of the National Academy of Sciences USA, 102, 10823–10827.

Baldocchi, D., Falgle, E., and Wilson, K. 2001. A spectral analysis of biosphere-atmosphere trace fas «ux densities and micrometeorological variables across hour to multi-year time scales. Agricultural and Forest Meteorology, 107(1), 1–276.

Barber, V.A., Juday, G.P., and Finney, B.P. 2000. Reduced growth of Alaskan white spruce in the twentieth century from temperature-induced drought stress. Nature, 405, 668–673.

Baret, F., Hagolle, O., Geiger, B., Bicheron, P., Miras, B., Huc, M., Berthelot, B., et al. 2007. LAI, fAPAR, and fCover CYCLOPES global products derived from VEGETATION Part 1: Principles of the algorithm. Remote Sensing of Environment, 110, 275–286.

Barnett, T.P. and Preisendorfer, R. 1987. Origins and levels of monthly and seasonal forecast skill for United States surface air temperatures determined by canonical correlation analysis. Monthly Weather Review, 115, 1825–1850.

Bhattaray, M. and Naraynamoorthy, A. 2003. Impact of irrigation on rural poverty in India: An aggregate paneldata analysis. Water Policy, 5, 443–458.

Bjornsson, H. and Venegas, S.A. 1997. A manual for EOF and SVD analysis of climate data. McGill University, CCGCR Report No. 97–1, Montreal, Quebec, pp. 52.

Bonan, G.B., Levis, S., Sitch, S., Vertenstein, M., and Oleson, K.W. 2003. A dynamic global vegetation model for use with climate models: Concepts and description of simulated vegetation dynamics. Global Change Biology, 9, 1543–1566.

Brown, M.E., Pinzon, J.E., Morisette, J.T., Didan, K., and Tucker, C.J. 2006. Evaluation of the consistency of long term NDVI time series derived from AVHRR, SPOT-Vegetation, SeaWIFS, MODIS, and Landsat ETM+. IEEE Transactions on Geoscience and Remote Sensing, 44(7), 1787–1793.

Buermann, W., Anderson, B., Tucker, C.J., Dickinson, R.E., Lucht, W., Potter, C.S., and Myneni, R.B. 2003. Interannual covariability in northern hemisphere air temperatures and greenness associated with El NiñoSouthern oscillation and the Arctic oscillation. Journal of Geophysical Research, 108, 1–16.

Buermann, W., Wang, Y., Dong, J., Zhou, L., Zeng, X., Dickinson, R.E., Potter, C.S., and Myneni, R.B. 2002. Analysis of a multiyear global vegetation leaf area index dataset. Journal of Geophysical Research, 107, 1–15.

Bunn, A.G. and Goetz, S.J. 2006. Trends in satellite-observed circumpolar photosynthetic activity from 1982 to 2003: The in«uence of seasonality, cover type, and vegetation density. Earth Interactions, 10(12), 1–19.

Cao, M., Prince, S.D., Small, J., and Goetz, S.J. 2004. Remotely sensed interannual variations and trends in terrestrial net primary productivity 1981–2000. Ecosystems, 7, 233–242.

Chen, F. and Dudhia, J. 2001. Coupling an advanced land surface-hydrology model with the Penn State-NCAR MM5 modeling system. Part I: Model implementation and sensitivity. Monthly Weather Review, 129, 569–585.

Chen, J.M., Pavlic, G., Brown, L., Cihlar, J., Leblanc S.G., White, H.P., Hall, R.J., et al. 2002. Derivation and validation of Canada-wide coarse resolution leaf area index maps using high-resolution satellite imagery and ground measurements. Remote Sensing of Environment, 80, 165–184.

Churkina, G., Schimel, D., Braswell, B.H., and Xiao, X. 2005. Spatial analysis of growing season length control over net ecosystem exchange. Global Change Biology, 11, 1777–1787.

Cleland, E.E., Chuine, I., Menzel, A., Mooney, H.A., and Schwartz, M.D. 2007. Shifting plant phenology in response to global change. Trends in Ecology & Evolution, 22, 357–365.

- Cooke, J.E.K. and Weih, M. 2005. Nitrogen storage and seasonal nitrogen cycling in Populus: Bridging molecular physiology and ecophysiology. New Phytologist, 167, 19–30.
- Dai, A. and Wigley, T.M.L. 2000. Global patterns of ENSO-induced precipitation. Geophysical Research Letters, 27, 1283–1286.
- Dai, A., Fung, I.Y., and Del Genio, A.D. 1997. Surface observed global land precipitation variations during 1900–88. Journal of Climate, 10, 2943–2962.
- Dai, A., Trenberth, K.E., and Qian, T. 2004. A global data set of Palmer Drought Severity Index for 1870– 2002: Relationship with soil moisture and effects of surface warming. Journal of Hydrometeorology, 5, 1117–1130.

De Beurs, K.M. and Henebry, G.M. 2005. Land surface phenology and temperature variation in the International Geosphere-Biosphere Program high latitude transects. Global Change Biology, 11(5), 779–790.

Delbart, N., Le Toan, T., Kergoat, L., and Fedotova, V. 2006. Remote sensing of spring phenology in boreal regions: A free of snow-effect method using NOAA-AVHRR and SPOT-VGT data 1982–2004. Remote Sensing of Environment, 101, 52–62.

Demarty, J., Chevallier, F., Friend, A.D., Viovy, N., Piao, S., and Ciais, P. 2007. Assimilation of global MODIS leaf area index retrievals within a terrestrial biosphere model. Geophysical Research Letters, 34, L15402, doi:10.1029/2007GL030014.

Dickinson, R.E. 1983. Land surface processes and climate surface albedos and energy-balance. Advances in Geophysics, 25, 305–353.

Dickinson, R.E., Hendersen-Sellers, A., Kennedy, P.J., and Wilson, M.F. 1986. Biosphere-Atmosphere Transfer Scheme (BATS) for the NCAR CCM, NCAR Res., Boulder, CO, NCAR/TN-275-STR.

Diner, D.J., Asner, G.P., Davies, R., Knyazikhin, Y., Muller, J.P., Nolin, A.W., Pinty, B., Schaaf, C.B., and Stroeve, J. 1999. New directions in earth observing: Scienti**B**C applications of multiangle remote sensing. Bulletin of the American Meteorological Society, 80(11), 2209–2228.

Douville, H. and Royer, J.F. 1996. In«uence of the temperate and boreal forests on the Northern Hemisphere climate in the Meteo-France climate model. Climate Dynamics, 13, 57–74.

Eklundh, L. and Olsson, L. 2003. Vegetation index trends for the African Sahel 1982–1999. Geophysical Research Letters, 30(1430), doi:10.1029/2002GL016772.

FAOStat. 2007. Food and Agriculture Organization 2007. FAO Statistical Databases: Agriculture, Fisheries, Forestry, Nutrition Food and Agriculture Organization, Rome.

Fisher, J.I. and Mustard, J.F. 2007. Cross-scalar satellite phenology from ground, Landsat, and MODIS data. Remote Sensing of Environment, 109, 261–273.

Foley, J.A., Prentice, I.C., Ramankutty, N., Levis, S., Pollard, D., Sitch, S., and Haxeltine, A. 1996. An integrated biosphere model of land surface processes, terrestrial carbon balance, and vegetation dynamics. Global Biogeochemical Cycles, 10, 603–628.

Friedl, M.A., Sulla-Menashe, D., Tan, B., Schneider, A., Ramankutty, N., Sibley, A., and Huang, X. 2010. MODIS collection 5 global land cover: Algorithm remements and characterization of new datasets. Remote Sensing of Environment, 114(1), 168–182.

Ganguly, S., Friedl, M.A., Tan, B., Zhang, X., and Verma, M. 2010. Land surface phenology from MODIS: Characterization of the collection 5 global land cover dynamics product. Remote Sensing of Environment, 114(8), 1805–1816.

Ganguly, S., Samanta, A., Schull, M.A., Shabanov, N.V., Milesi, C., Nemani, R.R., Knyazikhin, Y., and Myneni, R.B. 2008a. Generating vegetation leaf area index Earth system data record from multiple sensors. Part 2: Implementation, analysis and validation. Remote Sensing of Environment, 112, 4318–4332.

Ganguly, S., Schull, M.A., Samanta, A., Shabanov, N.V., Milesi, C., Nemani, R.R., Knyazikhin, Y., and Myneni, R.B. 2008b. Generating vegetation leaf area index Earth system data record from multiple sensors. Part 1: Theory. Remote Sensing of Environment, 112, 4333–4343.

Gobron, N., Pinty, B., Verstraete, M., and Govaerts, Y. 1999. MERIS Global Vegetation Index (MGVI): Description and preliminary application. International Journal of Remote Sensing, 20, 1917–1927.

Goetz, S.J., Bunn, A.G., Fiske, G.J., and Houghton, R.A. 2005. Satellite-observed photosynthetic trends across boreal North America associated with climate and More disturbance. Proceedings of the National Academy of Sciences USA, 102, 13521–13525.

Goswami, B.N., Venugopal, V., Sengupta, D., Madhusoodanan, M.S., and Xavier, P.K. 2006. Increasing trend of extreme rain events over India in a warming environment. Science, 314, 1442–1445.

Goward, S.N., Tucker, C.J., and Dye, D.G. 1985. North-American vegetation patterns observed with the NOAA-7 advanced very high-resolution radiometer. Vegetation, 64, 3–14.

Gu, G., Adler, R., Huffman, G., and Curtis, S. 2007. Tropical rainfall variability on interannual-tointerdecadal/longer-time scales derived from the GPCP monthly product. Journal of Climate, 20, 4033–4046.

Hansen, J., Ruedy, R., Glascoe, J., and Sato, M. 1999. GISS analysis of surface temperature change. Journal of Geophysical Research, 104, 30997–31022.

Hansen, M., DeFries, R.S., Townshend, J.R.G., Carroll, M., Dimiceli, C., and Sohlberg, R.A. 2003. Global percent tree cover at a spatial resolution of 500 meters: First results of the MODIS vegetation continuous Melds algorithm. Earth Interactions, 7(10), 1–15.

Heimann, M., Esser, G., Haxeltine, A., Kaduk, J., Kicklighter, D.W., Knorr, W., Kohlmaier, G.H., et al. 1998. Evaluation of terrestrial carbon cycle models through simulations of the seasonal cycle of atmospheric CO 2: First results of a model intercomparison study. Global Biogeochemical Cycles, 12(1), 1–24.

Herrmann, S.M., Anyamba, A., and Tucker, C.J. 2005. Recent trends in vegetation dynamics in the African Sahel and their relationship to climate. Global Environmental Change, 15, 394–404.

Hickler, T., Eklundh, L., Seaquist, J.W., Smith, B., Ardö, J., Olsson, L., Sykes, M.T., and Sjöström, M. 2005.
Precipitation controls Sahel greening trend. Geophysical

Hogg, E.H., Price, D.T., and Black, T.A. 2000. Postulated feedbacks of deciduous forest phenology on seasonal climate patterns in the western Canadian interior. Journal of Climate, 13, 4229–4243.

Huete, A.R., Didan, K., Shimabukuro, Y.E., Ratana, P., Saleska, S.R., Hutyra, L.R., Yang, W., Nemani, R.R., and Myneni, R. 2006. Amazon rainforests green-up with sunlight in dry season. Geophysical Research Letters, 33, doi: 10.1029/2005gl025583.

Huffman, G.J., Adler, R.F., Bolvin, D.T., Gu, G., Nelkin, E.J., Bowman, K.P., Hong, Y., Stocker, E.F., and Wolff, D.B. 2007. The TRMM multi-satellite precipitation analysis: Quasi-global, multi-year, combinedsensor precipitation estimates at **g**ne scale. Journal of Hydrometeorology, 8(1), 38–55.

Ichii, K., Kawabata, A., and Yamaguchi, Y. 2002. Global correlation analysis for NDVI and climatic variables and NDVI trends: 1982–1990. International Journal of Remote Sensing, 23, 3873–3878.

IPCC. 2007. Climate change 2007: The physical science basis. In S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K.B. Averyt, M. Tignor, and H.L. Miller (Eds.), Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change (p. 996). Cambridge; New York: Cambridge University Press.

Jakubauskas, M.E., Legates, D.R., and Kastens, J.H. 2001. Harmonic analysis of time-series AVHRR NDVI data. Photogrammetric Engineering and Remote Sensing, 67, 461–470.

Jinjun, J. 1995. A climate-vegetation interaction model: Simulating physical and biological processes at the surface. Journal of Biogeography, 22, 445–451.

Jonsson, P. and Eklundh, L. 2002. Seasonality extraction by function ∰tting to time-series of satellite sensor data. IEEE Transactions on Geoscience and Remote Sensing, 40, 1824–1832.

Justice, C.O., Townshend, J.R.G., Holben, B.N., and Tucker, C.J. 1985. Analysis of the phenology of global vegetation using meteorological satellite data. International Journal of Remote Sensing, 6, 1271–1318.

Justice, C.O., Townshend, J.R.G., Vermote, E.F., Masuoka, E., Wolfe, R.E., Saleous, N., Roy, D.P., and Morisette, J.T. 2002. An overview of MODIS Land data processing and product status. Remote Sensing of Environment., 83, 3–15.

Justice, C.O., Vermote, E., Townshend, J.R.G., DeFries, R., Roy, D.P., Hall, D.K., Salomonson, V.V., et al. 1998. The Moderate Resolution Imaging Spectroradiometer (MODIS): Land remote sensing for global change research. IEEE Transactions on Geoscience and Remote Sensing, 36, 1228–1249.

Kawabata, A., Ichii, K., and Yamaguchi, Y. 2001. Global monitoring of international changes in vegetation activities using NDVI and its relationship to temperature and precipitation. International Journal of Remote Sensing, 22, 1377–1382.

Knyazikhin, Y., Martonchik, J.V., Myneni, R.B., Diner, D.J., and Running, S.W. 1998. Synergistic algorithm for estimating vegetation canopy leaf area index and fraction of absorbed photosynthetically active radiation from MODIS and MISR data. Journal of Geophysical Research, 103, 32257–32274.

Lapenis, A., Shvidenko, A., Shepaschenko, D., Nilsson, S., and Aiyyer, A. 2005. Acclimation of Russian forests to recent changes in climate. Global Change Biology, 11, 2090–2102.

Lotsch, A., Friedl, M.A., Anderson, B.T., and Tucker, C.J. 2005. Response of terrestrial ecosystems to recent Northern Hemispheric drought. Geophysical Research Letters, 32, L06705, doi:10.1029/2004GL022043.

Melillo, J.M., McGuire, A.D., Kicklighter, D.W., Moore, B., Vorosmarty, C.J., and Schloss, A.L. 1993. Global climate-change and terrestrial net primary production. Nature, 363, 234–240.

Moody, A. and Johnson, D.M. 2001. Land-surface phenologies using the discrete Fourier transform. Remote Sensing of Environment, 75(3), 305–323.

Moore, K.E., Fitzjarrald, D.R., Sakai, R.K., Goulden, M.L., Munger, J.W., and Wofsy, S.C. 1996. Seasonal variation in radiative and turbulent exchange at a deciduous forest in Central Massachusetts. Journal of Applied Meteorology, 35, 122–134.

Morisette, J.T., Richardson, A.D., Knapp, A.K., Fisher, J.I., Graham, E.A., Abatzoglou, J., Wilson, B.E., et al. 2009. Tracking the rhythm of the seasons in the face of global change: Phenological research in the 21st Century. Frontiers in Ecology and the Environment, 7, 253–260.

Moulin, S., Kergoat, L., Viovy, N., and Dedieu, G. 1997. Global-scale assessment of vegetation phenology using NOAA/AVHRR satellite measurements. Journal of Climate, 10, 1154–1170.

Murphy, R.E. 2006. The NPOESS preparatory project. Earth Science Satellite Remote Sensing. Heidelberg: Springer Berlin, 182–198, doi:10.1007/978-3-540-37293-6.

Myneni, R.B., Keeling, C.D., Tucker, C.J., Asrar, G., and Nemani, R.R. 1997. Increased plant growth in the northern high latitudes from 1981–1991. Nature, 386, 698–701.

Narayanamoorthy, A. 2002. Indian irrigation: Five decades of development. Water Resources Journal, 212, 1–29.

Narayanamoorthy, A. 2007. Deceleration in agricultural growth. Economic and Political Weekly, 42(25), 2375–2379.

Nemani, R.R., Keeling, C.D., Hashimoto, H., Jolly, W.M., Piper, S.C., Tucker, C.J., Myneni, R.B., and Running, S.W. 2003. Climate-driven increases in global terrestrial net primary production from 1982 to 1999. Science, 300, 1560–1563.

Niemeijer, D. and Mazzucato, V. 2002. Soil degradation in the west African Sahel: How serious is it? Environment, 44(2), 20–31.

Ollinger, S.V., Richardson, A.D., Martin, M.E., Hollinger, D.Y., Frolking, S.E., Reich, P.B., Plourde, L.C., et al. 2008. Canopy nitrogen, carbon assimilation, and albedo in temperate and boreal forests: Functional relations and potential climate feedbacks. Proceedings of the National Academy of Sciences USA, 105(49), 19335–19340.

Pandya, M.R., Singh, R.P., and Dadhwal, V.K. 2004. A signal of increased vegetation activity of India from 1981 to 2001 observed using satellite-derived fraction of absorbed photosynthetically active radiation. Current Science, 87, 1122–1126.

Parry, M.L., Canziani, O.F., Palutikof, J.P., van der

Linden, P.J., and Hanson, C.E. (Eds.). 2007. Climate change 2007: Impacts, adaptation and vulnerability. In Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change (p. 1000). Cambridge: Cambridge University Press.

Plummer, S., Arino, O., Simon, W., and Steffen, W. 2006. Establishing an Earth observation product service for the terrestrial carbon community: The GLOBCARBON initiative. Mitigation and Adaptation Strategies for Global Change, 11, 97–111.

Prince, S.D., Wessels, K.J., Tucker, C.J., and Nicholson, S.E. 2007. Deserti⊠cation in the Sahel: A reinterpretation of a reinterpretation. Global Change Biology, 13, 1308–1313.

Reed, B.C., Brown, J.F., VanderZee, D., Loveland, T.R., Merchant, J.W., & Ohlen, D.O. 1994. Measuring phenological variability from satellite imagery. Journal of Vegetation Science, 5, 703–714.

Reij, C., Tappan, G., and Belemvire, A. 2005. Changing land management practices and vegetation on the Central Plateau of Burkina Faso (1968–2002). Journal of Arid Environments, 63, 642–659.

Richardson, A.D., Braswell, B.H., Hollinger, D., Jenkins, J.P., and Ollinger, S.V. 2009. Near-surface remote sensing of spatial and temporal variation in canopy phenology. Ecological Applications, 19(6), 1417–1428.

Ropelewski, C.F. and Halpert, M. S. 1987. Global and regional scale precipitation pattern associated with El Nino/Southern Oscillation. Monthly Weather Review, 115, 1606–1626.

Running, S.W. and Gower, S.T. 1991. Forest-BGC, a general-model of forest ecosystem processes for regional applications. II. dynamic carbon allocation and nitrogen budgets. Tree Physiology, 9, 147–160.

Running, S.W., Peterson, D.L., Spanner, M.A., and Teuber, K.B. 1986. Remote-sensing of coniferous forest leaf-area. Ecology, 67, 273–276.

Scholze, M., Knorr, W., Arnell, N.W., and Prentice, I.C. 2006. A climate-change risk analysis for world ecosystems. Proceedings of the National Academy of Sciences USA, 103, 13116–13120.

- Sellers, P.J., Dickinson, R.E., Randall, D.A., Betts, A.K., Hall, F.G., Berry, J.A., Collatz, G.J., et al. 1997. Modeling the exchanges of energy, water, and carbon between continents and the atmosphere. Science, 275, 502–509.
- Sellers, P.J., Mintz, Y., Sud, Y.C., and Dalcher, A. 1986. A simple biosphere model (sib) for use within generalcirculation models. Journal of the Atmospheric Sciences, 43, 505–531.
- Sellers, P.J., Randall, D.A., Collatz, G.J., Berry, J.A., Field, C.B., Dazlich, D.A., Zhang, C., Collelo, G.D., and Bounoua, L. 1996. A revised land surface parameterization (SiB2) for atmosphere GCMs. Part II: The generation of global Belds of terrestrial biophysical parameters from satellite data. Journal of Climate, 9, 706–737.
- Shah, T. 2005. Groundwater and human development: Challenges and opportunities in livelihoods and environment. Water Science and Technology, 51, 27–37.
- Slayback, D.A., Pinzon, J.E., Los, S.O., and Tucker, C.J. 2003. Northern hemisphere photosynthetic trends 1982–1999. Global Change Biology, 9, 1–15.
- Soja, A.J., Tchebakova, N.M., French, N.H.F., Flannigan, M.D., Shugart, H.H., Stocks, B.J., Sukhinin, A.I., Parfenova, E.I., Chapin III, F.S., and Stackhouse Jr., P.W. 2007. Climate-induced boreal forest change: Predictions versus current observations. Global and Planetary Change, 56, 274–296.
- Sud, Y.C., Shukla, J., and Mintz, Y. 1988. In«uence of land surface-roughness on atmospheric circulation and precipitation—A sensitivity study with a general-circulation model. Journal of Applied Meteorology, 27, 1036–1054.
- Tappan, G. and McGahuey, M. 2007. Tracking environmental dynamics and agricultural intensi⊠cation in southern Mali. Agricultural Systems, 94, 38–51.
- Tape, K., Sturm, M., and Racine, C. 2006. The evidence for shrub expansion in northern Alaska and the panArctic. Global Change Biology, 12, 686–702.
- Thompson, D.R. and Wehmanen, O.A. 1979. Using Landsat digital data to detect moisture stress. Photogrammetric Engineering and Remote Sensing, 45, 201–207.

Thompson, D.W.J. and Wallace, J.M. 1998. The Arctic oscillation signature in the winter time geo-potential height and temperature **B**elds. Geophysical Research Letters, 25, 1297–1300.

Tian, Y., Dickinson, R.E., Zhou, L., Zeng, X., Dai, Y., Myneni, R.B., Knyazikhin, Y., et al. 2004. Comparison of seasonal and spatial variations of LAI/FPAR from MODIS and Common Land Model. Journal of Geophysical Research, 109, D01103, doi:10.1029/2003JD003777.

Tucker, C.J. and Nicholson, S.E. 1999. Variations in the size of the Sahara Desert from 1980 to 1997. Ambio, 28, 587–591.

Tucker, C.J., Fung, I.Y., Keeling, C.D., and Gammon, R.H. 1986. Relationship between atmospheric CO 2 variations and a satellite-derived vegetation index. Nature, 319, 195–199.

Tucker, C.J., Pinzon, J.E., Brown, M.E., Slayback, D.A., Pak, E.W., Mahoney, R., Vermote, E.F., and El Saleous, N. 2005. An extended AVHRR 8-km NDVI dataset compatible with MODIS and SPOT vegetation NDVI data. International Journal of Remote Sensing, 26, 4485–4498.

Van Leeuwen, W.J.D., Orr, B.J., Marsh, S.E., and Herrmann, S.M. 2006. Multi-sensor NDVI data continuity: Uncertainties and implications for vegetation monitoring applications. Remote Sensing of Environment, 100, 67–81.

Vermote, E.F. and Saleous, N.Z. 2006. Calibration of NOAA16 AVHRR over a desert site using MODIS data. Remote Sensing of Environment, 105, 214–220.

Weiss, M., Baret, F., Garrigues, S., and Lacaze, R. 2007. LAI and fAPAR CYCLOPES global products derived from VEGETATION. Part 2: Validation and comparison with MODIS collection 4 products. Remote Sensing of Environment, 110, 317–333.

Wentz, F.J., Ricciardulli, L., Hilburn, K., and Mears, C. 2007. How much more rain will global warming bring? Science, 317, 233–235.

White, M.A., Thornton, P.E., and Running, S.W. 1997. A continental phenology model for monitoring vegetation responses to interannual climatic variability. Global Biogeochemical Cycles, 11, 217–234.

- Wilmking, M., Juday, G.P., Barber, V.A., and Zald, H.S.J. 2004. Recent climate warming forces contrasting growth responses of white spruce at tree line in Alaska through temperature thresholds. Global Change Biology, 10, 1724–1736.
- Xiao, J. and Moody, A. 2005. Geographical distribution of global greening trends and their climatic correlates: 1982–1998. International Journal of Remote Sensing, 11, 2371–2390.
- Yang, R., Friedl, M.A., and Ni, W. 2001. Parameterization of shortwave radiation «uxes for nonuniform vegetation canopies in land surface models. Journal of Geophysical Research, 106(D13), 14275–14286.
- Yang, W., Shabanov, N.V., Huang, D., Wang, W., Dickinson, R.E., Nemani, R.R., Knyazikhin, Y., and Myneni, R.B. 2006. Analysis of leaf area index product from combination of MODIS and Aqua data. Remote Sensing of Environment, 104, 297–312.
- Zhang, X., Friedl, M.A., Schaaf, C.B., Strahler, A.H., Hodges, J.C.F., Gao, F., Reed, B.C., and Huete, A. 2003. Monitoring vegetation phenology using MODIS. Remote Sensing of Environment, 84, 471–475.
- Zhang, X., Friedl, M.A., and Schaaf, C.B. 2006. Global vegetation phenology from Moderate Resolution Imaging Spectroradiometer (MODIS): Evaluation of global patterns and comparison with in situ measurements. Journal of Geophysical Research, 111, G04017.
- Zhang, X., Zwiers, F.W., Hegerl, G.C., Lambert, F.H., Gillett, N.P., Solomon, S., Stott, P.A., and Nozawa, T. 2007. Detection of human in«uence on twentieth-century precipitation trends. Nature, 448, 461–465.
- Zhou, L., Tucker, C.J., Kaufmann, R.K., Slayback, D., Shabanov, N.V., and Myneni, R.B. 2001. Variations in northern vegetation activity inferred from satellite data of vegetation index during 1981 to 1999. Journal of Geophysical Research, 106, 20069–20083.

8 Chapter 8: Preprocessing : Need for Sensor Calibration

Ahern, F.J., Brown, R.J., Cihlar, J., Gauthier, R., Murphy, J., Neville, R.A., and Teillet, P.M. 1988. Radiometric correction of visible and infrared remote sensing data at the Canada Centre for Remote Sensing. In A.P. Cracknell and L. Hayes (Eds.), Remote Sensing Yearbook (pp. 101–127). Philadelphia, PA: Taylor and Francis.

Allen, J.D. 1990. Remote sensor comparison for crop area estimation using multitemporal data. In R. Mills (Ed.), Proceedings of the 1990 IEEE International Geoscience and Remote Sensing Symposium (pp. 609–612). Piscataway, NJ: IEEE.

Allen, T.R. and Walsh, S.J. 1993. Characterizing multitemporal alpine snowmelt patterns for ecological inferences. Photogrammetric Engineering and Remote Sensing, 59, 1521–1529.

Anderson, L.O., Shimabukuro, Y.E., Defries, R.S., and Morton, D. 2005. Assessment of deforestation in near real time over the Brazilian Amazon using multitemporal fraction images derived from Terra MODIS. IEEE Geoscience and Remote Sensing Letters, 2, 315–318.

Andrade, J.B. and Oliveira, T.S. 2004. Spatial and temporal-time analysis of land use in part of the semi-arid region of Ceará State, Brazil. Revista Brasileira de Ciencia do Solo, 28, 393–401.

Baret, F., Hagolle, O., Geiger, B., Bicheron, P., Miras, B., Huc, M., Berthelot, B., et al. 2007. LAI, fAPAR and fCover CYCLOPES global products derived from VEGETATION—Part 1: Principles of the algorithm. Remote Sensing of Environment, 110, 275–286.

Barker, J.L. 1983. Relative radiometric calibration of Landsat TM re«ective bands. In Landsat-4 Science Characterization Early Results, Proceedings of the Landsat-4 Science Characterization Early Results Symposium, February 22–24, 1983, NASA Conference Publication 2355, Vol. III—Thematic Mapper (TM), Pt. 2, pp. 1–219. Greenbelt, MD: NASA.

Barker, J.L. 1984. Relative radiometric calibration of Landsat TM re«ective bands. In Landsat-4 Science Investigations Summary, Including December 1983 Workshop Results, Proceedings of the Landsat-4 Early Results Symposium, February 22–24, 1983, and the Landsat Science Characterization Workshop, December 6, 1983, NASA Conference Publication 2326, Vol. 1, pp. 140–180. Greenbelt, MD: NASA.

Bruegge, C. and Butler, J. (Eds.) 1996. Journal of Atmospheric and Oceanographic Technology, Special Issue on Earth Observing System Calibration. Boston, MA: American Meteorological Society.

Butler, J.J., Johnson, B.C., and Barnes, R.A. 2005. The calibration and characterization of Earth remote sensing and environmental monitoring instruments. Optical Radiometry, Experimental Methods in the Physical Sciences, 41, 453–534.

Chander, G., Huang, C., Yang, L., Homer, C., and Larson, C. 2009a. Developing consistent Landsat data sets for large area applications: The MRLC 2001 protocol. IEEE Geoscience and Remote Sensing Letters, 6, 777–781.

Chander, G., Markham, B.L., and Helder, D.L. 2009b. Summary of current radiometric calibration coef**©**cients for Landsat MSS, TM, ETM+, and EO-1 ALI sensors. Remote Sensing of Environment, 113, 893–903.

Chen, H.S. 1996. Remote Sensing Calibration Systems: An Introduction. Hampton, VA: Deepak Publishing.

Cohen, W.B. and Goward, S.N. 2004. Landsat's role in ecological applications of remote sensing. BioScience, 54, 535–545.

Cohen, W.B., Yang, Z., and Kennedy, R. 2010. Detecting trends in forest disturbance and recovery using yearly Landsat time series: II. TimeSync—Tools for calibration and validation. Remote Sensing of Environment, 114, 2911—2924.

De Colstoun, B., E.C., Story, M.H., Thompson, C., Commisso, K., Smith, T.G., and Irons, J.R. 2003. National Park vegetation mapping using multitemporal Landsat 7 data and a decision tree classimer. Remote Sensing of Environment, 85, 316–327.

Dinguirard, M. and Slater, P.N. 1999. Calibration of space-multispectral imaging sensors: A review. Remote Sensing of Environment, 68, 194–205.

Eidenshink, J.C. 1992. The 1990 conterminous US AVHRR data set. Photogrammetric Engineering and Remote Sensing, 58,

- Eidenshink, J.C. and Faundeen, J.L. 1994. The 1 km AVHRR global land data set: First stages in implementation. International Journal of Remote Sensing, 15, 3443–3462.
- Gao, F. and Masek, J.G. 2006. Mapping wildland @re scar using fused Landsat and MODIS surface re«ectance. In W. Emery and G. Wick (Eds.), Proceedings of the 2006 IEEE International Geoscience and Remote Sensing Symposium (pp. 4172–4175). Piscataway, NJ: IEEE.
- Gao, F., Masek, J., Schwaller, M., and Hall, F. 2006a. On the blending of the Landsat and MODIS surface re«ectance: Predicting daily Landsat surface re«ectance. IEEE Transactions on Geoscience and Remote Sensing, 44, 2207–2218.
- Gao, J., Liu, Y., and Chen, Y. 2006b. Land cover changes during agrarian restructuring in Northeast China. Applied Geography, 26, 312–322.
- Goetz, S.J., Prince, S.D., Thawley, M.M., Smith, A.J., Wright, R., and Weiner, M. 2000. Applications of multitemporal land cover information in the mid-Atlantic region: A RESAC initiative. In Proceedings of the 2000 IEEE International Geoscience and Remote Sensing Symposium (pp. 357–359). Piscataway, NJ: IEEE.
- Gutman, G., Ignatov, A., and Olson, S. 1996. Global land monitoring using AVHRR time series. Advances in Space Research, 17, 51–54.
- Gutman, G. and Rukhovetz, L. 1996. Towards satellite-derived global estimation of monthly evapotranspiration over land surfaces. Advances in Space Research, 18, 67–71.
- Gutman, G., Tarpley, D., Ignatov, A., and Olson, S. 1998. Global AVHRR products for land climate studies. Advances in Space Research, 22, 1591–1594.
- Gutman, G.G., Byrnes, R., Masek, J., Covington, S., Justice, C., Franks, S., and Headley, R. 2008. Towards monitoring land-cover and land-use changes at a global scale: The global land survey 2005. Photogrammetric Engineering and Remote Sensing, 74, 6–10.
- Hansen, M.C., Defries, R.S., Townshend, J.R.G., and Sohlberg, R. 2000. Global land cover classi**©**cation at 1 km

spatial resolution using a classi@cation tree approach. International Journal of Remote Sensing, 21, 1331–1364.

Hansen, M.C. and Reed, B. 2000. A comparison of the IGBP DISCover and University of Maryland 1 km global land cover products. International Journal of Remote Sensing, 21, 1365–1373.

Hansen, M.C., Roy, D.P., Lindquist, E., Adusei, B., Justice, C.O., and Altstatt, A. 2008. A method for integrating MODIS and Landsat data for systematic monitoring of forest cover and change in the Congo Basin. Remote Sensing of Environment, 112, 2495–2513.

Hansen, M.C., Townshend, J.R.G., DeFries, R.S., and Carroll, M. 2005. Estimation of tree cover using MODIS data at global, continental and regional/local scales. International Journal of Remote Sensing, 26, 4359–4380.

Helder, D., Boncyk, W., and Mor⊠tt, R. 1997. Landsat TM memory effect characterization and correction. Canadian Journal of Remote Sensing, 23, 299–308.

Helder, D., Boncyk, W., and Mor⊠tt, R. 1998. Absolute calibration of the Landsat Thematic Mapper using the internal calibrator. In T.I. Stein (Ed.), Proceedings of the 1998 IEEE International Geoscience and Remote Sensing Symposium (pp. 2716–2718). Piscataway, NJ: IEEE.

Helder, D.L. and Micijevic, E. 2004. Landsat-5 Thematic Mapper outgassing effects. IEEE Transactions on Geoscience and Remote Sensing, 42, 2717–2729.

Helder, D.L., Quirk, B.K., and Hood, J.J. 1992. A technique for the reduction of banding in Landsat Thematic Mapper images. Photogrammetric Engineering and Remote Sensing, 58, 1425–1431.

Helder, D.L. and Ruggles, T.A. 2004. Landsat Thematic Mapper re«ective-band radiometric artifacts. IEEE Transactions on Geoscience and Remote Sensing, 42, 2704–2716.

Huang, C., Goward, S.N., Masek, J.G., Thomas, N., Zhu, Z., and Vogelmann, J.E. 2010. An automated approach for reconstructing recent forest disturbance history using dense Landsat time series stacks. Remote Sensing of Environment, 114, 183–198.

Huang, C., Goward, S.N., Schleeweis, K., Thomas, N., Masek,

- J.G., and Zhu, Z. 2009. Dynamics of national forests assessed using the Landsat record: Case studies in eastern United States. Remote Sensing of Environment, 113, 1430–1442.
- Huang, C., Shao, Y., Li, J., Chen, J., and Liu, J. 2008. Temporal analysis of land surface temperature in Beijing utilizing remote sensing imagery. In Proceedings of the 2008 IEEE International Geoscience and Remote Sensing Symposium (pp. 1304–1307). Piscataway, NJ: IEEE.
- Huang, C., Shao, Y., Liu, J., and Chen, J. 2007. Temporal analysis of urban forest in Beijing using Landsat imagery. Journal of Applied Remote Sensing, 1, 013534.
- Justice, C.O. and Townshend, J.R. 1994. Data sets for global remote sensing: Lessons learnt. International Journal of Remote Sensing, 15, 3621–3639.
- Justice, C.O., Vermote, E., Townshend, J.R.G., Defries, R., Roy, D.P., Hall, D.K., Salomonson, V.V., et al. 1998. The Moderate Resolution Imaging Spectroradiometer (MODIS): Land remote sensing for global change research. IEEE Transactions on Geoscience and Remote Sensing, 36, 1228–1249.
- Loveland, T.R. and Belward, A.S. 1997. IGBP-DIS global 1 km land cover data set, DISCover: First results.

 International Journal of Remote Sensing, 18, 3289–3295.
- Loveland, T.R., Merchant, J.W., Brown, J.F., Ohlen, D.O., Reed, B.C., Olson, P., and Hutchinson, J. 1995. Seasonal land-cover regions of the U.S. Annals of the Association of American Geographers, 85, 339–355.
- Loveland, T.R., Merchant, J.W., Ohlen, D.O., and Brown, J.F. 1991. Development of a land-cover characteristics database for the conterminous US. Photogrammetric Engineering and Remote Sensing, 57, 1453–1463.
- Loveland, T.R., Reed, B.C., Brown, J.F., Ohlen, D.O., Zhu, Z., Yang, L., and Merchant, J.W. 2000. Development of a global land cover characteristics database and IGBP DISCover from 1 km AVHRR data. International Journal of Remote Sensing, 21, 1303–1330.
- Loveland, T.R., Zhu, Z., Ohlen, D.O., Brown, J.F., Reed, B.C., and Yang, L. 1999. An analysis of the IGBP global land-cover characterization process. Photogrammetric Engineering and Remote Sensing, 65, 1021–1032.

Markham, B.L. and Barker, J.L. (Eds.). 1985. Photogrammetric Engineering and Remote Sensing, special issue on Landsat Image Data Quality Analysis (LIDQA). Bethesda, MD: ASPRS.

Markham, B.L., Halthore, R.N., and Goetz, S.J. 1992. Surface re«ectance retrieval from satellite and aircraft sensors: Results of sensor and algorithm comparisons during FIFE. Journal of Geophysical Research D: Atmospheres, 97, 18785–18795.

Markham, B.L., Storey, J.C., Crawford, M.M., Goodenough, D.G., and Irons, J.R. (Eds.). 2004a. IEEE Transactions on Geoscience and Remote Sensing, Special Issue on Landsat Sensor Performance Characterization. Piscataway, NJ: IEEE.

Markham, B.L., Thome, K.J., Barsi, J.A., Kaita, E., Helder, D.L., Barker, J.L., and Scaramuzza, P.L. 2004b. Landsat-7 ETM+ on-orbit rewective-band radiometric stability and absolute calibration. IEEE Transactions on Geoscience and Remote Sensing, 42, 2810–2820.

Masek, J.G., Huang, C., Wolfe, R., Cohen, W., Hall, F., Kutler, J., and Nelson, P. 2008. North American forest disturbance mapped from a decadal Landsat record. Remote Sensing of Environment, 112, 2914–2926.

Morain, S.A. and Budge, A.M. (Eds.). 2004. Postlaunch Calibration of Satellite Sensors, Proceedings of the International Workshop on Radiometric and Geometric Calibration. New York: A.A. Balkema Publishers.

Moran, M.S., Jackson, R.D., Slater, P.N., and Teillet, P.M. 1992. Evaluation of simplimed procedures for retrieval of land surface re«ectance factors from satellite sensor output. Remote Sensing of Environment, 41, 169–184.

Moran, M.S., Bryant, R., Holi⊠eld, C.D., and McElroy, S. 2003. Re⊠ned empirical line approach for retrieving surface re≪ectance from EO-1 ALI images. IEEE Transactions on Geoscience and Remote Sensing, 41, 1411–1414.

Nithianandam, J., Guenther, B.W., and Allison, L.J. 1993. An anecdotal review of NASA Earth observing satellite remote sensors and radiometric calibration methods. Metrologia, 30, 207–212.

Roy, D.P., Giglio, L., Kendall, J.D., and Justice, C.O. 1999. Multi-temporal active-**B**re based burn scar detection

- algorithm. International Journal of Remote Sensing, 20, 1031–1038.
- Roy, D.P., Ju, J., Lewis, P., Schaaf, C., Gao, F., Hansen, M., and Lindquist, E. 2008. Multi-temporal MODISLandsat data fusion for relative radiometric normalization, gap Blling, and prediction of Landsat data. Remote Sensing of Environment, 112, 3112–3130.
- Roy, D.P., Ju, J., Kline, K., Scaramuzza, P.L., Kovalskyy, V., Hansen, M., Loveland, T.R., Vermote, E., and Zhang, C. 2010. Web-enabled Landsat Data (WELD): Landsat ETM+ composited mosaics of the conterminous United States. Remote Sensing of Environment, 114, 35–49.
- Santer, R., Ramon, D., Vidot, J., and Dilligeard, E. 2005. A surface re«ectance model for aerosol remote sensing over land. In ESA Special Publication, Vol. 572, In H. Sawaya-Lacoste and L. Ouwehand (Eds.), Proceedings of the 2004 Envisat & ERS Symposium (pp. 2045–2054). Noordwijk, The Netherlands: ESA Publications Division.
- Schott, J.R. 2007. Remote Sensing: The Image Chain Approach. New York: Oxford University Press.
- Senay, G.B. and Elliott, R.L. 1997. NDVI as a means of characterizing temporal variability in land cover for use in ET modeling. In A. Ward and B.G. Wilson (Eds.), Proceedings of the ASAE Annual International Meeting, Vol. 2 (pp. 1–5). St. Joseph, MI: American Society of Agricultural Engineers.
- Singh, S.M. 1985. Earth's surface re«ectance from the AVHRR channel 1 data. In Advanced Technology for Monitoring and Processing Global Environmental Data, Proceedings RSS/CERMA Conference (pp. 81–90). Reading, England: Remote Sensing Society.
- Slater, P.N. 1980 . Remote Sensing, Optics and Optical Systems. Reading, MA: Addison-Wesley Publishing Company.
- Slater, P.N. 1984. The importance and attainment of accurate absolute radiometric calibration. In P.N. Slater (Ed.), Proceedings of SPIE, Critical Reviews of Technology (pp. 34–40). Bellingham, WA: SPIE.
- Slater, P.N. 1985. Radiometric considerations in remote-sensing. In D.A. Landgrebe (Ed.), Proceedings of the IEEE, Special Issue on Perceiving Earth's Resources from Space (pp. 997–1011). Piscatatway, NJ: IEEE.

- Slater, P.N. and Biggar, S.F. 1996. Suggestions for radiometric calibration coef**B**cient generation. Journal of Atmospheric and Oceanic Technology, 13, 376–382.
- Slater, P.N., Biggar, S.F., Palmer, J.M., and Thome, K.J. 2001. UniMed approach to absolute radiometric calibration in the solar-re«ective range. Remote Sensing of Environment, 77, 293–303.
- Slater, P.N., Biggar, S.F., Thome, K.J., Gellman, D.I., and Spyak, P.R. 1996. Vicarious radiometric calibrations of EOS sensors. Journal of Atmospheric and Oceanic Technology, 13, 349–359.
- Sohl, T.L., Loveland, T.R., Sayler, K.L., Gallant, A.L., Auch, R., and Napton, D. 2000. Land cover trends project: A strategy for monitoring land cover change at a national scale. In T.I. Stein (Ed.), Proceedings of the 2000 IEEE International Geoscience and Remote Sensing Symposium (pp. 2002–2004). Piscataway, NJ: IEEE.
- Teillet, P.M. 1989. Surface re«ectance retrieval using atmospheric correction algorithms. In J. Gower, J. Cihlar, and D. Goodenough (Eds.), Proceedings of the 1989 IEEE International Geoscience and Remote Sensing Symposium (pp. 864–867). Piscataway, NJ: IEEE.
- Teillet, P.M. 1997a. A status overview of Earth observation calibration/validation for terrestrial applications. Canadian Journal of Remote Sensing, 23, 291–298.
- Teillet, P.M. (Ed.). 1997b. Canadian Journal of Remote Sensing, Special Issue on Calibration/Validation. Kanata, Ontario, Canada: Canadian Aeronautics and Space Institute.
- Teillet, P.M., Fedosejevs, G., Ahern, F.J., and Gauthier, R.P. 1994. Sensitivity of surface re«ectance retrieval to uncertainties in aerosol optical properties. Applied Optics, 33, 3933–3940.
- Vermote, E.F., El Saleous, N.Z., and Holben, B.N. 1996. Aerosol retrieval and atmospheric correction. In G. D'Souza, A.S. Belward, and J.-P. Malingreau (Eds.), Advances in the Use of NOAA AVHRR Data for Land Applications (pp. 93–124). Boston, MA: Kluwer.
- Vermote, E.F., El Saleous, N.Z., and Justice, C.O. 2002. Atmospheric correction of MODIS data in the visible to middle infrared: First results. Remote Sensing of

Vermote, E.F., El Saleous, N.Z., and Roger, J.-C. 1995. Operational atmospheric correction of AVHRR visible and near-infrared data. In Proceedings of SPIE, Atmospheric Sensing and Modelling (pp. 141–149). Bellingham, WA: SPIE.

Vermote, E.F., Justice, C.O., and Bréon, F.M. 2009. Towards a generalized approach for correction of the BRDF effect in MODIS directional re«ectances. IEEE Transactions on Geoscience and Remote Sensing, 47, 898–908.

Vermote, E.F., and Kotchenova, S. 2008. Atmospheric correction for the monitoring of land surfaces. Journal of Geophysical Research D: Atmospheres, 113, D23S90.

Vermote, E.F., Roger, J.C., Sinyuk, A., Saleous, N., and Dubovik, O. 2007. Fusion of MODIS-MISR aerosol inversion for estimation of aerosol absorption. Remote Sensing of Environment, 107, 81–89.

Wulder, M.A., Ortlepp, S.M., White, J.C., and Coops, N.C. 2008a. Impact of sun-surface-sensor geometry upon multitemporal high spatial resolution satellite imagery. Canadian Journal of Remote Sensing, 34, 455–461.

Wulder, M.A., White, J.C., Alvarez, F., Han, T., Rogan, J., and Hawkes, B. 2009. Characterizing boreal forest wild@re with multi-temporal Landsat and LIDAR data. Remote Sensing of Environment, 113, 1540–1555.

Wulder, M.A., White, J.C., Coops, N.C., and Butson, C.R. 2008b. Multi-temporal analysis of high spatial resolution imagery for disturbance monitoring. Remote Sensing of Environment, 112, 2729–2740.

Wulder, M.A., White, J.C., Gillis, M.D., Walsworth, N., Hansen, M.C., and Potapov, P. 2010. Multiscale satellite and spatial information and analysis framework in support of a large-area forest monitoring and inventory update. Environmental Monitoring and Assessment, 170, 417–433.

9 Chapter 9: Classification Trees and Mixed Pixel Training Data

Bankanza, J-R.B., Hansen, M.C., Roy, D.P., DeGrandi, G., and Justice, C.O. 2009. Wetland mapping in the Congo Basin using optical and radar remotely sensed data and derived topographical indices. Remote Sensing of Environment, 114, 73–86.

Bernard, A.C., Wilkinson, G.G., and Kanellopoulos, I. 1997. Training strategies for neural network soft classi**g**cation of remotely sensed imagery. International Journal of Remote Sensing, 18, 1851–1856.

Bischof, H., Schneider, W., and Pinz, A.J. 1992. Multispectral classi@cation of Landsat images using neural networks. IEEE Transactions on Geoscience and Remote Sensing, 30, 482–490.

DiGregorio, A. and Jansen, L. 2000. Land Cover ClassiScation System (LCCS): ClassiScation Concepts and User Manual. Rome: Food and Agricultural Organization of the United Nations, pp. 179.

Foody, G.M. 1999. The signimicance of border training patterns in classimication by a feedforward neural network using back propagation learning. International Journal of Remote Sensing, 20, 3549–3562.

Foody, G.M. and Mathur, A. 2004a. A relative evaluation of multiclass image classimication by support vector machines. IEEE Transactions on Geoscience and Remote Sensing, 42, 1335–1343.

Foody, G.M. and Mathur, A. 2004b. Toward intelligent training of supervised image classi@cations: Directing training data acquisition for SVM classi@cation. Remote Sensing of Environment, 93, 107–117.

Foody, G.M. and Mathur, A. 2006. The use of small training sets containing mixed pixels for accurate hard image classi@cation: Training on mixed spectral responses for classi@cation by a SVM. Remote Sensing of Environment, 103, 179–189.

Foody, G.M., McCulloch, M.B., and Yates, W.B. 1995. The effect of training set size and composition on artimicial neural network classimication. International Journal of Remote Sensing, 16, 1707–1723.

- Friedl, M.A. and Brodley, C.E. 1997, Decision tree classi@cation of land cover from remotely sensed data, Remote Sensing of Environment, 61, 399–409.
- Gopal, S., Woodcock, C., and Strahler, A. 1999. Fuzzy
 ARTMAP classi⊠cation of global land cover from the 1
 degree AVHRR data set. Remote Sensing of Environment, 676,
 230–243.
- Hansen, M.C. and Goetz, S.J. 2005. Land cover classi**R**cation and change detection. In M.G. Anderson (ed.), Encyclopedia of Hydrological Sciences (pp. 853–874).New York: John Wiley and Sons.
- Hansen, M., Dubayah, R., and DeFries, R. 1996. Classi@cation trees: An alternative to traditional land cover classi@ers. International Journal of Remote Sensing, 17, 1075–1081.
- Hardin, P.J. and Thomson, C.N. 1992. Fast nearest neighbor classi⊠cation models for multispectral imagery.
 Professional Geographer, 44, 191–201.
- Huang, C., Davis, L.S., and Townshend, J.R.G. 2002. An assessment of support vector machines for land cover classimication. International Journal of Remote Sensing, 23, 725–749.
- Hughes, G.F. 1968. On the mean accuracy of statistical pattern recognizers. IEEE Transactions on Information Theory, IT-14, 55–63.
- Ince, F. 1987. Maximum likelihood classi@cation, optimal or problematic? A comparison with the nearest neighbor classi@cation. International Journal of Remote Sensing, 8, 1829–1838.
- Jensen, J. 2004. Introductory Digital Image Processing. Upper Saddle River, NJ: Prentice Hall, pp. 544.
- Key, J., Maslanik, J.A., and Schweiger, A.J. 1989. Classi⊠cation of merged AVHRR and SMMR Arctic data with neural networks. Photogrammetric Engineering and Remote Sensing, 55, 1331–1338.
- Landgrebe, D.A. 2003. Signal Theory Methods in Multispectral Remote Sensing New York: John Wiley and Sons, pp. 508.
- Lillesand, T.M. and Kiefer, R.W. 2008. Remote Sensing and

Image Interpretation. New York: John Wiley and Sons, pp. 736.

National Agricultural Statistics Service. 2011. Cropland data layer. Available at: www.nass.usda.gov/research/ Cropland/SARS1a.htm. USDA-NASS, Washington, D.C.

Pal, M. and Mather, P.M. 2003. An assessment of the effectiveness of decision tree methods for land cover classi⊠cation. Remote Sensing of Environment, 86, 554–565.

Verbyla, D.L. 1995. Satellite Remote Sensing of Natural Resources. Boca Raton, FL: CRC Press, pp. 199. 10 Chapter 10: Comparison between New Digital Image Classification Methods and Traditional Methods for Land-Cover Mapping

Abbas, T.A., Ali, S.H., and Ali, I.H. 2007. Object-oriented classi@cation of forest images using soft computing approach. In 4th International Conference: Sciences of Electronic, Technologies of Information and Telecommunications, Tunisia, March 25–29.

Baatz, M., Benz, U., Dehghani, S., and Heynen, M., 2004. eCognition User Guide 4. Munich: De**B**niens Imagine GmbH.

Basso, B., Ritchie, J.T., Pierce, F.J., Braga, R.P., and Jones, J.W. 2001. Spatial validation of crop models for precision agriculture. Agricultural Systems, 68, 97–112.

Benedictsson, J.A., Swain, P.H., and Ersoy, O.K. 1990. Neural network approaches versus statistical methods in classimication of multisource remote-sensing data. IEEE Transactions on Geoscience and Remote Sensing, 28(4), 540–551.

Benz, U.C., Hofmann, P., Willhauck, G., Lingenfelder, I., and Heynen, M. 2004. Multiresolution, object-oriented fuzzy analysis of remote-sensing data for GIS ready information. ISPRS Journal of Photogrammetry & Remote Sensing, 58, 239–258.

Chavez, P.S., Sides, S.C., and Anderson, J.A. 1991.
Comparison of three different methods to merge
multiresolution and multispectral data: Landsat TM and SPOT
Panchromatic. Photogrammetric Engineering and Remote
Sensing, 57(3), 295–303. Bare soil Cereal Burnt crop
stubble Other highprotein crops Alfalfa Woodlands and
scrublands Urban soil 0 5 10 20 30 Kilometers

(a) (b) (c)

FIGURE 10.6 (See color insert.) Example of comparison between QuickBird image (a), supervised classi⊠

cation of the image formed by the principal component and the NDVI index (b), and the HTM classi@cation (c).

Chen, D., Stow, D.A., and Gong, P. 2004. Examining the effect of spatial resolution and texture window size on classimication accuracy: An urban environment case. International Journal of Remote Sensing, 25(11),

Congalton, R. and Green, K. 1999. Assessing the Accuracy of Remotely Sensed Data: Principles and Practices. Boca Raton, FL: CRC/Lewis Publishers.

Dwivedi, R.S., Kandrika, S., and Ramana, K.V. 2004. Comparison of classiMers of remote-sensing data for land-use/land-cover mapping. Current Science, 86(2), 328–335.

Enderle, D. and Weih, R.C. 2005. Integrating supervised and unsupervised classimication methods to develop a more accurate land-cover classimication. Journal of the Arkansas Academy of Science, 59, 65–73.

Flanders, D., Hall-Beyer, M., and Pereverzoff, J. 2003. Preliminary evaluation of eCognition object-based software for cut block delineation and feature extraction. Canadian Journal of Remote Sensing, 29, 441–452.

Foody, G.M., Campbell, N.A., Trood, N.M., and Wood, T.F. 1992. Derivation and application of probabilistic measures of class membership from the maximum likelihood classimication. Photogrammetric Engineering & Remote Sensing, 58(9), 1335–1341.

Frohn, R.C., Hinkel, K.M., and Eisner, W.R. 2005. Satellite remote-sensing classi**B**cation of thaw lakes and drained thaw lake basins on the North Slope of Alaska. Remote Sensing of Environment, 97, 116–126.

Gamanya, R., Maeyer, P.D., and Dapper, M.D. 2007. An automated satellite image classi@cation design using object-oriented segmentation algorithms: A move towards standardization. Expert Systems with Applications, 32, 616–624.

Garalevicius, S.J. 2007. Memory-prediction framework for pattern recognition: Performance and suitability of the Bayesian model of visual cortex. In Wilson, D. and Sutcliffe, G. (Eds.), FLAIRS Conference (pp. 92–97). Florida, May 7–9.

George, D. and Jaros, B. 2007. The HTM learning algorithms. Available at:

Gong, H. and Howarth, P.J. 1990. An assessment of some factors in«uencing multispectral land-cover classi@cation. Photogrammetric Engineering and Remote Sensing, 56,

Haralick, R.M. and Shapiro, L.G. 1985. Image segmentation techniques. Computer Vision, Graphics, and Image Processing, 29, 100–132.

Hawkins, J. and Blakeslee, S. 2005. On Intelligence. New York: Owl Books Henry Holt and Company.

Hawkins, J. and George, D. 2007a. Hierarchical temporal memory, concepts, theory, and terminology. Available at:

Hawkins, J. and George, D. 2007b. Hierarchical temporal memory, comparison with existing models. Available at:

Horie, T., Yajima, M., and Nakagawa, H. 1992. Yield forecasting. Agricultural Systems, 40, 211–236.

Hussain, E. and Shan, J. 2010. Rule inheritance in object-based classi**B**cation for urban land-cover mapping. In American Society for Photogrammetry & Remote Sensing (Ed.), ASPRS 2010 Annual Conference, San Diego, California, April 26–30.

Ismail, M.S. and Jusoff, K. 2008. Satellite data classi⊠cation accuracy assessment based on reference dataset. International Journal of Computer and Information Science and Engineering, 2(1), 96–102.

Jensen, J.R., García-Quijano, M., Hadley, B., Im, J., Wang, Z., Nel, A.L., Teixeira, E., and Davis, B.A. 2006. Remote sensing agricultural crop type for sustainable development in South Africa. Geocarto International, 21, 5–18.

Johansen, K., Phinn S., Witte, C., Philip, S., and Newton, L. 2009. Mapping banana plantations from objectoriented classimication of Spot-5 imagery. Photogrammetric Engineering and Remote Sensing, 75(9), 1069–1081.

Lobell, D.B., Asner, G.P., Ortiz-Monasterio, I.J., and Benning, T.L., 2003. Remote sensing of regional crop production in the Yaqui Valley, Mexico: Estimates and uncertainties. Agriculture, Ecosystems and Environment, 94, 205–220.

Mather, P.M. 1999. Computer Processing of Remotely Sensed Images—An Introduction, 2nd ed. Chichester: John Wiley & Sons.

Monserud, R.A. and Leemans, R. 1992. Comparing global

vegetation maps with the Kappa statistic. Ecological Modelling, 62, 275–293.

Numenta Inc. 2008. Advanced NuPIC programming. Available at:

Perea, A.J., Meroño, J.E., and Aguilera, M.J. 2009a. Oriented-based classi@cation in aerial digital photography for land-use discrimination. Interciencia, 34, 612–616.

Perea, A.J., Meroño, J.E., and Aguilera, M.J. 2009b. Application of Numenta® Hierarchical Temporal Memory for land-use classimacation. South African Journal of Science, 105(9–10), 370–375.

Pinter, P.J., Hat⊠eld, J.L., Schepers, J.S., Barnes, E.M., Moran, M.S., Daughtry, C.S.T., and Upchurch, D.R. 2003. Remote sensing for crop management. Photogrammetric Engineering and Remote Sensing, 69(6), 647–664.

Platt, R.V. and Rapoza, L. 2008. An evaluation of an object-oriented paradigm for land-use/land-cover classimcation. Professional Geographer, 60, 87–100.

Pohl, C. 1999. Tools and methods for fusion of images of different spatial resolution. International Archives of Photogrammetry and Remote Sensing, 32 Valladolid, 3–4 June, part 7-4-3 W6.

Ryherd, S. and Woodcock, C. 1996. Combining spectral and texture data in the segmentation of remotely sensed images. Photogrammetric Engineering and Remote Sensing, 62(2), 181–194.

Walker, J.S. and Blaschke, T. 2008. Object-based land-cover classi@cation for the Phoenix metropolitan area: Optimization vs. transportability. International Journal of Remote Sensing, 29(7), 2021–2040.

Woodcock, C.E. and Strahler, A.H. 1987. The factor of scale in remote sensing. Remote Sensing of Environment, 21, 311–332.

Xiaoxia, S., Jixian, Z., and Zhengjun, L. 2005. A comparison of object-oriented and pixel-based classi**B**cation approaches using QuickBird imagery. In 3rd International Symposium on Remote Sensing and Data Fusion Over Urban Areas (URBAN 2005), China, August 27–29.

Zar, J.H. 2007. Biostatistical Analysis, 4th ed. Upper

Saddle River, NJ: Prentice Hall.

Zhang, Y. 2004. Understanding image fusion. Photogrammetric Engineering and Remote Sensing, 70(6), 657–661.

Adams, J.B., Sabol, D.E., Kapos, V., Filho, R.A., Roberts, D.A., Smith, M.O., and Gillespie, A.R. 1995. Classi**B**cation of multispectral images based on fractions of endmembers: Application to land-cover change in the Brazilian Amazon. Remote Sensing of Environment, 52, 137–154.

Andréfouët, S., Muller-Karger, F.E., Hochberg, E.J., Hu, C., and Carder, K.L. 2001. Change detection in shallow coral reef environments using Landsat 7 ETM+ data. Remote Sensing of Environment, 78, 150–162.

Antonarakis, A.S, Richards, K.S., and Brasington, J. 2008. Object-based land cover classi**g**cation using airborne Lidar. Remote Sensing of Environment, 112, 2988–2998.

Bailey, G.B., Berger, M., Jeanjean, H., and Gallo, K.P. 2007. The CEOS constellation for land surface imaging. In Sensors, Systems, and Next-Generation Satellites XI, Florence, Italy, September 17–20, 2007, Proceedings of SPIE, Vol. 6744: Bellingham, Washington, Society of Photo-Optical Instrumentation Engineers (SPIE), article number 674425. Available at: http://dx.doi.org/10.1117/12.740854

Bartholome, E. and Belward, A.S. 2005. GLC2000: A new approach to global land cover mapping from Earth observation data. International Journal of Remote Sensing, 26, 1959–1977.

Bateson, A. and Curtiss, B. 1996. A method for manual end member selection and spectral unmixing. Remote Sensing of Environment, 55, 229–243.

Batra, N., Islam, S., Venturini, V., Bisht, G., and Jiang, L. 2006. Estimation and comparison of evapotranspiration from MODIS and AVHRR sensors for clear sky days over the southern Great Plains. Remote Sensing of Environment, 103, 1–15.

Byambakhuu, I., Sugita, M., and Matsushima, D. 2010. Spectral unmixing model to assess land cover fractions in Mongolian steppe regions. Remote Sensing of Environment, 114, 2361–2372.

Cakir, H.I., Khorram, S., and Nelson, S.A.C. 2006. Correspondence analysis for detecting land cover change. Remote Sensing of Environment, 102, 306–317. Canty, M.J. 2009. Image Analysis, ClassiScation, and Change Detection in Remote Sensing: With Algorithms for ENVI/IDL, 2nd edition. Boca Raton, FL: CRC Press.

Canty, M.J., Nielsen, A.A., and Schmidt, M. 2004. Automatic radiometric normalization of multitemporal satellite imagery. Remote Sensing of Environment, 91, 441–451.

Castilla, G., Guthrie, R.H., and Hay, G.J. 2009. The Land-cover Change Mapper (LCM) and its application to timber harvest monitoring in western Canada. Photogrammetric Engineering & Remote Sensing, 75, 941–950.

Chambers, J.Q., Fisher, J.I., Zeng, H., Chapman, E.L., Baker, D.B., and Hurtt, G.C. 2007. Hurricane Katrina's carbon footprint on U.S. Gulf Coast forest. Science, 318, 1107.

Chander, G. 2007. Initial data characterization, science utility and mission capability evaluation of candidate Landsat mission data gap sensors. In Landsat Data Gap Study, editor. Technical Report. Available at: http://calval.cr.usgs.gov/LDGST.php

Chander, G., Markham, B.L., and Helder, D.L. 2009a. Summary of current radiometric calibration coef**©**cients for Landsat MSS, TM, ETM+, and EO-1 ALI sensors. Remote Sensing of Environment, 113, 893–903.

Chander, G., Xiong, X., Angal, A., Choi, T., and Malla, R. 2009b. Cross-comparison of the IRS-P6 AWiFS sensor with the L5 TM, L7 ETM+, and Terra MODIS sensors. Proceedings of SPIE, 7474, 74740Z.

Chavez, P.S. 1996. Image-based atmospheric corrections—Revisited and improved. Photogrammetric Engineering and Remote Sensing, 62, 1025–1036.

Chen, J.M. and Cihlar, J. 1996. Retrieving leaf area index of boreal conifer forest using Landsat TM images. Remote Sensing of Environment, 55, 153–162.

Chen, J.M., Pavlic, G., Brown, L., Cihlar, J., Leblanc, S.G., White, H.P., Hall, R.J., et al. 2002. Derivation and validation of Canada-wide coarse-resolution leaf area index maps using high-resolution satellite imagery and ground measurements. Remote Sensing of Environment, 80, 165–184.

Chen, X., Liu, S., Zhu, Z., Vogelmann, J., Li, Z., and Ohlen, D. 2011a. Estimating aboveground forest biomass

carbon and More consumption in the U.S. Utah High Plateaus using data from the Forest Inventory and Analysis Program, Landsat, and LANDFIRE. Ecological Indicators, 11, 140–148.

Chen, X., Vierling, L., and Deering, D. 2005a. A simple and effective radiometric correction method to improve landscape change detection across sensors and across time. Remote Sensing of Environment, 98, 63–79.

Chen, X., Vierling, L., Deering, D., and Conley, A. 2005b. Monitoring boreal forest leaf area index across a Siberian burn chronosequence: A MODIS validation study. International Journal of Remote Sensing, 26, 5433–5451.

Chen, X., Vierling, L., Rowell, E., and DeFelice, T. 2004. Using lidar and effective LAI data to evaluate IKONOS and Landsat 7 ETM+ vegetation cover estimates in a ponderosa pine forest. Remote Sensing of Environment, 91, 14–26.

Chen, X., Vogelmann, J.E., Rollins, M., Ohlen, D., Key, C.H., Yang, L., Huang, C., and Shi, H. 2011b. Detecting post-Bre burn severity and vegetation recovery using multitemporal remote sensing spectral indices and Beld-collected Composite Burn Index data in a ponderosa pine forest. International Journal of Remote Sensing, 32(23), 7905–7927.

Chen, X., Xu, C., and Tan, Z. 2001. An analysis of relationships among plant community phenology and seasonal metrics of Normalized Difference Vegetation Index in the northern part of the monsoon region of China. International Journal of Biometeorology, 45, 170–177.

Chen, X.-L., Zhao, H.-M., Li, P.-X., and Yin, Z.-Y. 2006. Remote sensing image-based analysis of the relationship between urban heat island and land use/cover changes. Remote Sensing of Environment, 104, 133–146.

Chuvieco, E., Ventura, G., Martín, M.P., and Gómez, I. 2005. Assessment of multitemporal compositing techniques of MODIS and AVHRR images for burned land mapping. Remote Sensing of Environment, 94, 450–462.

Cohen, W. and Goward, S. 2004. Landsat's role in ecological applications of remote sensing. BioScience, 4, 535–545.

Cohen, W.B., Yang, Z., and Kennedy, R. 2010. Detecting trends in forest disturbance and recovery using yearly Landsat time series: 2. TimeSync—Tools for calibration and validation. Remote Sensing of Environment, 114, 2911—2924.

- Collins, J.B. and Woodcock, C.E. 1994. Change detection using the Gramm-Schmidt transformation applied to mapping forest mortality. Remote Sensing of Environment, 50, 267–279.
- Coppin, P., Jonckheere, I., Nackaerts, K., Muys, B., and Lambin, E. 2004. Digital change detection methods in ecosystem monitoring: A review. International Journal of Remote Sensing, 25, 1565–1596.
- Coppin, P.R. and Bauer, M.E. 1996. Digital change detection in forest ecosystems with remote sensing imagery. Remote Sensing Reviews, 13, 207–234.
- Crist, E.P. 1985. A TM tasseled cap equivalent transformation for re«ectance factor data. Remote Sensing of Environment, 17, 301–306.
- Dai, X. and Khorram, S. 1997. Development of a new automated land cover change detection system from remotely sensed imagery based on arti⊠cial neural networks. In Geoscience and Remote Sensing (pp. 1029–1031, vol. 1022). IGARSS '97. Remote Sensing—A Scienti⊠c Vision for Sustainable Development, 1997 IEEE International.
- Dai, X. and Khorram, S. 1998. The effects of image misregistration on the accuracy of remotely sensed change detection. IEEE Transactions on Geoscience and Remote Sensing, 36, 1566–1577.
- de Beurs, K.M. and Henebry, G.M. 2004. Land surface phenology, climatic variation, and institutional change: Analyzing agricultural land cover change in Kazakhstan. Remote Sensing of Environment, 89, 497–509.
- Díaz-Delgado, R., Lloret, F., and Pons, X. 2003. In«uence of Mare severity on plant regeneration by means of remote sensing imagery. International Journal of Remote Sensing, 24, 1751–1763.
- Dinguirard, M. and Slater, P.N. 1999. Calibration of space-multispectral imaging sensors: A review. Remote Sensing of Environment, 68, 194–205.
- Dobson, J.E., Bright, E.A., Ferguson, R.L., Field, D.W., Wood, L.L., Haddad, K.D., Iredale III, H., Jensen, J.R., Klemas, V.V., Orth, R.J., and Thomas, J.P. 1995. NOAA Coastal Change Analysis Program (C-CAP): Guidance for Regional Implementation. NOAA Technical Report NMFS 123.

Seattle, WA: U.S. Department of Commerce.

Du, Y., Teillet, P.M., and Cihlar, J. 2002. Radiometric normalization of multitemporal high-resolution satellite images with quality control for land cover change detection. Remote Sensing of Environment, 82, 123–134.

Eidenshink, J., Schwind, B., Brewer, K., Zhu, Z., Quayle, B., and Howard, S. 2007. A project for monitoring trends in burn severity. Fire Ecology, 3, 3–21.

Elvidge, C.D., Yuan, D., Weerackoon, R.D., and Lunetta, R.S. 1995. Relative radiometric normalization of Landsat Multispectral Scanner (MSS) data using an automatic scattergram-controlled regression. Photogrammetric Engineering and Remote Sensing, 61, 1255–1260.

Epting, J., Verbyla, D., and Sorbel, B. 2005. Evaluation of remotely sensed indices for assessing burn severity in interior Alaska using Landsat TM and ETM+. Remote Sensing of Environment, 96, 328–339.

Escuin, S., Navarro, R., and Fernández, P. 2008. Fire severity assessment by using NBR (Normalized Burn Ratio) and NDVI (Normalized Difference Vegetation Index) derived from LANDSAT TM/ETM images. International Journal of Remote Sensing, 29, 1053–1073.

Fensholt, R., Rasmussen, K., Nielsen, T.T., and Mbow, C. 2009. Evaluation of earth observation based long term vegetation trends—Intercomparing NDVI time series trend analysis consistency of Sahel from AVHRR GIMMS, Terra MODIS and SPOT VGT data. Remote Sensing of Environment, 113, 1886–1898.

Fisher, J.I. and Mustard, J.F. 2007. Cross-scalar satellite phenology from ground, Landsat, and MODIS data. Remote Sensing of Environment, 109, 261–273.

Fisher, P.F. 2010. Remote sensing of land cover classes as type 2 fuzzy sets. Remote Sensing of Environment, 114, 309–321.

Foody, G.M. 2010. Assessing the accuracy of land cover change with imperfect ground reference data. Remote Sensing of Environment, 114, 2271–2285.

Foody, G.M. and Cox, D.P. 1994. Sub-pixel land cover composition estimation using a linear mixture model and fuzzy membership functions. International Journal of Remote

- Friedl, M.A., McIver, D.K., Hodges, J.C.F., Zhang, X.Y., Muchoney, D., Strahler, A.H., Woodcock, C.E., et al. 2002. Global land cover mapping from MODIS: Algorithms and early results. Remote Sensing of Environment, 83, 287–302.
- Fry, J.A., Coan, M.J., Homer, C.G., Meyer, D.K., and Wickham, J.D. 2009. Completion of the National Land Cover Database (NLCD) 1992–2001 land cover change retro**@**t product. U.S. Geological Survey OpenFile Report 2008–1379, 18 nn.
- Fry, J.A., Xian, G., Jin, S., Dewitz, J.A., Homer, C.G., Yang, L., Barnes, C.A., Herold, N.D., and Wickham, J.D. 2011. Completion of the 2006 National Land Cover Database for the conterminous United States. Photogrammetric Engineering & Remote Sensing, 77(9), 859–864.
- Fung, T. 1990. An assessment of TM imagery for land-cover change detection. IEEE Transactions on Geoscience and Remote Sensing, 28, 681–684.
- Gallant, A.L., Loveland, T.R., Sohl, T.L., and Napton, D.E. 2004. Using an ecoregion framework to analyze land-cover and land-use dynamics. Environmental Management, 34, S89–S110.
- Gallo, K., Ji, L., Reed, B., Eidenshink, J., and Dwyer, J. 2005. Multi-platform comparisons of MODIS and AVHRR normalized difference vegetation index data. Remote Sensing of Environment, 99, 221–231.
- Ganguly, S., Friedl, M.A., Tan, B., Zhang, X., and Verma, M. 2010. Land surface phenology from MODIS: Characterization of the Collection 5 global land cover dynamics product. Remote Sensing of Environment, 114, 1805–1816.
- Gao, J. 2008. Digital Analysis of Remotely Sensed Imagery, 1st edition. Dubuque, IA: McGraw-Hill Professional.
- Gao, X., Huete, A.R., Ni, W., and Miura, T. 2000. Optical-biophysical relationships of vegetation spectra without background contamination. Remote Sensing of Environment, 74, 609–620.
- García, M.J.L. and Caselles, V. 1991. Mapping burns and natural reforestation using thematic mapper data. Geocarto International, 6, 31–37.

- Giri, C., Ochieng, E., Tieszen, L.L., Zhu, Z., Singh, A., Loveland, T., Masek, J., and Duke, N. 2011. Status and distribution of mangrove forests of the world using earth observation satellite data. Global Ecology and Biogeography, 20, 154–159.
- Giri, C., Pengra, B., Zhu, Z., Singh, A., and Tieszen, L.L. 2007. Monitoring mangrove forest dynamics of the Sundarbans in Bangladesh and India using multi-temporal satellite data from 1973 to 2000. Estuarine, Coastal and Shelf Science, 73, 91–100.
- Giri, C., Zhu, Z., and Reed, B. 2005. A comparative analysis of the Global Land Cover 2000 and MODIS land cover data sets. Remote Sensing of Environment, 94, 123–132.
- GlobCover. 2011. European Space Agency Ionia Globcover Portal. Available at: http://ionia1.esrin.esa.int/ index.asp
- Goward, S.N., Masek, J.G., Cohen, W., Moisen, G., Collatz, G.J., Healey, S., Houghton, R.A., et al. 2008. Forest disturbance and the North American carbon «ux. EOS, Transactions, American Geophysical Union, 89, 105–106.
- Green, K., Kempka, D., and Lackey, L. 1994. Using remote sensing to detect and monitor land-cover and landuse change. Photogrammetric Engineering & Remote Sensing, 60, 331–337.
- Gu, D. and Gillespie, A. 1998. Topographic normalization of Landsat TM images of forest, based on subpixel Sun-Canopy-Sensor geometry. Remote Sensing of Environment, 64, 166–175.
- Hall, F.G., Strebel, D.E., Nickeson, J.E., and Goetz, S.J. 1991. Radiometric recti**©**cation: Toward a common radiometric response among multidate, multisensor images. Remote Sensing of Environment, 35, 11–27.
- Hall, R.J., Freeburn, J.T., de Groot, W.J., Pritchard, J.M., Lynham, T.J., and Landry, R. 2008. Remote sensing of burn severity: Experience from western Canada boreal Mres. International Journal of Wildland Fire, 17, 476–489.
- Hansen, M.C. and Reed, B. 2000. A comparison of the IGBP DISCover and University of Maryland 1 km global land cover products. International Journal of Remote Sensing, 21,

Hansen, M.C., Stehman, S.V., and Potapov, P.V. 2010. Quanti⊠cation of global gross forest cover loss. Proceedings of the National Academy of Sciences of USA, 107, 8650–8655.

Hayes, D.J. and Sader, S.A. 2001. Comparison of change-detection techniques for monitoring tropical forest clearing and vegetation regrowth in a time series. Photogrammetric Engineering and Remote Sensing, 67, 1067–1075.

Healey, S.P., Cohen, W.B., Zhiqiang, Y., and Krankina, O.N. 2005. Comparison of tasseled cap-based Landsat data structures for use in forest disturbance detection. Remote Sensing of Environment, 97, 301–310.

Herold, M., Mayaux, P., Woodcock, C.E., Baccini, A., and Schmullius, C. 2008. Some challenges in global land cover mapping: An assessment of agreement and accuracy in existing 1 km datasets. Remote Sensing of Environment, 112, 2538–2556.

Holben, B.N. and Shimabukuro, Y.E. 1993. Linear mixing model applied to coarse spatial resolution data from multispectral satellite sensors. International Journal of Remote Sensing, 14, 2231–2240.

Hong, S.-H., Wdowinski, S., Kim, S.-W., and Won, J.-S. 2010. Multi-temporal monitoring of wetland water levels in the Florida Everglades using interferometric synthetic aperture radar (InSAR). Remote Sensing of Environment, 114, 2436–2447.

Houghton, R.A., Hackler, J.L., and Lawrence, K.T. 1999. The U.S. carbon budget contributions from land-use change. Science, 285, 574–578.

Huang, C., Goward, S., Masek, J.G., Thomas, N., Zhu, Z., and Vogelmann, J.E. 2010. An automated approach for reconstructing recent forest disturbance history using dense Landsat time series stacks. Remote Sensing of Environment, 114, 183–198.

Huang, C., Goward, S.N., Schleeweis, K., Thomas, N., Masek, J.G., and Zhu, Z. 2009. Dynamics of national forests assessed using the Landsat record: Case studies in eastern United States. Remote Sensing of Environment, 113, 1430–1442.

- Huang, C., Song, K., Kim, S., Townshend, J.R.G., Davis, P., Masek, J.G., and Goward, S.N. 2008. Use of a dark object concept and support vector machines to automate forest cover change analysis. Remote Sensing of Environment, 112, 970–985.
- Huang, C., Wylie, B., Yang, L., Homer, C., and Zylstra, G. 2005. Derivation of a tasseled cap transformation based on Landsat 7 at-satellite re«ectance (pp. 1–10). USGS. Available at: http://landcover.usgs.gov/pdf/ tasseled.pdf
- 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.
- Jenkins, J.C., Birdsey, R., and Pan, Y. 2001. Biomass and NPP estimation for the mid-Atlantic region (USA) using plot-level forest inventory data. Ecological Applications, 11, 1174–1193.
- Jin, S. and Sader, S.A. 2005. Comparison of time series tasseled cap wetness and the normalized difference moisture index in detecting forest disturbances. Remote Sensing of Environment, 94, 364–372.
- Jin, S., Yang, L., Xian, G., Danielson, P., and Homer, C. 2010. A multi-index integrated change detection method for updating the National Land Cover Database, oral presentation. In AGU 2010 Fall Meeting, San Francisco, California.
- Jung, M., Henkel, K., Herold, M., and Churkina, G. 2006. Exploiting synergies of global land cover products for carbon cycle modeling. Remote Sensing of Environment, 101, 534–553.
- Kennedy, R.E., Townsend, P.A., Gross, J.E., Cohen, W.B., Bolstad, P., Wang, Y.Q., and Adams, P. 2009. Remote sensing change detection tools for natural resource managers: Understanding concepts and tradeoffs in the design of landscape monitoring projects. Remote Sensing of Environment, 113, 1382–1396.
- Kennedy, R.E., Yang, Z., and Cohen, W.B. 2010. Detecting trends in forest disturbance and recovery using yearly Landsat time series: 1. LandTrendr—Temporal segmentation algorithms. Remote Sensing of Environment, 114, 2897—2910.

- Key, C.H. and Benson, N.C. (Eds.). 2006. Landscape assessment (LA) sampling and analysis methods. USDA Forest Service, Rocky Mountain Research Station, General Technical Report, RMRS-GTR-164-CD.
- Kim, J.-W., Lu, Z., Lee, H., Shum, C.K., Swarzenski, C.M., Doyle, T.W., and Baek, S.-H. 2009. Integrated analysis of PALSAR/Radarsat-1 InSAR and ENVISAT altimeter data for mapping of absolute water level changes in Louisiana wetlands. Remote Sensing of Environment, 113, 2356–2365.
- Lambin, E.F. and Strahlers, A.H. 1994a. Change-vector analysis in multitemporal space: A tool to detect and categorize land-cover change processes using high temporal-resolution satellite data. Remote Sensing of Environment, 48, 231–244.
- Lambin, E.F. and Strahlers, A.H. 1994b. Indicators of land-cover change for change-vector analysis in multitemporal space at coarse spatial scales. International Journal of Remote Sensing, 15, 2099–2119.
- Lambin, E.F., Turner, B.L., Geist, H.J., Agbola, S.B., Angelsen, A., Bruce, J.W., Coomes, O.T., et al. 2001. The causes of land-use and land-cover change: Moving beyond the myths. Global Environmental Change, 11, 261–269.
- Latifovic, R., Zhu, Z.-L., Cihlar, J., Giri, C., and Olthof, I. 2004. Land cover mapping of North and Central America—Global Land Cover 2000. Remote Sensing of Environment, 89, 116–127.
- Le Hégarat-Mascle, S., Ottlé, C., and Guérin, C. 2005. Land cover change detection at coarse spatial scales based on iterative estimation and previous state information. Remote Sensing of Environment, 95, 464–479.
- Lefsky, M.A., Cohen, W.B., Acker, S.A., Parker, G.G., Spies, T.A., and Harding, D. 1999. Lidar remote sensing of the canopy structure and biophysical properties of Douglas-Fir Western Hemlock Forests. Remote Sensing of Environment, 70, 339–361.
- Lenot, X., Achard, V., and Poutier, L. 2009. SIERRA: A new approach to atmospheric and topographic corrections for hyperspectral imagery. Remote Sensing of Environment, 113, 1664–1677.
- Li, D. 2010. Remotely sensed images and GIS data fusion for automatic change detection. International Journal of Image

and Data Fusion, 1, 99–108.

- Li, M., Huang, C., Zhu, Z., Shi, H., Lu, H., and Peng, S. 2009a. Assessing rates of forest change and fragmentation in Alabama, USA, using the vegetation change tracker model. Forest Ecology and Management, 257, 1480–1488.
- Li, M., Huang, C., Zhu, Z., Wen, W., Xu, D., and Liu, A. 2009b. Use of remote sensing coupled with a vegetation change tracker model to assess rates of forest change and fragmentation in Mississippi, USA. International Journal of Remote Sensing, 30, 6559–6574.
- Liang, L., Schwartz, M.D., and Fei, S. 2011. Validating satellite phenology through intensive ground observation and landscape scaling in a mixed seasonal forest. Remote Sensing of Environment, 115, 143–157.
- Liang, S., Fallah-Adl, H., Kalhrri, S., JaJa, J., Kaufman, Y.J., and Townshend, J.R.G. 1997. An operational atmospheric correction algorithm for Landsat Thematic Mapper imagery over the land. Journal of Geophysical Research, 102, 17173–17186.
- Lillesand, T.M. and Kiefer, R.W. 1994. Remote Sensing and Image Interpretation. New York: John Wiley & Sons, Inc.
- Lobser, S.E. and Cohen, W.B. 2007. MODIS tasselled cap: Land cover characteristics expressed through transformed MODIS data. International Journal of Remote Sensing, 28, 5079–5101.
- Los, S.O., North, P.R.J., Grey, W.M.F., and Barnsley, M.J. 2005. A method to convert AVHRR Normalized Difference Vegetation Index time series to a standard viewing and illumination geometry. Remote Sensing of Environment, 99, 400–411.
- Loveland, T.R. and Belward, A.S. 1997. The IGBP-DIS global 1km land cover data set, DISCover: First results. International Journal of Remote Sensing, 18, 3289–3295.
- Loveland, T.R., Reed, B.C., Brown, J.F., Ohlen, D.O., Zhu, Z., Yang, L., and Merchant, J.W. 2000. Development of a global land cover characteristics database and IGBP DISCover from 1 km AVHRR data. International Journal of Remote Sensing, 21, 1303–1330.
- Loveland, T.R., Sohl, T.L., Sayler, K., Gallant, A., Dwyer, J., Vogelmann, J.E., and Zylstra, G.J. 1999. Land cover

trends: Rates, causes, and consequences of late-twentieth century U.S. land cover change. U.S. Environmental Protection Agency, EPA/600/R-99/105, pp. 52.

Loveland, T.R., Sohl, T.L., Stehman, S.V., Gallant, A.L., Sayler, K.L., and Napton, D.E. 2002. A strategy for estimating the rates of recent United States Land-Cover Changes. Photogrammetric Engineering and Remote Sensing, 68, 1091–1099.

Lu, D., Batistella, M., and Moran, E. 2004a. Multitemporal spectral mixture analysis for Amazonian land-cover change detection. Canadian Journal of Remote Sensing, 30, 87–100.

Lu, D., Mausel, P., Brondízio, E., and Moran, E. 2004b. Change detection techniques. International Journal of Remote Sensing, 25, 2365–2401.

Lunetta, R.S., Johnson, D.M., Lyon, J.G., and Crotwell, J. 2004. Impacts of imagery temporal frequency on land-cover change detection monitoring. Remote Sensing of Environment, 89, 444–454.

Lunetta, R.S., Knight, J.F., Ediriwickrema, J., Lyon, J.G., and Worthy, L.D. 2006. Land-cover change detection using multi-temporal MODIS NDVI data. Remote Sensing of Environment, 105, 142–154.

Lupo, F., Linderman, M., Vanacker, V., Bartholomé, E., and Lambin, E.F. 2007. Categorization of land-cover change processes based on phenological indicators extracted from time series of vegetation index data. International Journal of Remote Sensing, 28, 2469–2483.

Lyon, J.G., Yuan, D., Lunetta, R.S., and Elvidge, C.D. 1998. A change detection experiment using vegetation indices. Photogrammetric Engineering and Remote Sensing, 64, 143–150.

Macleod, R.D. and Congalton, R. 1998. A quantitative comparison of change-detection algorithms for monitoring eelgrass from remotely sensed data. Photogrammetric Engineering and Remote Sensing, 64, 207–216.

Mas, J.F. 1999. Monitoring land-cover changes: A comparison of change detection techniques. International Journal of Remote Sensing, 20, 139–152.

Masek, J.G. and Collatz, G.J. 2006. Estimating forest carbon «uxes in a disturbed southeastern landscape:

Integration of remote sensing, forest inventory, and biogeochemical modeling. Journal of Geophysical Research, 111, G01006:doi:10.1029/2005JG000062.

Masek, J.G., Huang, C., Wolfe, R., Cohen, W., Hall, F., Kutler, J., and Nelson, P. 2008. North American forest disturbance mapped from a decadal Landsat record. Remote Sensing of Environment, 112, 2914–2926.

Masek, J.G., Vermote, E.F., Saleous, N.E., Wolfe, R., Hall, F.G., Huemmrich, K.F., Feng, G., Kutler, J., and Teng-Kui, L. 2006. A Landsat surface re«ectance dataset for North America, 1990–2000. Geoscience and Remote Sensing Letters, IEEE, 3, 68–72.

Meyer, P., Itten, K.I., Kellenberger, T., Sandmeier, S., and Sandmeier, R. 1993. Radiometric corrections of topographically induced effects on Landsat TM data in an alpine environment. ISPRS Journal of Photogrammetry and Remote Sensing, 48, 17–28.

Michener, W.K. and Houhoulis, P.F. 1997. Detection of vegetation changes associated with extensive «ooding in a forested ecosystem. Photogrammetric Engineering and Remote Sensing, 63, 1363–1374.

Millward, A.A., Piwowar, J.M., and Howarth, P.J. 2006. Time-series analysis of medium-resolution, multisensor satellite data for identifying landscape change. Photogrammetric Engineering and Remote Sensing, 72, 653–663.

Miura, T., Huete, A.R., Yoshioka, H., and Holben, B.N. 2001. An error and sensitivity analysis of atmospheric resistant vegetation indices derived from dark target-based atmospheric correction. Remote Sensing of Environment, 78, 284–298.

Morisette, J.T., Nickeson, J.E., Davis, P., Wang, Y., Tian, Y., Woodcock, C.E., Shabanov, N., et al. 2003. High spatial resolution satellite observations for validation of MODIS land products: IKONOS observations acquired under the NASA Scienti**©**c Data Purchase. Remote Sensing of Environment, 88, 100–110.

Muchoney, D.M. and Haack, B.N. 1994. Change detection for monitoring forest defoliation Photogrammetric Engineering and Remote Sensing, 60, 1243–1251.

Myneni, R.B., Keeling, C.D., Tucker, C.J., Asrar, G., and

Nemani, R.R. 1997. Increased plant growth in the northern high latitudes from 1981 to 1991. Nature, 386, 698–702.

Pocewicz, A., Vierling, L.A., Lentile, L.B., and Smith, R. 2007. View angle effects on relationships between MISR vegetation indices and leaf area index in a recently burned ponderosa pine forest. Remote Sensing of Environment, 107, 322–333.

Portolese, J., Hart, T.F., Jr., and Henderson, F.M. 1998. TM-based coastal land cover change analysis and its application for state and local resource management needs. In Geoscience and Remote Sensing Symposium Proceedings (pp. 882–884, vol. 882). IGARSS '98. 1998 IEEE International.

Pouliot, D., Latifovic, R., Fernandes, R., and Olthof, I. 2011. Evaluation of compositing period and AVHRR and MERIS combination for improvement of spring phenology detection in deciduous forests. Remote Sensing of Environment, 115, 158–166.

Privette, J.L., Eck, T.F., and Deering, D.W. 1997. Estimating spectral albedo and nadir re«ectance through inversion of simple BRDF models with AVHRR/MODIS-like data. Journal of Geophysical Research, 102, 29529–29542.

Ray, T.W. and Murray, B.C. 1996. Nonlinear spectral mixing in desert vegetation. Remote Sensing of Environment, 55, 59–64.

Reed, B.C. 2006. Trend analysis of time-series phenology of North America derived from satellite data. GIScience & Remote Sensing, 43, 24–38.

Reed, B.C. and Yang, L. 1997. Seasonal vegetation characteristics of the United States. Geocarto International, 12, 65–71.

Ressl, R., Lopez, G., Cruz, I., Colditz, R.R., Schmidt, M., Ressl, S., and Jiménez, R. 2009. Operational active Bre mapping and burnt area identiBcation applicable to Mexican Nature Protection Areas using MODIS and NOAA-AVHRR direct readout data. Remote Sensing of Environment, 113, 1113–1126.

Rollins, M.G. 2009. LANDFIRE: A nationally consistent vegetation, wildland **B**re, and fuel assessment. International Journal of Wildland Fire, 18, 235–249.

Román, M.O., Schaaf, C.B., Woodcock, C.E., Strahler, A.H., Yang, X., Braswell, R.H., Curtis, P.S., et al. 2009. The MODIS (Collection V005) BRDF/albedo product: Assessment of spatial representativeness over forested landscapes. Remote Sensing of Environment, 113, 2476–2498.

Rosso, P.H., Ustin, S.L., and Hastings, A. 2006. Use of lidar to study changes associated with Spartina invasion in San Francisco Bay marshes. Remote Sensing of Environment, 100, 295–306.

Rouse, J.W., Haas, Jr., R.H., Deering, D.W., Schell, J.A., and Harlan, J.C. 1974. Monitoring the vernal advancement and retrogradation (green wave effect) of natural vegetation. NASA/GSFC Type III Final Report, p. 371. Greenbelt, MD.

Roy, D.P., Ju, J., Kline, K., Scaramuzza, P.L., Kovalskyy, V., Hansen, M., Loveland, T.R., Vermote, E., and Zhang, C. 2010. Web-enabled Landsat Data (WELD): Landsat ETM+ composited mosaics of the conterminous United States. Remote Sensing of Environment, 114, 35–49.

Salvaggio, C. 1993. Radiometric scene normalization utilizing statistically invariant features. In Proceedings of the Workshop on Atmospheric Correction of Landsat Imagery (pp. 155–159), Los Angeles, CA.

Schott, J.R. 1997. Remote Sensing—The Image Chain Approach. New York: Oxford University Press.

Schott, J.R., Salvaggio, C., and Volchok, W.J. 1988. Radiometric scene normalization using pseudoinvariant features. Remote Sensing of Environment, 26, 1–14, IN11, 15–16.

Schroeder, T.A., Cohen, W.B., Song, C., Canty, M.J., and Yang, Z. 2006. Radiometric correction of multi-temporal Landsat data for characterization of early successional forest patterns in western Oregon. Remote Sensing of Environment, 103, 16–26.

Shepherd, J.D. and Dymond, J.R. 2000. BRDF correction of vegetation in AVHRR imagery. Remote Sensing of Environment, 74, 397–408.

Singh, A. 1989. Digital change detection techniques using remotely sensed data. International Journal of Remote Sensing, 10, 989–1003.

- Skole, D. and Tucker, C. 1993. Tropical deforestation and habitat fragmentation in the Amazon—Satellite data from 1978 to 1988. Science, 260, 1905—1909.
- Sohl, T.L., Gallant, A.L., and Loveland, T.R. 2004. The characteristics and interpretability of land surface change and implications for project design. Photogrammetric Engineering and Remote Sensing, 70(4), 439–448.
- Song, C., Woodcock, C.E., Seto, K.C., Lenney, M.P., and Macomber, S.A. 2001. Classi@cation and change detection using Landsat TM data: When and how to correct atmospheric effects? Remote Sensing of Environment, 75, 230–244.
- Sophiayati Yuhaniz, S. and Vladimirova, T. 2009. An onboard automatic change detection system for disaster monitoring. International Journal of Remote Sensing, 30, 6121–6139.
- Soverel, N.O., Perrakis, D.D.B., and Coops, N.C. 2010. Estimating burn severity from Landsat dNBR and RdNBR indices across western Canada. Remote Sensing of Environment, 114, 1896–1909.
- Spanner, M., Johnson, L., Miller, J., McCreight, R., Freemantle, J., and Runyon, J. 1994. Remote sensing of seasonal leaf area index across the Oregon transect. Ecological Applications, 4, 258–271.
- Stehman, S.V., Sohl, T.L., and Loveland, T.R. 2003. Statistical sampling to characterize recent United States land-cover change. Remote Sensing of Environment, 86, 517–529.
- Stellmes, M., Udelhoven, T., Röder, A., Sonnenschein, R., and Hill, J. 2010. Dryland observation at local and regional scale—Comparison of Landsat TM/ETM+ and NOAA AVHRR time series. Remote Sensing of Environment, 114, 2111–2125.
- Stow, D.A. and Chen, D.M. 2002. Sensitivity of multitemporal NOAA AVHRR data of an urbanizing region to land-use/land-cover changes and misregistration. Remote Sensing of Environment, 80, 297–307.
- Susaki, J., Hara, K., Kajiwara, K., and Honda, Y. 2004. Robust estimation of BRDF model parameters. Remote Sensing of Environment, 89, 63–71.
- Teillet, P.M., Fedosejevs, G., Thome, K.J., and Barker, J.L. 2007. Impacts of spectral band difference effects on

radiometric cross-calibration between satellite sensors in the solar-re«ective spectral domain. Remote Sensing of Environment, 110, 393–409.

Teillet, P.M., Staenz, K., and William, D.J. 1997. Effects of spectral, spatial, and radiometric characteristics on remote sensing vegetation indices of forested regions. Remote Sensing of Environment, 61, 139–149.

Thomas, N.E., Huang, C., Goward, S.N., Powell, S., Rishmawi, K., Schleeweis, K., and Hinds, A. 2011. Validation of North American forest disturbance dynamics derived from Landsat time series stacks. Remote Sensing of Environment, 115, 19–32.

Toutin, T. 2004. Review article: Geometric processing of remote sensing images: Models, algorithms and methods. International Journal of Remote Sensing, 25, 1893–1924.

Townshend, J.R.G. and Justice, C.O. 2002. Towards operational monitoring of terrestrial systems by moderateresolution remote sensing. Remote Sensing of Environment, 83, 351–359.

Vepakomma, U., St-Onge, B., and Kneeshaw, D. 2008. Spatially explicit characterization of boreal forest gap dynamics using multi-temporal lidar data. Remote Sensing of Environment, 112, 2326–2340.

Veraverbeke, S., Lhermitte, S., Verstraeten, W.W., and Goossens, R. 2010. The temporal dimension of differenced Normalized Burn Ratio (dNBR) @re/burn severity studies: The case of the large 2007 Peloponnese wild@res in Greece. Remote Sensing of Environment, 114, 2548–2563.

Verbesselt, J., Hyndman, R., Zeileis, A., and Culvenor, D. 2010. Phenological change detection while accounting for abrupt and gradual trends in satellite image time series. Remote Sensing of Environment, 114, 2970–2980.

Verbyla, D.L. and Boles, S.H. 2000. Bias in land cover change estimates due to misregistration. International Journal of Remote Sensing, 21, 3553–3560.

Vermote, E.F., Tanre, D., Deuze, J.L., Herman, M., and Morcette, J.J. 1997. Second Simulation of the Satellite Signal in the Solar Spectrum, 6S: An overview. IEEE Transactions on Geoscience and Remote Sensing, 35, 675–686.

Vicente-Serrano, S.M., Pérez-Cabello, F., and Lasanta, T. 2008. Assessment of radiometric correction techniques in analyzing vegetation variability and change using time series of Landsat images. Remote Sensing of Environment, 112, 3916–3934.

Vierling, L.A., Deering, D.W., and Eck, T.F. 1997. Differences in arctic tundra vegetation type and phenology as seen using bidirectional radiometry in the early growing season. Remote Sensing of Environment, 60, 71–82.

Vogelmann, J.E., Kost, J.R., Tolk, B., Howard, S., Short, K., Chen, X., Huang, C., Pabst, K., and Rollins, M.G. 2011. Monitoring landscape change for LANDFIRE using multi-temporal satellite imagery and ancillary data. IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing, 4, 252–2011.

Vogelmann, J.E., Tolk, B., and Zhu, Z. 2009. Monitoring forest changes in the southwestern United States using multitemporal Landsat data. Remote Sensing of Environment, 113, 1739–1748.

Weber, K.T. 2001. A method to incorporate phenology into land cover change analysis [Abstract]. Journal of Range Management, 54, 202.

Weber, K.T., Théau, J., and Serr, K. 2008. Effect of coregistration error on patchy target detection using highresolution imagery. Remote Sensing of Environment, 112, 845–850.

Westerling, A.L., Hidalgo, H.G., Cayan, D.R., and Swetnam, T.W. 2006. Warming and earlier spring increase western US forest wild⊞re activity. Science, 313, 940–943.

White, J.D., Ryan, K.C., Key, C.C., and Running, S.W. 1996. Remote sensing of forest **B**re severity and vegetation recovery. International Journal of Wildland Fire, 6, 125–136.

Wickham, J.D., Stehman, S.V., Fry, J.A., Smith, J.H., and Homer, C.G. 2010. Thematic accuracy of the NLCD 2001 land cover for the conterminous United States. Remote Sensing of Environment, 114, 1286–1296.

Wimberly, M.C. and Reilly, M.J. 2007. Assessment of **B**re severity and species diversity in the southern Appalachians using Landsat TM and ETM+ imagery. Remote Sensing of Environment, 108, 189–197.

Woodcock, C.E., Allen, R., Anderson, M., Belward, A., Bindschadler, R., Cohen, W., Gao, F., et al. 2008. Free access to Landsat imagery. Science, 320, 1011.

Woodcock, C.E. and Strahler, A.H. 1987. The factor of scale in remote sensing. Remote Sensing of Environment, 21, 311–332.

Wulder, M.A. and Franklin, S.E. (Eds.). 2007. Understanding Forest Disturbance and Spatial Pattern: Remote Sensing and GIS Approaches. New York: Taylor & Francis Group.

Wulder, M.A., Skakun, R.S., Kurz, W.A., and White, J.C. 2004. Estimating time since forest harvest using segmented Landsat ETM+ imagery. Remote Sensing of Environment, 93, 179–187.

Wulder, M.A., White, J.C., Alvarez, F., Han, T., Rogan, J., and Hawkes, B. 2009. Characterizing boreal forest wild@re with multi-temporal Landsat and lidar data. Remote Sensing of Environment, 113, 1540–1555.

Wulder, M.A., White, J.C., Goward, S.N., Masek, J.G., Irons, J.R., Herold, M., Cohen, W.B., Loveland, T.R., and Woodcock, C.E. 2008. Landsat continuity: Issues and opportunities for land cover monitoring. Remote Sensing of Environment, 112, 955–969.

Wulder, M.A., White, J.C., Masek, J.G., Dwyer, J., and Roy, D.P. 2011. Continuity of Landsat observations: Short term considerations. Remote Sensing of Environment, 115, 747–751.

Xian, G., Homer, C., and Fry, J. 2009. Updating the 2001 National Land Cover Database land cover classi⊠cation to 2006 by using Landsat imagery change detection methods. Remote Sensing of Environment, 113, 1133–1147.

Xiao, X., Braswell, B., Zhang, Q., Boles, S., Frolking, S., and Moore, B. 2003. Sensitivity of vegetation indices to atmospheric aerosols: Continental-scale observations in Northern Asia. Remote Sensing of Environment, 84, 385–392.

Yang, L., Homer, C., Hegge, K., Chengquan, H., Wylie, B., and Reed, B. 2001. A Landsat 7 scene selection strategy for a national land cover database. In Geoscience and Remote Sensing Symposium (pp. 1123– 1125, vol. 1123). IGARSS '01. IEEE 2001 International.

- Yang, L., Jiang, L., Lin, H., and Liao, M. 2009. Quantifying sub-pixel urban impervious surface through fusion of optical and InSAR imagery. GIScience & Remote Sensing, 46, 161–171.
- Yang, L., Xian, G., Klaver, J.M., and Deal, B. 2003. Urban land-cover change detection through sub-pixel imperviousness mapping using remotely sensed data. Photogrammetric Engineering and Remote Sensing, 69, 1003–1010.
- Yang, W., Yang, L., and Merchant, J.W. 1997. An assessment of AVHRR/NDVI-ecoclimatological relations in Nebraska, U.S.A. International Journal of Remote Sensing, 18, 2161–2180.
- Yuan, D. and Elvidge, C. 1998. NALC land cover change detection pilot study: Washington D.C. area experiments. Remote Sensing of Environment, 66, 166–178.
- Yuan, F., Sawaya, K.E., Loeffelholz, B.C., and Bauer, M.E. 2005. Land cover classimication and change analysis of the Twin Cities (Minnesota) Metropolitan Area by multitemporal Landsat remote sensing. Remote Sensing of Environment, 98, 317–328.
- Zhan, X., Defries, R., Townshend, J.R.G., Dimiceli, C., Hansen, M., Huang, C., and Sohlberg, R. 2000. The 250 m global land cover change product from the Moderate Resolution Imaging Spectroradiometer of NASA's Earth Observing System. International Journal of Remote Sensing, 21, 1433–1460.
- Zhan, X., Sohlberg, R.A., Townshend, J.R.G., DiMiceli, C., Carroll, M.L., Eastman, J.C., Hansen, M.C., and DeFries, R.S. 2002. Detection of land cover changes using MODIS 250 m data. Remote Sensing of Environment, 83, 336–350.
- Zhang, L., Liao, M., Yang, L., and Lin, H. 2007. Remote sensing change detection based on canonical correlation analysis and contextual bayes decision. Photogrammetric Engineering and Remote Sensing, 73, 311–318.
- Zhou, L., Tucker, C.J., Kaufmann, R.K., Slayback, D., Shabanov, N.V., and Myneni, R.B. 2001. Variations in northern vegetation activity inferred from satellite data of vegetation index during 1981 to 1999. Journal of Geophysical Research, 106, 20069–20083.
- Zimble, D.A., Evans, D.L., Carlson, G.C., Parker, R.C.,

Grado, S.C., and Gerard, P.D. 2003. Characterizing vertical forest structure using small-footprint airborne lidar. Remote Sensing of Environment, 87, 171–182.

12 Chapter 12: Supervised Classification Approaches for the Development of Land-Cover Time Series

Arora, M.K. and Foody, G.M. 1997. Log-linear modeling for the evaluation of the variables affecting the accuracy of probabilistic, fuzzy and neural network classimacations. International Journal of Remote Sensing, 18, 785–798.

Barson, M. 2008. Developing land cover and land use datasets for the Australian continent—A collaborative approach. In J.C. Campbell, K.B. Jones, J.H. Smith, and M.T. Koeppe (Eds.), Proceedings of the North America Land Cover Summit 2006 (pp. 45–74).Washington, D.C., September 20–22.

Bonan, G.B. 2004. Biogeophysical feedbacks between land cover and climate. In R. De⊠res, G. Asner, and R. Houghton (Eds.), Ecosystems and Land Use Change (pp. 61–72). Washington, D.C.: American Geophysical Union.

Bruzzone, L. and Serpico, S.B. 1997. An iterative technique for the detection of land cover transitions in multitemporal remote-sensing images. IEEE Transactions on Geoscience and Remote Sensing, 35, 858–867.

Bruzzone, L., Prieto, D.F., and Serpico, S.B. 1999. A neural-statistical approach to multitemporal and multisource remote-sensing image classimacation. IEEE Transactions on Geoscience and Remote Sensing, 37, 1350–1359.

Caccetta, P.A., Furby, S.L., O'Connell, J., Wallace, J.F., and Wu, X. 2007. Continental monitoring: 34 years of land cover change using Landsat imagery. In 32nd International Symposium on Remote Sensing of Environment, June 25–29, San José, Costa Rica.

Chang, M. 2003. Forest Hydrology: An Introduction to Water and Forests. Boca Raton, FL: CRC Press, 373 pp.

Clark, M.L., Aide, T.M., Grau, R.H., and Riner, G. 2010. A scalable approach to mapping annual land cover at 250 m using MODIS time series data: A case study in the Dry Chaco ecoregion of South America. Remote Sensing of Environment, 114, 2816–2832.

Colwell, J.E., Davis, G., and Thomson, F. 1980. Detection and measurement of changes in the production and quality of renewable resources. USDA Forest Service Final Report

Comber, A.J., Law, A.N.R., and Lishman, J.R. 2004. A comparison of Bayes', Dempster-Shafer and Endorsement theories for managing knowledge uncertainty in the context of land cover monitoring. Computers, Environment and Urban Systems, 28, 311–327.

Coppin, P., Jonckheere, I., Nackaerts, K., and Muys, B. 2004. Digital change detection methods in ecosystem monitoring: A review. International Journal of Remote Sensing, 25, 1565–1596.

Dai, X., and Khorram, S. 1998. The effects of misregistration on the accuracy of remotely sensed change detection. IEEE Transactions on Geoscience and Remote Sensing, 36, 1567–1577.

Eshleman, K.N. 2004. Hydrological consequences of land use change: A review of the state-of-the-science. In R. De⊠res, G. Asner, and R. Houghton (Eds.), Ecosystems and Land Use Change (pp. 13–30). Washington, D.C.: American Geophysical Union.

Fischer, G., Prieler, S., van Velthuizen, H., Lensink, S.M., Londo, M., and de Wit, M. 2010. Biofuel production potentials in Europe: Sustainable use of cultivated land and pastures. Part I: Land productivity potentials. Biomass and Bioenergy, 34, 159–172.

Foody, G.M. 2002. Status of land cover classi**B**cation accuracy assessment. Remote Sensing of Environment, 70, 627–633.

Foody, G.M. and Arora, M.K. 1997. An evaluation of some factors affecting the accuracy of classimication by an artimicial neural network. International Journal of Remote Sensing, 18, 799–810.

Foody, G.M. and Mathur, A. 2004. Toward intelligent training of supervised image classi@cations: Directing training data acquisition for SVM classi@cation. Remote Sensing of Environment, 93, 107–117.

Foody, G.M. and Mathur, A. 2006. The use of small training sets containing mixed pixels for accurate hard image classi@cation: training on mixed spectral responses for classi@cation by SVM. Remote Sensing of Environment, 103, 179–189.

- Foody, G.M., Mathur, A., Sanchez-Hernandez, C., and Boyd, D.S. 2006. Training set size requirements for the classimocation of a specimoc class. Remote Sensing of Environment, 104, 1, 1–14.
- Foody, G.M., McCulloch, M. B., and Yates, W. B. 1995. The effect of training set size and composition on arti**Q**cial neural network classi**Q**cation. International Journal of Remote Sensing, 16, 1707–1723.
- Fraser, R.H., Abuelgasim, A., and Latifovic, R. 2005. A method for detecting large-scale forest cover change using coarse spatial resolution imagery. Remote Sensing of Environment, 95, 414–427.
- Fraser, R.H., Olthof, I., and Pouliot, D. 2009. Monitoring land cover change and ecological integrity in Canada's national parks. Remote Sensing of Environment, 113, 1397–1409.
- Friedl, M.A., McIver, D.K., Hodges, J.C.F., Zhang, X.Y., Muchoney, D., Strahler A.H., Woodcock, C.E., et al. 2002. Global land cover mapping from MODIS: Algorithms and early results. Remote Sensing of Environment, 83, 287–302.
- Friedl, M.A., Sulla-Menashe, D., Tan, B., Schneider, A., Ramankutty, N., Sibley, A., and Huang, X. 2010. MODIS collection 5 global land cover: Algorithm remements and characterization of new datasets. Remote Sensing of Environment, 114, 168–182.
- Fry, J.A., Coan, M.J., Homer, C.G., Meyer, D.K., and Wickham, J.D. 2009. Completion of the National Land Cover Database (NLCD) 1992–2001 land cover change retro**0**t product, U.S. Geological Survey OpenFile Report 2008–1379, 18 p.
- Fry, J.A., Xian, G., Jin, S., Dewitz, J.A., Homer, C.G., Yang, L., Barnes, C.A., Herold, N.D., and Wickham, J.D. 2011. Completion of the 2006 National Land Cover Database for the Conterminous United States. Photogrammetric Engineering and Remote Sensing, 77(9), 858–864.
- Furby, S.L., Caccetta, P.A., Wallace, J.F., Wu, X. O'Connell, J., Collings, S., Traylen, A., and Deveraux, D. 2008. Recent development in Landsat-based continental scale land cover change monitoring in Australia. The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, XXXVII, 1491–1496.

- Homer, C., Huang, C., Yang, L., Wylie B., and Coan, M. 2004. Development of a 2001 national land cover database for the United States. Photogrammetric Engineering and Remote Sensing, 70, 829–840.
- Huang, C., Davis, L.S., and Townshend, J.R.G. 2002. An assessment of support vector machines for land cover classi⊠cation. International Journal of Remote Sensing, 23, 725–749.
- Hurd, J., Civco, D., Arnold, C., Wilson, E., and Rozum, J. 2009. Connecticut's changing landscape: Multitemporal land cover data for Connecticut. The Fifth International Workshop on the Analysis of Multitemporal Remote Sensing Images, Connecticut, July 28–30, pp. 262–269.
- Jain, A.K., Duin, R.P.W., and Mao, J. 2000. Statistical pattern recognition: A review. IEEE Transactions on Pattern Analysis and Machine Intelligence, 22, 4–37.
- Jensen, J. 1996. Introductory Digital Image Processing: A Remote Sensing Perspective. Englewood Cliffs, NJ: Prentice-Hall.
- Kerr, J. 2001. Global biodiversity patterns: From description to understanding. Trends in Ecology and Evolution, 16, 424–425.
- Kerr, J. and Ostrovsky, M. 2003. From space to species: Ecological applications for remote sensing. Trend in Ecology and Evolution, 18, 299–305.
- Kleeschulte, S. and Büttner, G. 2008. European land cover mapping—The CORINE experience. In J.C. Campbell, K.B. Jones, J.H. Smith, and M.T. Koeppe (Eds.), Proceedings of the North America Land Cover Summit 2006 (pp. 31–44). Washington, DC, September 20–22.
- Latifovic, R. and Olthof, I. 2004. Accuracy assessment using sub-pixel fractional error matrices of global land cover products derived from satellite data. Remote Sensing of Environment, 90, 153–165.
- Latifovic, R. and Pouliot, D.A. 2005. Multi-temporal land cover mapping for Canada: Methodology and products. Canadian Journal of Remote Sensing, 31, 347–363.
- Latifovic, R., Pouliot, D., and Nastev, M. 2010. Earth observation based land over for regional aquifer

characterization. Canadian Water Resources Journal, 35, 1–18.

Latifovic, R., Zhu, Z., Cihlar, J., Giri, C., and Olthof, I. 2004. Land cover mapping of North and Central America—Global Land Cover 2000. Remote Sensing of Environment, 89, 116–127.

Liu, D., Song, K., Townshed, J.R.G., and Gong, P. 2008. Using local transition probability models in Markov random Welds for forest change detection. Remote Sensing of Environment, 112, 2222–2231.

Liu, H. and Motoda, H. 2008. Computational Methods of Feature Selection. Boca Raton, FL: Chapman & Hall/ CRC, 419 pp.

Liu, J.G. and Mason, P.J. 2009. Essential Image Processing and GIS for Remote Sensing. West Sussex, United Kingdom: John Wiley & Sons, 443 pp.

Lu, D., Mausel, P., Brondizio, E., and Moran, E. 2004. Change detection techniques. International Journal of Remote Sensing, 20, 2365–2407.

Lillesand, T.M. and Kiefer, R.W. 2007. Remote Sensing and Image Interpretation, 6th ed. New York: John Wiley and Sons, 804 pp.

Mather, P.M. 1999. Computer Processing of Remotely-Sensed Images: An Introduction. Chichester and New York: Wiley, 292 pp.

McDermid, G.J., Linke, J., Pape, A.D., Laskin, D.N., McLane, A.J., and Franklin, S.E. 2008. Object-based approaches to change analysis and thematic map update: Challenges and limitations. Canadian Journal of Remote Sensing, 34, 462–466.

Melgani, F. and Serpico, S.B. 2003. A Markov random Weld approach to spatio-temporal contextual image classiWication. IEEE Transactions on Geoscience and Remote Sensing, 41, 2478–2487.

Meyer, D., Leisch, F., and Hornik, K. 2003. The support vector machine under test. Neurocomputing, 55, 169–186.

Minter, T.C. 1978. Methods of extending crop signatures from one area to another. Proceedings, the LACIE symposium, a technical description of the large-area crop inventory experiment (LACIE), October 23–26, 1978, Houston, TX.

Myers, V.I. 1983. Remote-sensing applications in agriculture. In J.E. Colwell and R.N. Colwell (Eds.), Manual of Remote Sensing (pp. 2111–2228). Falls Church, VA: American Society of Photogrammetry. 2.

Olthof, I., Butson, C., and Fraser, R. 2005. Signature extension through space for northern land-cover classimication: A comparison of radiometric correction methods. Remote Sensing of Environment, 95, 290–302.

Pal, M. and Mather, P.M. 2003. An assessment of the effectiveness of decision tree methods for land cover classi⊠cation. Remote Sensing of Environment, 86, 554–565.

Pal, M. and Mather, P.M. 2005. Support vector machines for classi@cation in remote sensing. International Journal of Remote Sensing, 26, 1007–1011.

Pax-Lenney, M., Woodcock, C.E., Macomber, S.A., Sucharita, G., and Song, C. 2001. Forest mapping with generalized classimer and Landsat TM data. Remote Sensing of Environment, 77, 241–250.

Peddle, D. 1995a. Knowledge formulation for supervised evidential classimcation. Photogrammetric Engineering and Remote Sensing, 61, 409–417.

Peddle, D. 1995b. MERCURY⊕: An evidential reasoning image classi⊠er. Computers and Geosciences, 21, 1163–1176.

Peddle, D.R., Foody, G.M., Zhang, A., Franklin, S.E., and LeDrew, E.F. 1994. Multisource image classi@cation II: An empirical comparison of evidential reasoning and neural network approaches. Canadian Journal of Remote Sensing, 20, 396–407.

Potapov, P., Hansen, M., Stehman, S., Loveland, T., and Pittman, K. 2008. Combining MODIS and Landsat imagery to estimate and map boreal forest cover loss. Remote Sensing of Environment, 112, 3708–3719.

Potter, K.W., Douglas, J.C., and Brick, E.M. 2004. Impacts of agriculture on aquatic ecosystems in the humid United States. In R. De**B**res, G. Asner, and R. Houghton (Eds.), Ecosystems and Land Use Change (pp. 61–72). Washington, DC: American Geophysical Union.

Pouliot, D., Latifovic, R., Fernandes, R., and Olthof, I. 2009. Evaluation of annual forest disturbance monitoring using decision trees and MODIS 250m data. Remote Sensing of Environment, 113, 1749–1759.

Roy, D.P. 2000. The impacts of misregistration upon composited wide **B**eld of view satellite data and implications for change detection. IEEE Transactions on Geoscience and Remote Sensing, 38, 2017–2032.

Singh, A. 1989. Digital change detection techniques using remotely-sensed data. International Journal of Remote Sensing, 10, 989–1003.

Stow, D.A., Tinney, L.R., and Estes, J.E. 1980. Deriving land use/land cover change statistics from Landsat: A study of prime agricultural land. Proceedings of the 14th International Symposium on Remote Sensing of Environment held in Ann Arbor in 1980 (pp. 1227–1237).

Strahler, A. 1980. The use of prior probabilities in maximum likelihood classi**B**cation of remotely sensed data. Remote Sensing of Environment, 10, 135–163.

Townshend, J.R.G., Justice, C.O., Gurney, C., and McManus, J. 1992. The impact of misregistration on change detection. IEEE Transactions on Geoscience and Remote Sensing, 30, 1054–1060.

Turner, D.P., Ollinger, S.V., and Kimball, J.S. 2004. Integrating remote sensing and ecosystem process models for landscape- to regional-scale analysis of the carbon cycle. Bioscience, 54, 573–584.

Wang, H. and Ellis, E.C. 2005. Image misregistration error in change measurements. Photogrammetric Engineering and Remote Sensing, 71, 1037–1044.

Wickham, J.D., Stehman, S.V., Smith, J.H., and Yang, L. 2004. Thematic accuracy of the 1992 national landcover data for the western United States. Remote Sensing of Environment, 91, 452–468.

Woodcock, C.E., Macomber, S.A., Pax-Lenney, M., and Cohen, W.B. 2001. Monitoring large areas for forest change using Landsat: Generalization across space, time and Landsat sensors. Remote Sensing of Environment, 78, 194–203.

Xian, G., Homer, C., and Fry, J. 2009. Updating the 2001 national land cover database land cover classi⊠cation to

2006 using Landsat change detection methods. Remote Sensing of Environment, 113, 1133–1147.

13 Chapter 13: Forest-Cover Change Detection Using Support Vector Machines

- Asner, G.P., Knapp, D.E., Broadbent, E.N., Oliveira, P.J.C., Keller, M., and Silva, J.N. 2005. Selective logging in the Brazilian Amazon. Science, 310, 480–482.
- Band, L.E. 1993. Effect of land surface representation on forest water and carbon budgets. Journal of Hydrology, 150, 749–772.
- Besag, J. 1986. On the statistical analysis of dirty pictures. Journal of the Royal Statistical Society, Series B, 48, 259–302.
- Breiman, L., Friedman, J.H., Olshend, R.A., and Stone, C.J. 1984. ClassiScation and Regression Trees. Belmont, CA: Wadsworth International Group, 358 pp.
- Burges, C.J.C. 1998. A tutorial on support vector machines for pattern recognition. Data Mining and Knowledge Discovery, 2, 121–167.
- Chan, J.C.-W. 1998. A neural network approach to land use/land cover change detection. Dissertation Thesis. Hong Kong: University of Hong Kong, 240 pp.
- Chan, J.C.-W., Huang, C., and DeFries, R.S. 2001. Enhanced algorithm performance for land cover classimacation using bagging and boosting. IEEE Transactions on Geoscience and Remote Sensing, 39, 693–695.
- Chander, G. and Markham, B. 2003. Revised Landsat-5 TM radiometric calibration procedures and postcalibration dynamic ranges. IEEE Transactions on Geoscience and Remote Sensing, 41, 2674–2677.
- Chander, G., Helder, D.L., Markham, B.L., Dewald, J.D., Kaita, E., Thome, K.J., Micijevic, E., and Ruggles, T.A. 2004. Landsat-5 TM re«ective-band absolute radiometric calibration. IEEE Transactions on Geoscience and Remote Sensing, 42, 2747–2760.
- Chander, G., Markham, B.L., and Helder, D.L. 2009. Summary of current radiometric calibration coef⊠cients for Landsat MSS, TM, ETM+, and EO-1 ALI sensors. Remote Sensing of Environment, 113, 893–903.
- Chang, C.-C. and Lin, C.-J. 2001. LIBSVM ։ A Library for Support Vector Machines. Available at։ http://www.

csie.ntu.edu.tw/~cjlin/libsvm/ (last accessed January 2011).

Cohen, W.B., Maiersperger, T.K., Fiorella, M., Spies, T.A., Alig, R.J., and Oetter, D.R. 2002. Characterizing 23 years (1972–95) of stand replacement disturbance in western Oregon forests with Landsat imagery. Ecosystems, 5, 122–137.

Cohen, W.B., Yang, Z.G., and Kennedy, R. 2010. Detecting trends in forest disturbance and recovery using yearly Landsat time series: 2. TimeSync—Tools for calibration and validation. Remote Sensing of Environment, 114, 2911—2924.

Congalton, R. 1991. A review of assessing the accuracy of classimications of remotely sensed data. Remote Sensing of Environment, 37, 35–46.

Congalton, R.G., Oderwald, R.G., and Mead, R.A. 1983. Assessing Landsat classi@cation accuracy using discrete multivariate analysis statistical techniques. Photogrammetric Engineering and Remote Sensing, 49, 1671–1678.

Coppin, P. and Bauer, M. 1996. Digital change detection in forested ecosystems with remote sensing imagery. Remote Sensing Reviews, 13, 234–237.

Coppin, P., Lambin, E., Jonckheere, I., Nackaerts, K., and Muys, B. 2004. Digital change detection methods in ecosystem monitoring: A review. International Journal of Remote Sensing, 25, 1565–1596.

Courant, R. and Hilbert, D. 1953. Methods of Mathematical Physics, New York: John Wiley.

DeFries, R.S., Hansen, M., Townshend, J.R.G., and Sohlberg, R. 1998. Global land cover classi@cations at 8km spatial resolution: The use of training data derived from Landsat imagery in decision tree classi@ers. International Journal of Remote Sensing, 19, 3141–3168.

Elvidge, C.C., Yuan, D., Weerackoon, R.D., and Lunetta, R.S. 1995. Relative radiometric normalization of Landsat Multispectral Scanner (MSS) data using an automatic scattergram-controlled regression. Photogrammetric Engineering and Remote Sensing, 61, 1255–1260.

FAO. 2001. Global Forest Resources Assessment 2000—Main report. FAO Forestry Paper, Rome: Food and Agriculture

Organization of the United Nations.

Flusser, J. and Suk, T. 1994. A moment-based approach to registration of images with af¶ne geometric distortion. IEEE Transaction on Geoscience and Remote Sensing, 32, 382–387.

Foody, G.M. and Arora, M.K. 1997. An evaluation of some factors affecting the accuracy of classimication by an artimicial neural network. International Journal of Remote Sensing, 18, 799–810.

Foody, G.M. and Mathur, A. 2004. Toward intelligent training of supervised image classimacations: Directing training data acquisition for SVM classimacation. Remote Sensing of Environment, 93, 107.

Foody, G.M., Mathur, A., Sanchez-Hernandez, C., and Boyd, D.S. 2006. Training set size requirements for the classimocation of a specimoc class. Remote Sensing of Environment, 104, 1–14.

Friedl, M.A., Brodley, C.E., and Strahler, A.H. 1999.
Maximizing land cover classi@cation accuracies produced by
decision trees at continental to global scales. IEEE
Transactions on Geoscience and Remote Sensing, 37,
969–977.

Friedl, M.A., Zhang, X.Y., Muchoney, D., Strahler, A.H., Woodcock, C.E., Gopal, S., Schneider, A., et al. 2002. Global land cover mapping from MODIS: Algorithms and early results. Remote Sensing of Environment, 83, 287–302.

Gao, F., Masek, J., and Wolfe, R. 2009. An automated registration and orthorecti**B**cation package for Landsat and Landsat-like data processing. Journal of Applied Remote Sensing, 3, 033515, doi: 10.1117/1.3104620.

Gordon, S. 1980. Utilizing Landsat imagery to monitor land use change: A case study of Ohio. Remote Sensing of Environment, 9, 189–196.

Goward, S., Irons, J., Franks, S., Arvidson, T., Williams, D., and Faundeen, J. 2006. Historical record of landsat global coverage: Mission operations, NSLRSDA, and international cooperator stations. Photogrammetric Engineering and Remote Sensing, 72, 1155–1169.

Goward, S.N. and Williams, D.L. 1997. Landsat and earth systems science: Development of terrestrial monitoring.

Photogrammetric Engineering and Remote Sensing, 63, 887–900.

Gualtieri, J.A. and Cromp, R.F. 1998. Support vector machines for hyperspectral remote sensing classi@cation. In The 27th AIPR Workshop: Advances in Computer Assisted Recognition, October 27, 1998, Washington, D.C., 221–232.

Gutman, G., Byrnes, R., Masek, J., Covington, S., Justice, C., Franks, S., and Headley, R. 2008. Towards monitoring land-cover and land-use changes at a global scale: The Global Land Survey 2005. Photogrammetric Engineering and Remote Sensing, 74, 6–10.

Hansen, M., Dubayah, R., and DeFries, R. 1996. Classi@cation trees: An alternative to traditional land cover classi@ers. International Journal of Remote Sensing, 17, 1075–1081.

Hansen, M., DeFries, R.S., Townshend, J.R.G., and Sohlberg, R. 2000. Global land cover classi@cation at 1 km spatial resolution using a classi@cation tree approach.

International Journal of Remote Sensing, 21, 1331–1364.

Hansen, M.C. and DeFries, R.S. 2004. Detecting long-term global forest change using continuous **B**elds of treecover maps from 8-km advanced very high resolution radiometer (AVHRR) data for the years 1982–99. Ecosystems, 7, 695–716.

Heo, J. and FitzHugh, T.W. 2000. A standardized radiometric normalization method for change detection using remotely sensed imagery. Photogrammetric Engineering and Remote Sensing, 66, 173–181.

Homer, C., Huang, C., Yang, L., Wylie, B., and Coan, M. 2004. Development of a 2001 national land cover database for the United States. Photogrammetric Engineering and Remote Sensing, 70, 829–840.

Houghton, R.A. 1998. Historic role of forests in the global carbon cycle. In G.H. Kohlmaier, M. Weber, and R.A. Houghton (Eds.), Carbon Dioxide Mitigation in Forestry and Wood Industry (pp. 1–24). Berlin: Springer.

Hsu, C.-W. and Lin, C.-J. 2002. A comparison of methods for multiclass support vector machines. IEEE Transactions on Neural Networks, 13, 415–425.

Huang, C., Davis, L.S., and Townshend, J.R.G. 2002. An

assessment of support vector machines for land cover classimecation. International Journal of Remote Sensing, 23, 725–749.

Huang, C., Homer, C., and Yang, L. 2003. Regional forest land cover characterization using medium spatial resolution satellite data. In M. Wulder and S. Franklin (Eds.), Methods and Applications for Remote Sensing of Forests: Concepts and Case Studies (pp. 389–410). Boston: Kluwer Academic Publishers.

Huang, C., Kim, S., Altstatt, A., Townshend, J.R.G., Davis, P., Song, K., Tucker, C.J., et al. 2007. Rapid loss of Paraguay's Atlantic forest and the status of protected areas—A Landsat assessment. Remote Sensing of Environment, 106, 460–466.

Huang, C., Song, K., Kim, S., Townshend, J.R.G., Davis, P., Masek, J., and Goward, S.N. 2008. Use of a dark object concept and support vector machines to automate forest cover change analysis. Remote Sensing of Environment, 112, 970–985.

Huang, C., Goward, S.N., Masek, J.G., Gao, F., Vermote, E.F., Thomas, N., Schleeweis, K., et al. 2009a. Development of time series stacks of Landsat images for reconstructing forest disturbance history. International Journal of Digital Earth, 2, 195–218.

Huang, C., Kim, S., Altstatt, A., Song, K., Townshend, J.R.G., Davis, P., Rodas, O., et al. 2009b. Assessment of Paraguay's forest cover change using Landsat observations. Global and Planetary Change, 67, 1–12.

Huang, C., Goward, S.N., Masek, J.G., Thomas, N., Zhu, Z., and Vogelmann, J.E. 2010. An automated approach for reconstructing recent forest disturbance history using dense Landsat time series stacks. Remote Sensing of Environment, 114, 183–198.

Janssen, L.L.F. and Wel, F. 1994. Accuracy assessment of satellite derived land cover data: A review. IEEE Photogrammetric Engineering and Remote Sensing, 60, 419–426.

Jensen, J.R. 1996. Introductory Digital Image Processing: A Remote Sensing Perspective. Englewood Cliffs, NJ: Prentice-Hall, 379 pp.

Justice, C.O. and Townshend, J.R.G. 1988. Selecting the

spatial resolution of satellite sensors required for global monitoring of land transformations. International Journal of Remote Sensing, 9, 187–236.

Kennedy, R.E. and Cohen, W.B. 2003. Automated designation of tie-points for image-to-image coregistration. International Journal of Remote Sensing, 24, 3467–3490.

Kennedy, R.E., Cohen, W.B., and Schroeder, T.A. 2007. Trajectory-based change detection for automated characterization of forest disturbance dynamics. Remote Sensing of Environment, 110, 370–386.

Kennedy, R.E., Yang, Z.G., and Cohen, W.B. 2010. Detecting trends in forest disturbance and recovery using yearly Landsat time series: 1. LandTrendr—Temporal segmentation algorithms. Remote Sensing of Environment, 114, 2897–2910.

Knorn, J., Rabe, A., Radeloff, V.C., Kuemmerle, T., Kozak, J., and Hostert, P. 2009. Land cover mapping of large areas using chain classi@cation of neighboring Landsat satellite images. Remote Sensing of Environment, 113, 957–964.

Kuemmerle, T., Chaskovskyy, O., Knorn, J., Radeloff, V.C., Kruhlov, I., Keeton, W.S., and Hostert, P. 2009. Forest cover change and illegal logging in the Ukrainian Carpathians in the transition period from 1988 to 2007. Remote Sensing of Environment, 113, 1194–1207.

Lal, R. 1995. Sustainable Management of Soil Resources in the Humid Tropics. New York: United Nations University Press, 146 pp.

Liang, S., Vallah-Adl, H., Kalluri, S., Jaja, J., Kaufman, Y.J., and Townshend, J.R.G. 1997. An operational atmospheric correction algorithm for Landsat Thematic Mapper imagery over the land. Journal of Geophysical Research, 102, 17173–17186.

Lu, D., Mausel, P., Brondízio, E., and Moran, E. 2004. Change detection techniques. International Journal of Remote Sensing, 25, 2365–2407.

Lunetta, R.S., Johnson, D.M., Lyon, J.G., and Crotwell, J. 2004. Impacts of imagery temporal frequency on land-cover change detection monitoring. Remote Sensing of Environment, 89, 444–454.

Markham, B.L. and Barker, J.L. 1986. Landsat MSS and TM

post-calibration dynamic ranges, exoatmospheric re«ectances and at-satellite temperatures. EOSAT Landsat Technical Notes, 1, 3–8.

Masek, J.G., Vermote, E.F., Saleous, N.E., Wolfe, R., Hall, F.G., Huemmrich, K.F., Feng, G., Kutler, J., and Teng-Kui, L. 2006. A Landsat surface re«ectance dataset for North America, 1990–2000. IEEE Geoscience and Remote Sensing Letters, 3, 68–72.

Meyer, W.B. and Turner II, B.L. (Eds.). 1994. Changes in Land Use and Land Cover: A Global Perspective. Cambridge: Cambridge University Press, 537 pp.

Morton, D.C., DeFries, R.S., Shimabukuro, Y.E., Anderson, L.O., Arai, E., Espirito-Santo, F.d.B., Freitas, R., and Morisette, J. 2006. Cropland expansion changes deforestation dynamics in the southern Brazilian Amazon. Proceedings of the National Academy of Sciences of the USA, 103, 14637–14641.

Mountrakis, G., Im, J., and Ogole, C. 2011. Support vector machines in remote sensing: A review. ISPRS Journal of Photogrammetry and Remote Sensing, 66, 247–259.

Pal, M. and Mather, P.M. 2005. Support vector machines for classi⊠cation in remote sensing. International Journal of Remote Sensing, 26, 1007–1011.

Pandey, D.N. 2002. Sustainability science for tropical forests. Conservation Ecology, 6, 13.

Paola, J.D. and Schowengerdt, R.A. 1995. A review and analysis of backpropagation neural networks for classimication of remotely sensed multi-spectral imagery. International Journal of Remote Sensing, 16, 3033–3058.

Pratt, W.K. 1974. Correlation techniques of image registration. IEEE Transactions On Aerospace and Electronic Systems, AES-10, 353–358.

Quinlan, J.R. 1993. C4.5 Programs for Machine Learning. The Morgan Kaufmann Series in Machine Learning. San Mateo, CA: Morgan Kaufmann Publishers, 302 pp.

Safavian, S.R. and Landgrebe, D. 1991. A survey of decision tree classiMer methodology. IEEE Transactions on Systems, Man, and Cybernetics, 21, 660–674.

Schimel, D.S. 1995. Terrestrial biogeochemical cycles:

Global estimates with remote sensing. Remote Sensing of Environment, 51, 49–56.

Singh, A. 1989. Digital change detection techniques using remotely-sensed data. International Journal of Remote Sensing, 10, 989–1003.

Song, C., Woodcock, C.E., Seto, K.C., Lenney, M.P., and Macomber, S.A. 2001. Classi@cation and change detection using Landsat TM data: When and how to correct atmospheric effects? Remote Sensing of Environment, 75, 230–244.

Song, K. 2010. Tackling uncertainties and errors in the satellite monitoring of forest cover change. Dissertation Thesis. College Park. University of Maryland, 175 pp.

Stehman, S.V. and Czaplewski, R.L. 1998. Design and analysis for thematic map accuracy assessment: Fundamental principles. Remote Sensing of Environment, 64, 331–344.

Steininger, M.K., Desch, A., Bell, V., Ernst, P., Tucker, C.J., Townshend, J.R.G., and Killeen, T.J. 2001. Tropical deforestation in the Bolivian Amazon. Environmental Conservation, 28, 127–134.

Stow, D.A., Tinney, L.R., and Estes, J.E. 1980. Deriving land use/land cover change statistics from Landsat: A study of prime agricultural land. In Proceedings of the 14th International Symposium on Remote Sensing of Environment (pp. 1227–1237). Ann Arbor.

Sundaram, R.K. 1996. A First Course in Optimization Theory (pp. 357). New York: Cambridge University Press.

Teillet, P.M. and Fedosejevs, G. 1995. On the dark target approach to atmospheric correction of remotely sensed data. Canadian Journal of Remote Sensing, 21, 374.

Todd, W.J. 1977. Urban and regional land use change detected by using Landsat data. Journal of Research by the US Geological Survey, 5, 527–534.

Townshend, J.R.G., Justice, C.O., and McManus, J. 1992. The impact of misregistration on change detection. IEEE Transactions on Geoscience and Remote Sensing, 30, 1054–1060.

Tucker, C.J., Grant, D.M., and Dykstra, J.D. 2004. NASA's global orthorecti**R**ed Landsat data set. Photogrammetric Engineering and Remote Sensing, 70, 313–322.

Vapnik, V.N. 1995. The Nature of Statistical Learning Theory. New York: Springer, 188 pp.

Vapnik, V.N. 1998. Statistical Learning Theory. Adaptive and Learning Systems for Signal Processing, Communications, and Control (pp. 736). New York: John Wiley & Sons, Inc.

Vermote, E.F. and Kotchenova, S. 2008. Atmospheric correction for the monitoring of land surfaces. Journal of Geophysical Research Atmospheres, 113, D23S90, doi:10.1029/2007JD009662.

Vicente-Serrano, S.M., Pérez-Cabello, F., and Lasanta, T. 2008. Assessment of radiometric correction techniques in analyzing vegetation variability and change using time series of Landsat images. Remote Sensing of Environment, 112, 3916–3934.

Zhu, G. and Blumberg, D.G. 2002. Classi⊠cation using ASTER data and SVM algorithms: The case study of Beer Sheva, Israel. Remote Sensing of Environment, 80, 233.

14 Chapter 14: Global Land-Cover Map Validation Experiences: Toward the Characterization of Quantitative Uncertainty

Arino, O., Bicheron, P., Achard, F., Latham, J., Witt, R., and Weber, J.L. 2008. GlobCover: The most detailed portrait of the earth. ESA Bulletin, 136, 25–31.

Bartholomé, E. and Belward, A.S. 2005. GLC2000: A new approach to global land cover mapping from earth observation data. International Journal of Remote Sensing, 26(9), 1959–1977.

Bicheron, P., Amberg, V., Bourg, L., Petit, D., Huc, M., Miras, B., Brockmann, C., et al. 2011. Geolocation assessment of MERIS GlobCover orthorectimed products. IEEE Transactions on Geoscience and Remote Sensing, 49, 2972–2982.

Bicheron, P., Defourny, P., Brockmann, C., Schouten, L., Vancutsem, C., Huc, M., Bontemps, S., et al., 2008. GlobCover: Products description and validation report, ESA GlobCover project. Available at: http://

Bontemps, P., Defourny, P., Van Bogaert, E., Kalogirou, V., and Arino, O. 2011. GlobCover 2009: Products description and validation report, ESA GlobCover project. Available at: http://ionia1.esrin.esa.int/docs/ GLOBCOVER2009_Validation_Report_2.2.pdf

Clark, W., Mitchell, R.B., and Cash, D. 2006. Evaluating the in«uence of global environmental assets. In R.B. Mitchell, W. Clark, D. Cash, and N. Dickson (Eds.), Global Environmental Assessments: Information and In±uence. Cambridge: MIT Press.

Defourny, P., Schouten, L., Bartalev, S., Bontemps, S., Caccetta, P., de Wit, A.J.W., Di Bella, C.M., et al. 2009. Accuracy assessment of a 300-m global land cover map: The GlobCover experience. In 33rd International Symposium on Remote Sensing of Environment—Sustaining the Millennium Development Goals, May 4–8, 2009, Stresa, Italy.

DeFries, R., Field, C.R., Fung, I., Justice, C.O., Los, S., Matson, M.A., Matthews, E.A., et al. 1995. Mapping the land surface for global atmosphere-biosphere models: Towards continuous distributions of vegetation's functional properties. Journal of Geophysical Research, 100(D10), 20867–20882.

Di Gregorio, A. and Jansen, L.J.M. 2000. Land Cover ClassiScation System: ClassiScation Concepts and User Manual. Rome: FAO.

Duveiller, G. and Defourny, P. 2010. A conceptual framework to de⊠ne the spatial resolution requirements for agricultural monitoring using remote sensing. Remote Sensing of Environment, 114, 2637–2650.

Friedl, M.A., Sulla-Menashe, D., Tan, B., Schneider, A., Ramankutty, N., Sibley, A., and Huang, X. 2010. MODIS Collection 5 global land cover: Algorithm remements and characterization of new datasets. Remote Sensing of Environment, 114, 168–182.

GCOS—Global Climate Observing System. 2010. Implementation plan for the Global Observing System for Climate in Support of the UNFCCC, August 2010 (update), World Meteorological Organization. Available at:

Hansen, M.C., Defries, R.S., Townshend, J.R.G., Sohlberg, R., DiMiceli, C., and Carroll, M. 2002. Towards an operational MODIS continuous **@**eld of percent tree cover algorithm: Examples using AVHRR and MODIS data. Remote Sensing of Environment, 83, 303–319.

Herold, M. 2008. Building saliency, legitimacy, and credibility towards operational global and regional land cover observation assessments. Habilitation thesis, University of Jena, Germany.

Herold, M., Mayaux, P., Woodcock, C.E., Baccini, A., and Schmullius, C. 2008. Some challenges in global land cover mapping: An assessment of agreement and accuracy in existing 1 km datasets. Remote Sensing of Environment, 112, 2538–2556.

Herold, M., van Groenestijn, A., Kooistra, L., Kalogirou, V., and Arino, O. 2011. ESA Land Cover CCI Project—User Requirements Document (URD), version 2.2 (23/02/2011). Available at: http://www.esalandcover-cci.org/

JCGM—Joint Committee for Guides in Metrology—Working Group 1. 2008. Evaluation of measurement data—Guide to the expression of uncertainty in measurement, JCGM 100:2008. Available at: http://

Jung, M., Henkel, K., Herold, M., and Churkina, G. 2006. Exploiting synergies of global land cover products for carbon cycle modeling. Remote Sensing of Environment, 101(4), 534–553.

Loveland, T.R., Reed, B.C., Brown, J.F., Ohlen, D.O., Zhu, Z., Yang, L., and Merchant, J.W. 2000. Development of a global land cover characteristics database and IGBP DISCover from 1 km AVHRR data. International Journal of Remote Sensing, 21, 1303–1330.

McCallum, I., Obersteiner, M., Nilson, S., and Shvidenko, A. 2006. A spatial comparison of four satellite derived 1 km global land cover datasets. International Journal of Applied Earth Observation and Geoinformation, 8, 246–255.

Mayaux, P. and Lambin, E. 1995. Estimation of tropical forest area from coarse spatial resolution data— A 2-step correction function for proportional errors due to spatial aggregation. Remote Sensing of Environment, 53, 1–15.

Mayaux, P., Eva, H., Gallego, J., Strahler, A., Herold, M., Shefali, A., Naumov, S., et al. 2006. Validation of the Global Land Cover 2000 Map. IEEE Transactions on Geoscience and Remote Sensing, 44, 1728–1739.

Moreno, J.F. and Melia, J. 1993. A method for accurate geometric correction of NOAA AVHRR HRPT data. IEEE Transactions on Geoscience and Remote Sensing, 31, 204–226.

Rosborough, G.W., Baldwin, D., and Emery, W.J. 1994. Precise AVHRR image navigation. IEEE Transactions on Geoscience and Remote Sensing, 32, 644–657.

Scepan, J. 1999. Thematic validation of high-resolution global land-cover data sets. Photogrammetric Engineering and Remote Sensing, 65, 1051–1060.

Smith, J.H., Wickham, J.D., Stehman, S.V., and Yang, L. 2002. Impacts of patch size and land-cover heterogeneity on thematic image classimacation accuracy. Photogrammetric Engineering and Remote Sensing, 68, 65–70.

Strahler, A.H., Boschetti, L., Foody, G.M., Friedl, M.A., Hansen, M.A., Mayaux, P., Morisette, J.T., Stehman, S.V., and Woodcock, C.E. 2006. Global LandCover Validation: Recommendations for evaluation and accuracy assessment of global land cover maps. Of@ce for Of@cial Publications of the European Communities, Luxembourg.

Sylvander, S., Henry, P., Bastien-Thyri, Ch., Meunier, F., and Fuster, D. 2000. VEGETATION geometrical image quality.

In Proceedings of the VEGETATION 2000 Conference, Belgirate, Italy, April 3–6, 2000, G. Saint (Ed.), CNES-Toulouse & JRC-Ispra (pp. 15–22). Available at: http://www.spot-vegetation.com/ pages/ vgtprep/vgt2000/sylvander.html

Thenkabail, P.S., Hanjra, M., Dheeravath, V., and Gumma, M. 2010. A holistic view of global croplands and their water use for ensuring global food security in the 21st century through advanced remote sensing and non-remote sensing approaches. Remote Sensing, 2, 211–261. Available at: http://www.mdpi.com/2072-4292/2/1/211

Vancutsem, C., Peckel, J.-F., Bogaert, P., and Defourny, P. 2007. Mean compositing, an alternative strategy for producing temporal syntheses. Concepts and performance assessment for SPOT VEGETATION times series. International Journal of Remote Sensing, 28, 5123–5141.

Wolfe, R.E., Roy, D.P., and Vermote, E. 1998. MODIS land data storage, gridding, and compositing methodology: Level 2 grid. IEEE Transactions on Geoscience and Remote Sensing, 36, 1324–1338.

Wolfe, R., Nishihama, M., Fleig, A.J., Kuyper, J.A., Roy, D.P., Storey, J.C., and Pratt, F.S. 2002. Achieving sub pixel geolocation accuracy in support of MODIS land science. Remote Sensing of Environment, 83, 31–49.

Xiong, X., Che, N., and Barnes, W. 2005. On Terra MODIS on-orbit spatial characterization and performance. IEEE Transactions on Geoscience and Remote Sensing, 43, 355–365.

15 Chapter 15: Role of Remote Sensing for Land-Use and Land-Cover Change Modeling

Agarwal, C., Green, G.M., Grove, J.M., Evans, T.P., and Schweik, C.M. 2002. A review and assessment of land-use change models: Dynamics of space, time, and human choice. General Technical Report NE-297. Newton Square, Pennsylvania, U.S. Department of Agriculture, Forest Service, Northeastern Research Station. 61 pp.

Akbari, H., Shea Rose, L., and Taha, H. 2003. Analyzing the land cover of an urban environment using highresolution orthophotos. Landscape and Urban Planning, 63, 1–14.

Al-Bakri, J.T. and Taylor, J.C. 2003. Application of NOAA AVHRR for monitoring vegetation conditions and biomass in Jordan. Journal of Arid Environments, 54, 579–593.

Alcamo, J., Leemans, R., and Kreileman, E. 1998. Global Change Scenarios of the 21st Century. Results from the IMAGE 2.1 Model. London: Pergamon & Elseviers Science, 296 pp.

Alcamo, J. and Henrichs, T. 2008. Towards guidelines for environmental scenario analysis. In J. Alcamo (Ed.), Environmental Futures: The Practice of Environmental Scenario Analysis (Chapter 2). Amsterdam: Elsevier.

Bong, D.B.L., Lai, K.C., and Joseph, A. 2009. Automatic road network recognition and extraction for urban planning. International Journal of Engineering and Applied Sciences, 5, 54–59.

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(10), 1051–1061.

Brown, D.G., Page, S., Riolo, R., Zellner, M., and Rand, W. 2005. Path dependence and the validation of agent-based spatial models of land use. International Journal of Geographical Information Science, 19, 153–174.

Brown, J., Wardlow, B.D., Maxwell, S., Pervez, S., and Callahan, K. 2008a. National irrigated lands mapping via an automated remote sensing-based methodology. In 88th Annual Meeting, American Meteorological Society. January 20–24, 2008, New Orleans, Louisiana.

Brown, J.F., Wardlow, B.D., Tadesse, T., Hayes, M.H., and Reed, B.C. 2008b. The vegetation drought response index (VegDRI): A new integrated approach for monitoring drought stress in vegetation. GIScience and Remote Sensing, 45(1), 16–46

Büttner, G., Feranec, G., and Jaffrain, G. 2002. CORINE land cover update 2000. Technical guidelines. EEA Technical Report No 89. Available at: http://reports.eea.europa.eu/technical_report_2002_89/en

Carpenter, S., Pingali, P., Bennett, E., and Zurek, M. (Eds.). 2005. Ecosystems and Human Well-Being, Volume 2, Scenarios. Oxford: Island Press, pp. 145–172.

Castella, J.C. and Verburg, P.H. 2007. Combination of process-oriented and pattern-oriented models of land-use change in a mountain area of Vietnam. Ecological Modelling, 202, 410–420.

Chen, H. and Pontius, Jr., R.G. 2010. Diagnostic tools to evaluate a spatial land change projection along a gradient of an explanatory variable. Landscape Ecology, 25, 1319–1331.

Chowdhury, R.R. 2006. Driving forces of tropical deforestation: The role of remote sensing and spatial models. Singapore Journal of Tropical Geography, 27, 82–101.

Claggett, P.R., Jantz, C.A., Goetz, S.J., and Bisland, C. 2004. Assessing development pressure in the Chesapeake Bay Watershed: An evaluation of two land-use change models. Environmental Monitoring and Assessment, 94, 129–146.

Coppedge, B.R., Engle, D.M., and Fuhlendorf, S.D. 2007. Markov models of land cover dynamics in a southern Great Plains grassland region. Landscape Ecology, 22, 1383–1393.

Costanza, R. 1989. Model goodness of ⊠t: A multiple resolution procedure. Ecological Modelling, 47, 199–215.

Cots-Folch, R., Aitkenhead, M.J., and Martinez-Casasnovas, J.A. 2007. Mapping land cover from detailed aerial photography data using textural and neural network analysis. International Journal of Remote Sensing, 28(7), 1625–1642.

Crews, K.A. and Walsh, S.J. 2009. Remote sensing and the social sciences. In T. Warner, M.D. Nellis, and G.M. Foody

- (Eds.), The Sage Handbook of Remote Sensing (pp. 437–445). London: Sage.
- Dobson, J.E., Bright, E.A., Coleman, P.R., Durfee, R.C., and Worley, B.A. 2000. LandScan: A global population database for estimation populations at risk. Photogrammetric Engineering and Remote Sensing, 66(7), 849–857.
- Elvidge, C.D., Baugh, K.e., Kihn, E.A., Kroehl, H.W., and Davis, E.R. 1997. Mapping city lights with nighttime data from the DMSP Operational Linescan System. Photogrammetric Engineering and Remote Sensing, 57(11), 1453–1463.
- Furby, S.L. 2002. Land cover change: Speci**@**cation for remote sensing analysis. National Carbon Accounting System Technical Report No. 9, Australian Greenhouse Of**@**ce. Available at: http://pandora.nla.gov.au/
- Gallant, A.L., Loveland, T.R., Sohl, T.L., and Napton, D.E. 2004. Using an ecoregion framework to analyze land-cover and land-use dynamics. Environmental Management, 34, s89–s110.
- Gerard, F., Petit, S., Smith, G., Thomson, A., Brown, N., Manchester, S., Wadsworth, R., et al. 2010. Land cover change in Europe between 1950 and 2000 determined employing aerial photography. Progress in Physical Geography, 34(2), 183–205.
- Geoghegan, J., Pritchard, L., Ogneva-Himmelberger, Y., Chowdhury, R.R., Sanderson, S., and Turner II, B.L. 1998. "Socializing the pixel" and "pixelizing the social" in land-use and land-cover change. In D. Liverman, E. Moran, R.R. Rindfuss, and P.C. Stern (Eds.), People and Pixels: Linking Remote Sensing and Social Science (Chapter 3, pp. 51–69). Washington, D.C.: National Academy Press.
- Gu, Y., Hunt, E., Wardlow, B., Basara, J., Brown, J.F., and Verdin, J.P. 2008. Evaluation of MODIS NDVI and NDWI for vegetation drought monitoring using Oklahoma Mesonet soil moisture data. Geophysical Research Letters, 35, 5.
- Hall, C.A.S., Tian, H., Pontius, G., and Cornell, J. 1995. Modelling spatial and temporal patterns of tropical land use change. Journal of Biogeography, 22, 753–757.
- Heistermann, M., Muller, C., and Ronneberger, K. 2006. Land in sight? Achievements, de⊠cits, and potentials of continental to global scale land-use modeling. Agriculture,

Ecosystems, and Environment, 114, 141–158.

Herold, M., Latham, J.S., Di Gregorio, A., and Schmullius, C.C. 2006. Evolving standards in land cover characterization. Journal of Land Use Science, 1, 157–168.

Heymann, Y., Steenmans, Ch., Croissille, G., and Bossard, M. 1994. CORINE Land Cover. Technical Guide. EUR12585 Luxembourg: Of@ce for Of@cial Publications of the European Communities.

Homer, C., Dewitz, J., Fry, J., Coan, M., Hossain, N., Larson, C., Herold, N., McKerrow, A., VanDriel, J.N., and Wickham, J. 2007. Completion of the 2001 national land cover database for the conterminous United States. Photogrammetric Engineering and Remote Sensing, 73(4), 337–341.

Ingram, J.C. and Dawson, T.P. 2005. Climate change impacts and vegetation response on the island of Madagascar. Philosophical Transactions of the Royal Society, 363, 55–59.

Irwin, E.G. and Geoghegan, J. 2001. Theory, data, methods: Developing spatially explicit economic models of land-use change. Agriculture, Ecosystems and Environment, 85, 7–23.

Jansson, T., Bakker, M.M., Boitier, B., Fougeyrolla, A., Helming, J., van Meijl, H., and Verkerk, P.J. 2008. Linking models for land-use analysis: Experiences from the SENSOR project. In 12th Congress of the European Association of Agricultural Economists. EAAE 2008, Ghent, Belgium.

Kok, K. and Winograd, M. 2002. Modelling land-use change for Central America, with special reference to the impact of hurricane Mitch. Ecological Modelling, 149, 53–69.

Leadley, P., Pereira, H.M., Alkemade, R., Fernandez-Manjarres, J.F., Proenca, V., Scharlemann, J.P.W., and Walpole, M.J. 2010. Biodiversity scenarios: Projections of 21st century change in biodiversity and associated ecosystem services. Secretariat of the Convention on Biological Diversity, Montreal. Technical Series no. 50, 132 pp.

Lin, X., Liu, Z., Zhang, J., and Shen, J., 2009. Combining multiple algorithms for road network tracking from multiple source remotely sensed imagery: A practical system and performance evaluation. Sensors, 9, 1237–1258.

Lim, K., Treitz, P., Wulder, M., St-Onge, B., and Flood, M. 2003. Lidar remote sensing of forest structure. Progress in Physical Geography, 27(1), 88–106.

Liu, W.T. and Kogan, F.N. 1996. Monitoring regional drought using the Vegetation Condition Index. International Journal of Remote Sensing, 17(14), 2761–2782.

Loveland, T.R., Sohl, T.L., Stehman, S.V., Gallant, A.L., Sayler, K.L., and Napton, D.E. 2002. A strategy for estimating the rates of recent United States land-cover changes. Photogrammetric Engineering and Remote Sensing, 68(10), 1091–1099.

Marschner, F.J. 1950. Major land uses in the United States [map, scale 1:5,000,000]: U.S. Dept. of Agriculture, Agricultural Research Service.

Marcucci, D.J. 2000. Landscape history as a planning tool. Landscape and Urban Planning, 49, 67–81.

Matthews, R.B. 2006. The People and Landscape Model (PALM): Towards full integration of human decisionmaking and biophysical simulation models. Ecological Modeling, 194(4), 329–343.

Matthews, R.B., Gilbert, N.G., Roach, A., Polhill, J.G., and Gotts, N.M. 2007. Agent-based land-use models: A review of applications. Landscape Ecology, 22, 1447–1459.

McCracken, S.D., Brondizio, E.S., Nelson, D., Moran, E.F., Siqueria, A.D., and Rodriguez-Pedraza, C. 1999. Remote sensing and GIS at farm property level: Demography and deforestation in the Brazilian Amazon. Photogrammetric Engineering and Remote Sensing, 65(11), 1311–1320.

McGarigal, K., Cushman, S.A., Neel, M.C., and Ene, E. 2002. FRAGSTATS: Spatial Pattern Analysis Program for Categorical Maps. Computer software program produced by the authors at the University of Massachusetts, Amherst. Available at:

McNoleg, O. 2003. An account of the origins of conceptual models of geographic space. Computers, Environment and Urban Systems, 27(1), 1–3.

Means, J.E., Acker, S.A., Fitt, B.J., Renslow, M., Emerson, L., and Hendrix, C.J. 2000. Predicting forest stand characteristics with airborne scanning lidar.

Photogrammetric Engineering and Remote Sensing, 66(11), 1367–1371.

Mertens, B. and Lambin, E. 1999. Modelling land cover dynamics: Integration of Mone-scale land cover data with landscape attributes. International Journal of Applied Earth Observation and Geoinformation, 1(1), 48–52.

Millette, T.L., Tuladhar, A.R., Kasperson, R.E., and Turner II, B.L. 1995. The use and limits of remote sensing for analyzing environmental and social change in the Himalayan Middle Mountains of Nepal. Global Environmental Change, 5(4), 367–380.

Moreira, E., Costa, S., Aguiar, A.P., Camara, G., and Carneiro, T. 2009. Dynamical coupling of multiscale land change models. Landscape Ecology, 24, 1183–1194.

Muller, M.R. and Middleton, J. 1994. A Markov model of land-use change dynamics in the Niagara Region, Ontario, Canada. Landscape Ecology, 9(2), 151–157.

Nakicenovic, N., Alcamo, J., Davis, G., De Vr⊠es, B., Fenhann, J., Gaf⊠n, S., Gregory, K., et al. 2000. Special Report on Emissions Scenarios, IPCC Special Reports, Cambridge University Press, Cambridge, 599 pp.

Njoku, E.G., Wilson, W.J., Yueh, S.H., Dinardo, S.J., Li, F.K., Jackson, T.J., Lakshmi, V., and Bolten, J. 2002. Observations of soil moisture using a passive and active low-frequency microwave airborne sensor during SGP99. IEEE Transactions on Geoscience and Remote Sensing, 40(12), 2659–2673.

Omernik, J.M. 1987. Ecoregions of the conterminous United States. Annals of the Association of American Geographers, 77, 118–125.

Ozah, A.P., Adesina, F.A., and Dami, A. 2010. A deterministic cellular automata model for simulating rural land use dynamics: A case study of Lake Chad basin. ISPRS Archive Vol. XXXVIII, Part 4-8-2-W9, Core Spatial Databases—Updating, Maintenance, and Services—From Theory to Practice, Haifa, Israel, 2010.

Parker, D.C., Berger, T., and Manson, S.M. (Eds.). 2002. Agent-based models of land-use and land-cover change. Report and review of an international workshop, Irvine.

Parker, D., Brown, D., Polhill, J.G., Manson, S.M., and

- Deadman, P. 2006. Illustrating a new 'conceptual design pattern' for agent-based models and land use via **M**ve case studies: the MR POTATOHEAD framework. In A.L. Paredes and C. H. Iglesias (Eds.), Agent-based Modelling in Natural Resource Management (pp. 29–62). Valladolid, Spain: Universidad de Valladolid.
- Peters, A.J., Walter-Shea, E.A., Ji, L., Vina, A., Hayes, M., and Svoboda, M.D. 2002. Drought monitoring with NDVI-based standardized vegetation index. Photogrammetric Engineering and Remote Sensing, 68(1), 71–75.
- Petit, C., Scudder, T., and Lambin, E. 2001. Quantifying processes of land-cover change by remote sensing: Resettlement and rapid land-cover changes in south-eastern Zambia. International Journal of Remote Sensing, 22(17), 3435–3456.
- Pijanowski, B.C., Brown, D.G., Shellito, B.A., and Manik, G.A. 2002. Using neural networks and GIS to forecast land use change: A land transformation model. Computers, Environment, and Urban Systems, 26, 553–575.
- Pontius, Jr., R.G., Cornell, J.D., and Hall, C.A.S. 2001. Modeling the spatial pattern of land-use change with GEOMOD2: Application and validation for Costa Rica. Agriculture, Ecosystems and Environment, 85, 191–203.
- Pontius, Jr., R.G. and Petrova, S.H. 2010. Assessing a predictive model of land change using uncertain data. Environmental Modelling and Software, 25, 299–309.
- Ray, D.K. and Pijanowski, B.C. 2010. A backcast land use change model to generate past land use maps: Application and validation at the Muskegon River watershed of Michigan, USA. Journal of Land Use Science, 5(1), 1–29.
- Ray, D.K., Duckles, J.M., and Pijanowski, B.C. 2010. The impact of future land use scenarios on runoff volumes in the Muskegon River watershed. Environmental Management, 46(3), 351–366.
- Reeves, M.C., Winslow, J.C., and Running, S.W. 2001. Mapping weekly rangeland vegetation productivity using MODIS algorithms. Journal of Range Management, 54, A90–A105.
- Rindfuss, R.R. and Stern, P.C., 1998. Linking remote sensing and social science: The need and challenges. In D. Liverman, E.F. Moran, R.R. Rindfuss, and P.C. Stern (Eds.),

People and Pixels (pp. 1–27). Washington, DC: National Academy Press.

Rindfuss, R.R., Walsh, S.J., Turner II, B.L., Fox, J., and Mishra, V. 2004. Developing a science of land change: Challenges and methodological issues. Proceedings of the National Academy of Sciences of the USA, 101(39), 13976–13981.

Rollins, M.G. and Frame, C.K. (Tech. Eds.). 2006. The LANDFIRE Prototype Project: Nationally consistent and locally relevant geospatial data for wildland Pre management. Gen. Tech. Rep. RMRS-GTR-175. Fort Collins: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 416 p.

Sala, O.E., Chapin, III, F.S., Armesto, J.J., Berlow, E., Bloom@eld, J., Dirzo, R., Huber-Sanwald, E., et al. 2000. Global biodiversity scenarios for the year 2100. Science, 287(5459), 1770–1774.

Sellers, P.J., Meeson, B.W., Hall, F.G., Asrar, G., Murphy, R.E., Schiffer, R.A., Bretherton, F.P., et al. 1995.
Remote sensing of land surface for studies of global change: Models—Algorithms—Experiments. Remote Sensing of Environment, 51, 3–26.

Silva, E.A. and Clarke, K.C. 2002. Calibration of the SLEUTH urban growth model for Lisbon and Porto, Portugal. Computers, Environment and Urban Systems, 26, 525–552.

Silva, M.P.S., Camara, G., Escada, M.I.S., and De Souza, R.C.M. 2008. Remote-sensing image mining: Detecting agents of land-use change in tropical forest areas. International Journal of Remote Sensing, 29(16), 4803–4822.

Sleeter, B. M., Wilson, T., Soulard, C., and Liu, J. 2010. Estimation of late 20th century landscape change in California. Environmental Monitoring and Assessment, 173(1), 251.

Sohl, T.L., Sayler, K.L., Drummond, M.A., and Loveland, T.R. 2007. The FORE-SCE model: A practical approach for projecting land cover change using scenario-based modeling. Journal of Land Use Science, 2(2), 103–126.

Sohl, T.L. and Sayler, K.L. 2008. Using the FORE-SCE model to project land-cover change in the southeastern United States. Ecological Modelling, 219, 49–65.

Sohl, T.L., Loveland, T.R., Sleeter, B.M., Sayler, K.L., and Barnes, C.A. 2010. Addressing foundational elements of regional land-use change forecasting. Landscape Ecology, 25, 233–247.

Stow, D.A., Hope, A., McGuire, D., Verbyla, D., Gamon, J., Huemmrich, F., Houston, S., et al. 2004. Remote sensing of vegetation and land-cover change in Arctic tundra ecosystems. Remote Sensing of Environment, 89, 281–308.

Strengers, B., Leemans, R., Eickhout, B., de Vries, B., and Bouwman, L. 2004. The land-use projections and resulting emissions in the IPCC SRES scenarios as simulated by the IMAGE 2.2 model. GeoJournal, 61, 381–393.

Tang, Z., Engel, B.A., Pijanowski, B.C., and Lim, K.J. 2005. Forecasting land use change and its environmental impact at a watershed scale. Journal of Environmental Management, 76, 35–45.

Tang, J., Wang, L., and Yao, Z. 2007. Spatio-temporal urban landscape change analysis using the Markov chain model and a modi⊠ed genetic algorithm. International Journal of Remote Sensing, 15(10), 3255–3271.

Tayyebi, A., Delavar, M.R., Saeedi, S., Amini, J., and Alinia, H. 2008. Monitoring land use change by multitemporal landsat remote sensing imagery. The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, XXXVII, Part B7, Beijing.

Thomson, A.G., Manchester, S.J., Swetnam, R.D., Smith, G.M., Wadsworth, R.A., Petit, S., and Gerard, F.F. 2007. The use of digital aerial photography and CORINE-derived methodology for monitoring recent and historic changes in land cover near UK Natura 2000 sites for the BIOPRESS project. International Journal of Remote Sensing, 28(23), 5397–5426.

Valbuena, D., Verburg, P.H., Bregt, A.K., and Ligtenberg, A. 2010. An agent-based approach to model land-use at a regional scale. Landscape Ecology, 25(2), 185–199.

Verburg, P.H., Veldkamp, A., and Fresco, L.O. 1999a. Simulation of changes in the spatial pattern of land use in China. Applied Geography, 19, 211–233.

Verburg, P.H., DeKoning, G.H.J., Kok, K., Veldkamp, A., and Bouma, J. 1999b. A spatial explicit allocation procedure

for modeling the pattern of land use change based upon actual land use. Ecological Modelling, 116, 45–61.

Verburg, P.h., Overmars, K.P., Huigen, M.G.A., de Groot, W.T., and Veldkamp, A. 2006. Analysis of the effects of land use change on protected areas in the Philippines. Applied Geography, 26, 153–173.

Verburg, P.H., Eickhout, B., and van Meijl, H. 2008. A multi-scale, multi-model approach for analyzing the future dynamics of European land use. The Annals of Regional Science, 42, 57–77.

Visser, H. and de Nijs, T. 2006. The map comparison kit. Environmental Modelling and Software, 21, 346–358.

Vogelmann, J.E., Howard, S.M., Yang, L., Larson, C.R., Wylie, B.K., and Van Driel, J.N. 2001. Completion of the 1990s national land cover dataset for the conterminous United States. Photogrammetric Engineering and Remote Sensing, 67, 650–662.

Vogelmann, J.E., Tolk, B., and Zhu, Z. 2009. Monitoring forest changes in the southwestern United States using multitemporal Landsat data. Remote Sensing of Environment, 113, 1739–1748.

Wallace, J., Behn, G., and Furby, S. 2006. Vegetation condition assessment and monitoring from sequences of satellite imagery. Ecological Management and Restoration, 7, S31–S36.

Walsh, S.J., Entwisle, B., Rindfuss, R.R., and Page, P.H. 2006. Spatial simulation modeling of land-use/landcover change scenarios in northeastern Thailand: A cellular automata approach. Journal of Land Use Science, 1(1), 5–28.

Wang, Y., Mitchell, B.R., Nugranad-Marzilli, J., Bonynge, Zhou, Y., and Shriver, G. 2009. Remote sensing of land-cover change and landscape context of the National Parks: A case study of the Northeast Temperate Network. Remote Sensing of Environment, 13, 1453–1461.

Waterworth, R.M., Richards, G.P., Brack, C.L., and Evans, D.M.W. (2007). A generalized hybrid processempirical model for predicting plantation forest growth. Forest Ecology and Management, 238, 231–243.

Wilk, J. and Hughes, D.A. 2002. Simulating the impacts of

land-use and climate change on water resource availability for a large south Indian catchment. Hydrological Sciences, 47(1), 19–30.

Wu, Q., Li, H., Wang, R., Paulussen, J., He, Y, Wang, M., Wang, Bi., and Wang, Z. 2006. Monitoring and predicting land use change in Beijing using remote sensing and GIS. Landscape and Urban Planning, 78, 322–333.

Wu., X., Hu, Y., He., H.S., Bu, R., Onsted, J., and Xi, F. 2008. Performance evaluation of the SLEUTH model in the Shenyang metropolitan area of northeastern China. Environmental Modeling and Assessment, 13, 1–10.

Xibao, X., Feng, Z., and Jianming, Z. 2006. Modeling the impacts of different policy scenarios on urban growth in Lanzhou with remote sensing and cellular automata. Geoscience and Remote Sensing Symposium 2006, IGARSS 2006, Denver, CO, 1435–1438.

Section III

Application Examples

16 Chapter 16: Operational Service Demonstration for Global Land-Cover Mapping: The GlobCover and GlobCorine Experiences for 2005 and 2009

Arino, O., Bicheron, P., Achard, F., Latham, J., Witt, R., and Weber, J-L. 2008. GlobCover the most detailed portrait of Earth. ESA Bulletin, 136, 25–31.

Arino, O., Gross, D., Ranera, F., Leroy, M., Bicheron, P., Brockmann, C., Defourny, P., et al. 2007. GlobCover: ESA Service for Global Land Cover from MERIS, In Proceedings of the IEEE International Geoscience and Remote Sensing Society Symposium, July 23–27, 2007, Barcelona, Spain.

Arino, O., Ramos, J., Kalogirou, V., Defourny, P., and Achard, F. 2010. GlobCover2009. In Proceedings of the Living Planet Symposium, June 27–July 2, 2010, Bergen, Norway, ESA SP-686.

Bartholomé, E. and Belward, A.S. 2005. GLC2000: A new approach to global land cover mapping from Earth Observation data. International Journal of Remote Sensing, 26, 1959–1977.

Bicheron, P., Amberg, V., Bourg, L., Petit, D., Huc, M., Miras, B., Brockmann, C., et al. 2011. Geolocation assessment of MERIS GlobCover orthorectimed products. IEEE Transactions on Geoscience and Remote Sensing, 49, 2972–2982.

Bontemps, S., Defourny, P., Van Bogaert, E., Weber, J.L., and Arino, O. 2010. GlobCorine—A joint EEA-ESA project for operational land cover and land use mapping at pan-European scale. Proceedings of the 2010 European Space Agency Living Planet Symposium, June 28—July 2, 2010, Bergen, Norway.

Bourg, L. and Etanchaud, P. 2007. The AMORGOS MERIS CFI (Accurate MERIS Ortho Recti⊠ed Geolocation Operational Software). Software User Manual and Interface Control Document, PO-ID-ACRGS-003, February 2007.

Defourny, P., Bicheron, P., Brockman, C., Bontemps, S., Van Bogaert, E., Vancutsem, C., Pekel, J.F., et al. 2009a. The Marst 300 m global land cover map for 2005 using ENVISAT MERIS time series: A product of the GlobCover system. Proceedings of the 33rd International Symposium on Remote Sensing of Environment, May 4–8, 2009, Stresa, Italy. Defourny, P., Schouten, L., Bartalev, S., Bontemps, S., Caccetta, P., de Witt, A., di Bella, C., et al. 2009b. Accuracy Assessment of a 300 m Global Land Cover Map: The GlobCover Experience. 33rd International Symposium on Remote Sensing of Environment, May 4–8, 2009, Stresa, Italy.

DeFries, R.S. and Townshend, J.R.G. 1994. NDVI-derived land cover classi@cations at a global scale. International Journal of Remote Sensing, 15, 3567–3586.

DeFries, R.S., Hansen, M., Townshend, J.R.G., and Sohlberg, R. 1998. 8-km Global Land Cover Data Set Derived from AVHRR. Global Land Cover Facility, University of Maryland Institute for Advanced Computer Studies, College Park, Maryland, USA.

Di Gregorio, A. and Jansen, L.J.M. 2000. Land cover classi**B**cation system (LCCS): Classi**B**cation concepts and user manual. GCP/RAF/287/ITA Africover-East Africa Project and Soil Resources, Management and Conservation Service, Food and Agriculture Organization.

EEA—European Environment Agency. 2006. Land accounts for Europe 1990-2000. EEA report 11/2006 prepared by Haines-Young, R. and Weber, J.-L. Available at: http://www.eea.europa.eu/publications/ eea_report_2006_11

ESA—European Space Agency. 2011. MERIS product handbook. Issue 3.0. Available at: http://envisat.esa.int/handbooks/meris/ (accessed at August 1, 2011).

Fischer, J. and Grassl, J. 1991. Detection of cloud top height from backscattered radiances within the oxygen A band. Part I: Theoretical study. Journal of Applied Meteorology, 30, 1245–1259.

Fisher, J., Preusker, R., Muller, J.P., Schroeder, T., Brockmann, C., Zühle, M., and Formferra N. 2006. MERIS Land Surface Albedo/BRDF retrieval. Proceedings of the 2nd International Symposium on Recent Advances in Quantitative Remote Sensing (RAQRS II), October 25–29, 2006, Torrent (Valencia), Spain.

Friedl, M.A., McIver, D.K., Hodges, J.C.F., Zhang, X.Y., Muchoney, D., Strahler, A.H., Woodcock, C.E., et al. 2002. Global land cover mapping from MODIS: Algorithms and early results. Remote Sensing of Environment, 83, 287–302.

Friedl, M.A., Sulla-Menashe, D., Tan, B., Schneider, A.,

Ramankutty, N., Sibley, A., and Huang, X. 2010. MODIS Collection 5 global land cover: Algorithm remements and characterization of new datasets. Remote Sensing of Environment, 114, 168–182.

Hagolle, O., Lobo, A., Maisongrande, P., Cabot, F., Duchemin, B., and De Peyrera, A. 2004. Quality assessment and improvement of temporally composited products of remotely sensed imagery by combination of VEGETATION 1 and 2 images. Remote Sensing of Environment, 94 (2), 172–186.

Hansen, M.C., DeFries, R.S., Townshend, J.R.G., and Sohlberg, R. 2000, Global land cover classi@cation at 1 km spatial resolution using a classi@cation tree approach. International Journal of Remote Sensing, 21, 1331–1364.

Loveland, T.R., Reed, B.C., Brown, J.F., Ohlen, D.O., Zhu, Z., Yang, L., and Merchant, J.W. 2000. Development of a global land cover characteristics database and IGBP DISCover from 1 km AVHRR data. International Journal of Remote Sensing, 21, 1303–1365.

Mayaux, P., Eva, H., Gallego, J., Strahler, A., Herold, M., Shefali, A., Naumov, S., et al. 2006. Validation of the Global Land Cover 2000 Map. IEEE Transactions on Geoscience and Remote Sensing, 44, 1728–1739.

Rast, M., Bezy, J.L., and Bruzzi, S. 1999. The ESA Medium Resolution Imaging Spectrometer MERIS—A review of the instrument and its mission. International Journal of Remote Sensing, 20, 1681–1702.

Strahler, A.H., Boschetti, L., Foody, G.M., Friedl, M.A., Hansen, M.A., Mayaux, P., Morisette, J.T., Stehman, S.V., and Woodcock, C.E. 2006. Global Land Cover Validation: Recommendations for evaluation and accuracy assessment of global land cover maps. Of@ce for Of@cial Publications of the European Communities, Luxembourg. Available at:

Vancutsem, C., Bicheron, P., Cayrol, P., and Defourny, P. 2007a. Performance assessment of three compositing strategies to process global ENVISAT MERIS time series. Canadian Journal of Remote Sensing, 33, 492–502.

Vancutsem, C., Pekel, J.F., Bogaert, P., and Defourny, P. 2007b. Mean compositing, an alternative strategy for producing temporal syntheses. Concepts and performance assessment for SPOT VEGETATION times series. International Journal of Remote Sensing, 28, 5123–5141.

17 Chapter 17: Continental and Regional Approaches for Improving Land-Cover Maps of Africa

Bartholomé, E. and Belward, A.S. 2005. GLC2000: A new approach to global land cover mapping from earth observation data. International Journal of Remote Sensing, 26(9–10), 1959–1977.

Cabral, A., de Vasconcelos, M.J.P., Pereira, J.M.C., Bartholomé, É., and Mayaux, P. 2003. Multitemporal compositing approaches for SPOT-4 VEGETATION data. International Journal of Remote Sensing, 24, 3343–3350.

Defourny, P., Vancutsem, C., Pekel, J-F., Bicheron, P., Brockmann, C., Nino, F., Schouten, L., and Leroy, M. 2006. GlobCover: A 300m global land cover product for 2005 using ENVISAT MERIS time series. Proceedings of ISPRS Commission VII Mid-Term Symposium: Remote Sensing: From Pixels to Processes, 8–11 May 2006, Enschede, the Netherlands.

de Wasseige, C., Devers, D., de Marcken, P., Eba'a Atyi, R., Nasi, R., and Mayaux, Ph. 2009. The Forests of the Congo Basin—State of the Forest 2008. Luxembourg: Publications Of**B**ce of the European Union.

FAO. 2001. Global Forest Resources Assessment 2000 Main Report. FAO Forestry paper 140, 479 pp, Food and Agriculture Organization of the UN, Rome.

Friedl, M.A., Sulla-Menashe, D., Tan, B., Schneider, A., Ramankutty, N., Sibley, A., and Huang X. 2010. MODIS Collection 5 global land cover: Algorithm remements and characterization of new datasets. Remote Sensing of Environment, 114(8), 168–182, ISSN 0034-4257, doi: 10.1016/j.rse.2009.08.016.

Hansen, M.C., Defries, R.S., Townshend, J.R.G., and Sohlberg, R. 2000. Global land cover classi@cation at 1 km spatial resolution using a classi@cation tree approach. International Journal of Remote Sensing, 21 (6–7), 1331–1364.

Hansen, M.C., Townshend, J.R.G., Defries, R.S., and Carroll, M. 2005. Estimation of tree cover using MODIS data at global, continental and regional/local scales. International Journal of Remote Sensing, 26(19), 4359–4380.

Loveland, T.R., Estes, J.E., and Scepan, J. 1999.

Introduction: Special issue on global land cover mapping and validation. Photogrammetric Engineering and Remote Sensing, 65(9), 1011–1012.

Mayaux, P., Richards, T., and Janodet, E. 1999. A vegetation map of Central Africa derived from satellite imagery. Journal of Biogeography, 26, 353–366.

Mayaux, P., De Grandi, G.F., Rauste, Y., Simard, M., and Saatchi, S. 2002. Large scale vegetation maps derived from the combined L-band GRFM and C-band CAMP wide area radar mosaics of Central Africa. International Journal of Remote Sensing, 23, 1261–1282.

Mayaux, P., Bartholomé, E., Fritz, S., and Belward, A. 2004. A new land-cover map of Africa for the year 2000. Journal of Biogeography, 31, 861–877.

Mayaux, P., Strahler, A., Eva, H., Herold, M., Shefali, A., Naumov, S., Dorado, A., et al. 2006. Validation of the global land cover 2000 map. IEEE-Transactions on Geoscience and Remote Sensing, 44(7), 1728–1739.

Olson, D.M., Dinerstein, E., Wikramanaya, E.D., Burgess, N.D., Powell, G.V.N., Underwood, E.C., D'amico, J.A., et al. 2001. Terrestrial ecoregions of the world: A new map of life on earth. Bioscience, 51, 933–938.

United Nations. 2002. Report of the World Summit on Sustainable Development, Johannesburg, South Africa, August 26–September 4, 2002, 178 pp, New York, ISBN 92-1-104521-5.

Vancutsem, C., Bicheron, P., Cayrol, P., and Defourny, P. 2007. An assessment of three candidate compositing methods for global MERIS time series. Canadian Journal of Remote Sensing, 33(6), 492–502.

White, F. 1983. The Vegetation of Africa: A Descriptive Memoir to Accompany the UNESCO/AEFTAT/UNSO Vegetation Map of Africa. Paris: UNESCO.

18 Chapter 18: Land-Cover Mapping in Tropical Asia

Achard, F., Stibig, H.-J., Eva, H.D., Lindquist, E., Bouvet, A., Arino, O., and Mayaux, P. 2010. Estimating tropical deforestation. Carbon Manage, 1(2), 271–287.

ADB and UNEP. 2004. Greater Mekong Sub-Region Atlas of the Environment. Asian Development Bank and United Nations Environmental Program. Manila, Philippines: ADB, p. 216.

APFC. 2009. The Future of Forests in Asia and the PaciSc: Outlook 2020. Asia-PaciEc Forestry Commission. Bangkok, Thailand: FAO, p. 600.

Arino, O., Bicheron, P., Achard, F., Latham, J., Witt, R., and Weber J.L. 2008. The most detailed portrait of Earth. Euro Space Agency Bull, 136, 24–31.

Attema, E., Bargellini, P., Edwards P., Guido, L., Svein, L., Ludwig, M., Betlem, R-T., et al. 2007. Sentinel-1 The Radar Mission for GMES Operational Land and Sea Services. Euro Space Agency Bull, 131, 11–17. Available at:

Bartholomé, E. and Belward, A.S. 2005. GLC2000: A new approach to global land-cover mapping from earth observation data. Int J Rem Sens, 26(9), 1959–1977.

Blasco, F., Bellan, M.F., and Aizpuru, M. 1996. A vegetation map of tropical continental Asia at scale 1:5 million. J Vegetat Sci, 7, 623–634.

Broich, M., Hansen, M.C., Stolle, F., Potapov, P.V., Margono, B.A., and Adusei, B. 2011. Remotely sensed forest cover loss shows high spatial and temporal variation across Sumatera and Kalimantan, Indonesia 2000–2008. Environ Res Lett, 6(1), 9.

Collins, N.M., Sayer, J.A., and Whitmore, T.C. 1991. The Conservation Atlas of Tropical Forests: Asia and the PaciSc. London, UK: Macmillan Press, p. 256.

Di Gregorio, A. and Jansen, L.J.M. 2000. Land Cover ClassiScation System—LCCS:

ClassiScation Concepts and User Manual. Rome, Italy: FAO, p. 179.

ESA. 2008. BIOMASS—To observe global forest biomass for a better understanding of the carbon cycle: Report for

- assessment. European Space Agency Special Publication 1313/2. Available at: http:// esamultimedia. esa.int/docs/SP1313-2_BIOMASS.pdf
- FAO. 1989. ClassiScation and Mapping of Vegetation Types in Tropical Asia. Rome, Italy: FAO, p. 169.
- FAO. 2010. Global Forest Resources Assessment 2010—Main Report. FAO Forestry Paper 163. Rome, Italy: FAO, p. 340.
- FSI. 2009. India State of Forest Report 2009. Dehradun, India: Forest Survey of India, p. 340.
- Giri, C., Defourny, P., and Shrestha, S. 2003. Land cover characterization and mapping of continental Southeast Asia using multi-resolution satellite sensor data. Int J Rem Sens, 24(21), 4181–4196.
- Giri, C., Ochieng, E., Tieszen, L.L., Zhu, Z., Singh, A. et al. 2011. Status and distribution of mangrove forests of the world using earth observation satellite data. Global Ecol Biogeogr, 20(1): 154–159.
- GISTDA. 2011. Geo-Informatics and Space Technology
 Development Agency. Available at: http://www.gistda.or.th/gistda_n/
- Hansen, M.C., DeFries, R.S., Townshend, J.R.G., and Sohlberg, R.A. 2000. Global land cover classi@cation at 1 km spatial resolution using a classi@cation tree approach. Int J Rem Sens, 21(6–7), 1331–1364.
- Hansen, M.C., DeFries, R.S., Townshend, J.R.G., Caroll, M., Dimiceli, C., and Sohlberg, R.A. 2003. Global percent tree cover at a spatial resolution of 500 meters: First results of the MODIS vegetation continuous **B**elds algorithm. Earth Interact, 7(10), 1–15.
- Hansen, M.C., Townshend, J.R.G., DeFries, R.S., and Carroll, M. 2005. Estimation of tree cover using MODIS data at global, continental and regional/local scales. Int J Rem Sens, 26(19), 4359–4380.
- Hansen, M.C., Stehman, S.V., Potapov, P.V., Arunarwati, B., Stolle, F., and Pittman, K. 2009. Quantifying changes in the rates of forest clearing in Indonesia from 1990 to 2005 using remotely sensed datasets. Environ Res Lett, 4, 12.
- Hoekman, D., Vissers, M., and Wielaard, N. 2010. PALSAR wide-area mapping of Borneo: Methodology and map

validation. IEEE J Select Topics Appl Earth Observ Rem Sens, 3(4), 605–617.

IPPC. 2000. Land Use, Land Use Change, and Forestry. Special Report. International Panel on Climate Change. Cambridge, UK: Cambridge University Press, p. 377.

JAXA. 2011. ALOS-2: The Advanced Land Observing Satellite-2. Available at: http://www.jaxa.jp/pr/ brochure/ pdf/04/sat29.pdf

Langner, A., Miettinen, J., and Siegert, F. 2007. Land Cover Change 2002–2005 in Borneo and the role of **B**re derived from MODIS imagery. Global Change Biol, 13, 2329–2340.

Loveland, T.R., Zhu, Z., Ohlen, D.O., Brown, J.F., Reed, C., and Yang, L. 1999. An analysis of the IGBP global land-cover characterization process. Photogramm Eng Rem Sens, 65, 9, 1021–1032.

Martimort, P., Berger, M., Carnicero, B., Umberto, D.B., Valérie, F., Ferran, G., Pierluigi, S., et al. 2007. Sentinel-2: The optical high-resolution mission for GMES operational services. Euro Space Agency Bull, 131, 19–23. Available at:

Miettinen, J., Shi, C., Tan, W.J., and Liew, S.C. 2010. 2010 land cover map of insular Southeast Asia in 250m spatial resolution, Rem Sens Lett, 3(1), 11–20.

MRC. 2003. People and the Environment Atlas of the Lower Mekong Basin. CD ROM . Phnom Penh, Cambodia: Mekong River Commission.

NRSC. 2011. National Remote Sensing Centre. Available at: http://www.nrsc.gov.in/index.html

Page, S.E., Siegert, F., Rieley, J.O., Boehm, H-D., Jaya, A., and Limin, S. 2002. The amount of carbon released from peat and forest **B**res in Indonesia during 1997. Nature, 420, 61–65.

Roy, P.S., and Joshi, P.K. 2002. Forest Cover Assessment in northeast India—The potential of temporal wide swath satellite sensor data (IRS-1 WiFS). J Rem Sens, 23(22), 4881–4896.

Siegert, F., Rücker, G., Hinrichs, A., and Hoffmann, A. 2001. Increased damage from forest ⊠res in logged over forests during droughts caused by El Niño. Nature, 414, 437–440.

Stibig, H.J., Belward, A.S., Roy, P.S., Rosalina-Wasrin, U., Agrawal, S., Joshi, P.K., Hildanus, et al. 2007. A land-cover map for South and Southeast Asia derived from SPOT-VEGETATION data. J Biogeogr, 34, 625–637.

Tottrup, C., Rassmussen, M.S., Eklundh, L., and Jönsson, P. 2007. Mapping fractional forest cover across the highlands of mainland Southeast Asia using MODIS data and regression tree modelling. Int J Rem Sens, 28(1), 23–46.

UNEP EAP-AP. 1995. Land Cover Assessment and Monitoring, Vol. 1a-10a. Bangkok, Thailand: UNEP.

UNEP. 2002. Global Environment Outlook-3. Past, Present and Future Perspectives. Report, United Nations Environment Programme, Nairobi. London, UK: Earthscan Publications, p. 540.

UNEP. 2007. Global Environment Outlook-4. Environment for Development. Report, United Nation as Environment Programme, Nairobi. Malta: Progress Press, p. 426.

Whitmore, T.C. 1984a. Tropical Rain Forests of the Far East. Oxford, UK: Clarendon Press, p. 352.

Whitmore, T.C. 1984b. A vegetation map of Malesia at scale 1:5 million. J Biogeogr, 11, 461–471.

Worldclimate. 2011. Worldclimate. Available at: http://www.worldclimate.com/

19 Chapter 19: Land Cover and Its Change in Europe: 1990–2006

Bossard, M., Feranec, J., and Otahel, J. 2000. CORINE Land Cover Technical Guide—Addendum 2000, Technical Report 40. Copenhagen: European Environment Agency. Available at: http://www.eea.europa.eu/publications/tech40add

Büttner, G., Feranec, J., Jaffrain, G., Mari, L., Maucha, G., and Soukup, T. 2004. The CORINE land cover 2000 project. In R. Reuter (Ed.), EARSeL eProceedings, 3(3) (pp. 331–346). Paris: EARSeL.

Büttner, G. and Maucha, G. 2006. The thematic accuracy of CORINE land cover 2000—Assessment using LUCAS (land use/cover area frame statistical survey). Technical report, 7. Copenhagen: European Environment Agency: http://reports.eea.europa.eu/technical_report_2006_7/en

Comber, A., Fisher, P., and Wadsworth, R. 2004. Integrating land-cover data with different ontologies: Identifying change from inconsistency. International Journal of Geographical Information Science, 18, 691–708. Mean area = 25.57 ha 1.00 - 25.56 25.57 - 879.00 Countries covered Countries not covered LCF7 area in 3km grid [ha] 0 1200200 400 600 800 1000 Kilometers Prepared by GISAT, 2010 N

FIGURE 19.10 Spatial distribution of other changes in European countries in 2000–2006.

Coppin, P., Jonckheere, J., Nackaerts, K., Muys, B., and Lambin, E. 2004. Digital change detection methods in ecosystem monitoring: A review. International Journal of Remote Sensing, 25, 1565–1596.

De Zeeuw, C.J. and Hazeu, G.W. 2001. Monitoring land-use changes using geo-information: Possibilities, methods and adapted techniques, Alterra-rapport 214/CGI-Report 9. Wageningen, Alterra.

EEA-ETC/TE. 2002. CORINE Land Cover Update 2000. Technical Guidelines. Copenhagen: European Environment Agency. Available at: http://terrestrial.eionet.eu.int

EEA-ETC/LUSI. 2007. CLC2006 technical guidelines. EEA
Technical Report 17. Luxembourg: Of@ce for Of@cial
Publications of the European Communities. Available at:
http://www.eea.europa.eu/publications/
technical_report_2007_17

Feranec, J. 1999. Interpretation element "Association": Analysis and de**n**ition. International Journal of Applied Earth Observation and Geoinformation, 1, 64–67.

Feranec, J., Cebecauer, T., and Otahel, J. 2005. Photo-to-Photo Interpretation Manual (Revised), BIOPRESS Document, Biopress-d-13-1.3. Bratislava: Institute of Geography, Slovak Academy of Sciences.

Feranec, J., Hazeu, G., Christensen, S., and Jaffrain, G. 2007a. Corine land-cover change detection in Europe (case studies of the Netherlands and Slovakia), Land Use Policy, 24, 234–247.

Feranec, J., Hazeu, G., Jaffrain, G., and Cebecauer, T. 2007b. Cartographic aspects of land cover change detection (over- and underestimation in the I&CORINE Land Cover 2000 Project). Cartographic Journal, 44, 44–54.

Feranec, J., Jaffrain, G., Soukup, T., and Hazeu, G. 2010. Determining changes and «ows in European landscapes 1990–2000 using CORINE land cover data. Applied Geography, 30, 19–35.

Feranec, J., Suri, M., Otahel, J., Cebecauer, T., Kolar, J., Soukup, T., Zdenkova, D., et al. 2000. Inventory of major landscape changes in the Czech Republic, Hungary, Romania and Slovak Republic. International Journal of Applied Earth Observation and Geoinformation, 2, 129–139.

Foody, G.M. 2002. Status of land cover classi**B**cation accuracy assessment. Remote Sensing of Environment, 80, 185–201.

Fuller, R.M., Smith, G.M., and Devereux, B.J. 2003. The characterisation and measurement of land cover change through remote sensing: Problems in operational applications. International Journal of Applied Earth Observation and Geoinformation, 4, 243–253.

Gerard, F., Petit, S., Smith, G., Thomson, A., Brown, N., Manchester, S., Wadsworth, R., et al. 2010. Land cover change in Europe between 1950 and 2000 determined employing aerial photography. Progress in Physical Geography, 34, 183–205.

Haines-Young, R. and Weber, J.-L. 2006. Land accounts for Europe 1990–2000. Towards integrated land and ecosystem accounting. EEA Report 11. Copenhagen: European Environment Heymann, Y., Steenmans, Ch., Croissille, G., and Bossard, M. 1994. CORINE Land Cover. Technical Guide. Luxembourg: Of@cce for Of@cial Publications European Communities.

Jaffrain, G., Boussim, J., and Diallo, A. 2005. Technical Guide for Land-Cover Database "BDOT" in Burkina Faso. Paris: IGN FI—IGB.

Khorram, S. 1999. Accuracy Assessment of Remote Sensing-Derived Change Detection. Bethesda, MD: American Society for Photogrammetry and Remote Sensing.

Meyer, W.B. and Turner II, B.L. 1994, Changes in Land Use and Land Cover: A Global Perspective. Cambridge: Cambridge University Press.

Steenmans, Ch. and Perdigao, V. 2001. Update of the CORINE Land Cover Database. In G. Groom and T. Reed (Eds.), Strategic Landscape Monitoring for the Nordic Countries (pp. 101–107). Copenhagen: Nordic Council of Ministers.

Van Oort, P.A.J. 2005. Improving land cover change estimates by accounting for classi⊠cation errors.

International Journal of Remote Sensing, 26, 3009–3024.

20 Chapter 20: North American Land-Change Monitoring System

Arino, O., Bicheron, P., Achard, F., Latham, J., Witt, R., and Weber, J. 2008. The most detailed portrait of Earth. ESA Bulletin, 136, 24–31.

Jones, B.K., 2008. North American land cover summit: Summary. In J.C. Campbell, K.B. Jones, J.H. Smith, and M.T. Koeppe (Eds.), North America Land Cover Summit. Washington, DC: Associate of American Geographers.

ALCC. 2008. Agriculture Land Cover Classi⊠cation (ALCC). Classi⊠cation of Agricultural Lands in Alberta, Saskatchewan and the Peace Region of British Columbia. Digital Environmental TM.

Bauer, E. and Kohavi, R. 1999. An empirical comparison of voting classimication algorithms: Bagging, boosting, and variants. Machine Learning, 36(1–2), 105–139.

Breimann, L., Friedman, J., Ohlsen, R., and Stone, C. 1984. ClassiScation and Regression Trees. Wadsworth, Belmont, CA

CDED. 2000. Canadian Digital Elevation Data. Government of Canada, Natural Resources Canada, Earth Sciences Sector, Centre for Topographic Information.

CEOS. 2006. Satellite observation of the climate system: The Committee on Earth Observation Satellites (CEOS) response to the implementation plan for the Global Observing System for Climate in support of the UNFCCC, 54 pp. Available at: http://www.ceos.org

Colditz, R.R., López, D., Wehrmann, T., Hüttich, C., Crúz, M.I., Muñoz, E., and Ressl, R., 2008. Guideline for automated training data derivation. Working paper in the project: North American Land Change Monitoring System (NALCMS), pp. 18.

DeFries, R., Hansen, M., Townshend, J.R.G., and Sohlberg, R. 1998. Global land cover classimications at 8 km spatial resolution: The use of training data derived from Landsat imagery in decision tree classimicrs. International Journal of Remote Sensing, 19, 3141–3168.

Fernandes, R.A., Pavlic, G., Chen, W., and Fraser, R. 2001. Canada-wide 1-km water fraction derived from National Topographic Data Base maps. Natural Resources Canada. Fraser, R., Hall, R., Landry, R., Lynham, T., Raymond, D., Lee, B., and Li, Z. 2004. Validation and calibration of Canada-wide-resolution satellite burned area maps. Photogrammetric Engineering and Remote Sensing, 70, 451–460.

Friedl, M.A. and Brodley, C.E. 1997. Decision tree classimication of land cover from remotely sensed data. Remote Sensing of Environment, 61, 399–409.

Friedl, M.A., Brodley, C.E., and Strahler, A. 1999. Land cover classimication accuracies produced by decision trees at continental to global scales. IEEE Transactions on Geoscience and Remote Sensing, 37, 969–977.

Friedl, M.A., McIver, D.K., Hodges J.C.F., Zhang X.Y., Muchoney, D., Strahler, A.H., Woodcock, C.E., et al. 2002. Global land cover mapping from MODIS: Algorithms and early results. Remote Sensing of Environment, 83, 287–302.

Friedl, M.A., Sulla-Menashe, D., Tan, B., Schneider, A., Ramankutty, N., Sibley, A., and Xiaoman, H. 2010. MODIS Collection 5 global land cover: Algorithm remements and characterization of new datasets. Remote Sensing of Environment, 114, 168–182.

Freund, Y. and Schapire, R.E. 1997. A decision-theoretic generalization of on-line learning and an application to boosting. Journal of Computer and System Sciences, 55(1), 119–139.

GCOS. 2006. Systematic observation requirements for satellite-based products for climate. Supplemental details to the satellite-based component of the Implementation Plan for the Global Observing System for Climate in Support of the UNFCCC. GCOS-107, September 2006. Available at: http://www.wmo.int/pages/prog/gcos/Publications/gcos-107.pdf

GTOS. 2008. Terrestrial Essential Climate Variables. Biennial report supplement for Climate Change Assessment, Mitigation and Adaptation. GTOS publication 52. FAp. 2008. 44 pp.

Hansen, M., Dubayah, R., and DeFries, R. 1996. Classi@cation trees: An alternative to traditional land cover classi@ers. International Journal of Remote Sensing, 17, 1075–1081.

Homer, C.G., Ramsey, R.D., Edwards, Jr., T.C., and

Falconer, A. 1997. Land cover-type modeling using a multi-scene Thematic Mapper mosaic. Photogrammetric Engineering and Remote Sensing, 63, 59–67.

Homer, C. and Gallant, A. 2001. Partitioning the conterminous United States into mapping zones for Landsat TM land cover mapping. USGS White Paper.

Homer, C., Huang, C., Young, L., Wylie, B., Coan, M. 2004. Development of a 2001 National Landcover Database for the Unites states. Photogrammetric Engineering and Remote Sensing, 70(7), 829–840.

INEGI. 2005. Dirección General de Geografía—INEGI (ed.), Conjunto de Datos Vectoriales de la Carta de Uso del Suelo y Vegetación, Escala 1:250,000, Serie III (CONTINUO NACIONAL), Instituto Nacional de Estadística, Geografía e Informática—INEGI. Aguascalientes, Ags., México.

INEGI. 2007. Instituto Nacional de Estadística Geografía e Informática (INEGI) "Localidades de la República Mexicana, 2005," Obtenido de Principales resultados por localidad 2005, II Conteo de población y Vivienda 2005, Editado por Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO), 2007, México.

Khlopenkov, K.V. and Trishchenko, A.P. 2008. Implementation and evaluation of concurrent gradient search method for reprojection of MODIS level 1B imagery. IEEE Transaction on Geoscience and Remote Sensing, 46, 2016–2027.

Latifovic, R., Cihlar, J., and Beaubien, J. 1999.
Clustering methods for unsupervised classiacation. In
Proceedings of the 21st Canadian Remote Sensing Symposium,
June 1999, Ottawa, Ont. CD-ROM. Canadian Aeronautics and
Space Institute, Ottawa, Ont. Vol. 2, pp. 509–515.

Latifovic, R., Zhu, Z., Cihlar, J., Giri, C., and Olthof, I. 2004. Land cover mapping of North and Central America—Global Land Cover 2000. Remote Sensing of Environment, 89, 116–127.

Latifovic, R. and Pouliot, D.A. 2005. Multitemporal land cover mapping for Canada: Methodology and products. Canadian Journal of Remote Sensing, 31, 347–363.

Latifovic, R. and Pouliot, D.A. 2006. Analysis of climate change impacts on lake ice phenology in Canada using the historical satellite data record. Remote Sensing of Environment, 106, 492–507.

Latifovic, R., Pouliot, D., and Olthof, I. 2009. North America Land Change Monitoring System: Canadian perspective. 30th Canadian Symposium on Remote Sensing, June 22–25. Lethbridge Alberta Canada.

Loveland, T.R. and Belward, A.S. 1997. The IGBP-DIS global 1 km land cover data set, DISCover: Results. International Journal of Remote Sensing, 18, 3289–3295.

Luo, Y., Trichtchenko, A.P., and Khlopenkov, K.V. 2008. Developing clear-sky, cloud and cloud shadow mask for producing clear-sky composites at 250-meter spatial resolution for the seven MODIS land bands over Canada and North America. Remote Sensing of Environment, 112, 4167–4185.

NCEP. 2009. North American Regional Reanalysis (NARR) Data Sets. Available at: http://nomads.ncdc.noaa. gov/data.php?name=access through the NOAA National Operational Model Archive and Distribution System (NOMADS) of the National Oceanic and Atmospheric Administration (NOAA), National Climatic Data Center (NCDC), Asheville, NC.

NLCC. 2008. Circa-2000 Northern Land Cover of Canada (NLCC). Earth Sciences Sector, Canada Centre for Remote Sensing, Natural Resources Canada.

NLWIS. 2009. National Land and Water Information System (NLWIS) Land Cover for agricultural regions of Canada, circa 2000. Government of Canada/Agriculture and Agri-Food Canada (GC/AAFC).

NRN. 2007. National Road Network, 2nd ed. Government of Canada, Natural Resources Canada, Earth Sciences Sector, Geomatics Canada, Centre for Topographic Information.

Olthof, I., Latifovic, R., and Pouliot, D. 2009. Development of a circa 2000 land cover map of northern Canada at 30 m resolution from Landsat. Canadian Journal of Remote Sensing, 35, 152–165.

Pouliot, D.A., Latifovic,R., Fernandes, R., and Olthof, I. 2009. Evaluation of annual forest disturbance monitoring using a statistic decision tree approach and 250 m MODIS data. Remote Sensing of Environment, 113, 1749–1759.

Quinlan, J.R. 1993. C4.5: Programs for Machine Learning. Morgan Kaufmann Publishers Inc., San Francisco, CA. SILC. 2000. Satellite Information for Landcover of Canada (SILC); Beaubien, J; Blain, D; Chen, J M; Cihlar, J; Fernandes, R; Fraser, R; Latifovic, R; Peddle, D; Tarnocai, C; Trant, D; Wulder, M; Guindon, B; in, Workshop Report, Ottawa, Ontario, August 14–15, 2000.

Särndal, C.E., Swensson, B., and Wretman, J. 1992. Model-Assisted Survey Sampling. New York: Springer-Verlag.

Smith, J.H. 2008. North America land cover summit: Introduction. In J.C. Campbell, K.B. Jones, J.H. Smith, and M.T. Koeppe (Eds.), North America Land Cover Summit. Washington, DC: Associate of American Geographers.

Stahler. 1999. MODIS Land Cover Product Algorithm Theoretical Basis Document V5.0 MODIS Land Cover and Land-Cover Change.

Stehman, S.V. 2010. Documentation of Sampling Design and Analysis for Assessing the Accuracy of the NALCMS 2005 Land-cover Map. Working paper in the project: North American Land Change Monitoring System (NALCMS), pp. 9.

Timoney, K.P., Laroi, G.H., Zoltai, S.C., and Robinson, A.L. 1992. The high subarctic forest-tundra of northwestern Canada: Position, width, and vegetation gradients in relation to climate. Arctic, 45, 1–9.

Trishchenko, A.P., Luo, Y., and Khlopenkov, K.V. 2006. A method for downscaling MODIS land channels to 250m spatial resolution using adaptive regression and normalization, Proceedings of SPIE—The International Society for Optical Engineering v.6366 art. no. 636607. 8 pp.

Turner, P.D., Cohen, W.B., Kennedy, R.E., Fassnacht, K.S., and Briggs, J.M. 1999. Relationships between leaf area index and Landsat TM spectral vegetation indices across three temperate zone sites. Remote Sensing of Environment, 70, 52–68.

Wulder, M.A., Dechka, J.A., Gillis, M.A., Luther, J.E., Hall, R.J., Beaudoin, A., and Franklin, S.E. 2003. Operational mapping of the land cover of the forested area of Canada with Landsat data: EOSD land cover program. Forestry Chronicle, 79(6), 1075–1083.

Xian, G., Homer, C., and Fry, J. 2009. Updating the 2001 National Land Cover Database landcover classi@cation to 2006 by using Landsat imagery change detection methods. Remote Sensing of Environment, 113, 1133-1147.

Zhang, Q., Pavlic, G., Chen,W., Fraser, R., Leblanc, S., and Cihlar, J. 2004a. A semi-automatic segmentation procedure for feature extraction in remotely sensed imagery. Computers and Geosciences, 31, 289–296.

Zhang, Q., Pavlic, G., Chen,W., Latifovic, R., Fraser, R., and Cihlar, J. 2004b. Deriving stand age distribution in boreal forests using SPOT/VEGETATION and NOAA AVHRR imagery. Remote Sensing of Environment, 91, 405–418.

Zhao, H. and Fernandes., R. 2009. Daily snow cover estimation from advanced very high resolution radiometer polar path@nder data over North Hemisphere land surface during 1983–2004. Journal of Geophysical Research, 114, D05113. doi:10.1029/2008.

21 Chapter 21: The Application of Medium-Resolution MERIS Satellite Data for Continental Land-Cover Mapping over South America : Results and Caveats

Achard, F., Defries, R., Eva, H.D., Hansen, M., Mayaux, P., and Stibig, H.J. 2007. Pantropical monitoring of deforestation. Environmental Research Letters, 2, 045022. DOI:10.1088/1748-9326/2/4/045022. 11 pp.

Achard, F., Eva, H.D., Stibig, H.J., Mayaux, P., Gallego, J., Richards, T., and Malingreau, J.P. 2002. Determination of deforestation rates of the world's humid tropical forests. Science, 297, 999–1002.

Bartholomé, E. and Belward, A.S. 2005. GLC2000: A new approach to global landcover mapping from Earth observation data. International Journal of Remote Sensing, 26(9), 1959–1977.

Beuchle, R., Eva, H.D., Stibig, H.-J., Bodart, C., Brink, A., Mayaux, P., Johansson, D., Achard, F., and Belward, A. 2011. A satellite data set for tropical forest change assessment. Accepted for International Journal of Remote Sensing, 32(22), 7009–7031.

Bicheron, P., Defourny P., Brockmann, C., Schouten, L., Vancutsem, C., Huc, M., Bontemps, S., Leroy, M., Achard, F., Herold, M., Ranera, F., Arino, O. 2008. Products description and validation report GLOBCOVER. U. C. L., MEDIAS-France, Brockmann Consult, INFRAM, JRC European Commission, GOFC-GOLD, ESA. Toulouse, MEDIAS-FRANCE.

Bodart, C., Eva, H.D., Beuchle, R., Rasi, R., Simonetti, D., Stibig, H-J., Brink, A., Lindquist, E., and Achard, F. 2011. Pre-processing of a sample of multi-scence and multi-date Landsat imagery used to monitor forest cover changes over the tropics. ISPRS Journal of Photogrammetry and Remote Sensing, 66(5), 555–563.

Brockmann Consulting. 2010. BEAM Earth Observation Toolbox and Development Platform. Available at: http://www.brockmann-consult.de/cms/web/beam/documentation

Dash, J., Mathur, A., Foody, G.M., Curran, P.J., Chipman, J.W., and Lillesand, T.M. 2007. Land cover classi@cation using multi-temporal MERIS vegetation indices.

International Journal of Remote Sensing, 28(6), 1137–1159.

Defourny, P., Vancutsem, C., Bicheron, P., Brockmann, C.,

Nino, F., Schouten, L., and Leroy, M. 2006. GLOBCOVER: A 300m global land cover product for 2005 using ENVISAT MERIS time series. ISPRS Commission Mid-term Symposium, Remote Sensing: From Pixels to Processes, Enschede, the Netherlands.

Dinerstein, E., Olson, D.M., Graham, D.J., Webster, A.L., Primm, S.A., Bookbinder, M.P., and Ledec, G. 1995. A Conservation Assessment of the Terrestrial Ecoregions of Latin America and the Caribbean. Washington, DC: The World Bank, 129 pp.

ERDAS. 1997. ERDAS Field Guide. Atlanta, GA: ERDAS Inc.

ESA. 2000. ESA Missions—ENVISAT—MERIS instrument. Available at: http://envisat.esa.int/instruments/ meris/

ESA. 2006. MIRAVI, Envisat MERIS Image Rapid Visualisation. Available at: http://miravi.eo.esa.int/en/

Eva, H.D., Belward, A.S., De Miranda, E.E., Di Bella, C.M., Gond, V., Huber, O., Jones, S., Sgrenzaroli, M., and Fritz, S. 2004. A land cover map of South America. Global Change Biology, 10, 731–744. DOI: 10.1111/j.1529-8817.2003.00774.x.

Eva, H.D., Belward, A.S., De Miranda, E.E., Di Bella, C.M., Gond, V., Huber, O., Jones, S., et al. 2002. A Vegetation map of South America, EUR 20159 EN. Luxembourg: European Commission.

Eva, H.D., Glinni, A., Janvier, P., and Blair-Myers, C. 1999. Vegetation Map of Tropical South America at 1:5.000.000. Ispra, Italy: Join Research Centre European Commission.

FAO. 2010. Global Forest Resources Assessment 2010—Main Report. FAO Forestry Paper 163. Rome, Italy: Food and Agriculture Organization of the UN.

FAO. 2011. FAOSTAT. Available at: http://faostat.fao.org/default.aspx

Friedl, M.A., McIver, D.K., Hodges, J.C.F., Zhang, X.Y., Muchoney, D., Strahler, A.H., Woodcock, C.E., et al. 2002. Global land cover mapping from MODIS: Algorithms and early results. Remote Sensing of Environment, 83(1–2), 287–302.

Gobron, N., Pinty, B., Taberner, M., Mélin, F., Verstraete, M.M., and Widlowski, J.-L. 2006. Monitoring the

photosynthetic activity vegetation from remote sensing data. Advances in Space Research, 38, 2196–2202. DOI: 10.1016/j.asr.2003.07.079.

Hansen, M., Roy, D., Lindquist, E., Adusei, B., Justice, C.O., and Altstatt, A. 2008. A method for integrating MODIS and Landsat data for systematic monitoring of forest cover and change in the Congo Basin. Remote Sensing of Environment, 112, 2495–2513.

Hojas Gascon, L. and Eva, H.D. 2011. The application of medium resolution MERIS satellite data for identifying deforestation hotspots over the Brazilian Amazon. 2011. Forestsat 2010, Operational Tools in Forestry Using Remote Sensing Techniques. September 7–10, 2011, Lugo, Santiago di Compostella, Spain.

Holdridge, L.R., Grenke, W.C., Hatheway, W.H., Liang, T., and Tosi, J.A. 1971. Forest Environment in Tropical Life Zones. Oxford: Pergamon Press, pp. 747.

Hueck, K. and Seibert, P. 1972. Vegetationskarte von Südamerika/Mapa de la Vegetación de America del Sur. Stuttgart: Fischer.

INPE. 2010. Monitoramento da Floresta Amazonica Brasileira por Satelite. (Instituto Nacional De Pesquisas Espaciais, São José dos Campos, 2010). Available at: http://www.obt.inpe.br/prodes/

Knorr, W., Gobron, N., Scholze, M., Kaminski, T., Schnur, R., and Pinty, B. 2007. Impact of terrestrial biosphere carbon exchanges on the anomalous CO 2 increase in 2002–2003. Geophysical Research Letters, 34(9), L09703. DOI: 10.1029/2006GL029019.

Loveland, T.R., Reed, B.C., Brown, J.F., Ohlen, D.O., Zhu, J., Yang, L., and Merchant, J.W. 2000. Development of a global land cover characteristics database and IGBP DISCover from 1-km AVHRR data. International Journal of Remote Sensing, 21, 1303–1330. DOI:10.1080/014311600210191.

Mayaux, P., Eva, H.D., Gallego, J., Strahler, A.H., Herold, M., Agrawal, S., Naumov, S., et al. 2006. Validation of the global land cover 2000 map. Geoscience and Remote Sensing, IEEE Transactions on, 44(7), 1728–1739. DOI: 10.1109/TGRS.2006.864370.

See, L.M. and Fritz, S. 2006. A method to compare and improve land cover datasets: Application to the GLC2000 and

MODIS land cover products. Geoscience and Remote Sensing, IEEE Transactions on, 44(7), 1740–1746. DOI: 10.1109/TGRS.2006.874750.

UNESCO. 1981. Carte de la Végétation d'Amérique du Sud—Explicative notes. Paris: UNESCO, pp. 189 + 2 map sheets.

USGS. 2009. Land Cover Type Yearly L3 Global 500 m SIN Grid. Available at: https://lpdaac.usgs.gov/lpdaac/

22 Chapter 22: Mapping Land-Cover and Land-Use Changes in China

- Deng, X., Su, H., and Zhan, J. 2008. Integration of multiple data sources to simulate the dynamics of land systems. Sensors, 8, 620–634.
- Deng, X, Huang, J., Rozelle, S., and Uchida, E. 2010a. Economic growth and the expansion of urban land in China. Urban Studies, 47(4), 813–843.
- Deng, X., Jiang, Q., Su, H., and Wu, F. 2010b. Trace forest conversions in northeast China with a 1-km area percentage data model. Journal of Applied Remote Sensing, 4, 041893, 1–13. doi:10.1117/1.3491193.
- Deng, X., Jiang, Q., Zhan, J., He, S., and Lin, Y., 2010c. Simulation on the dynamics of forest area changes in northeast China. Journal of Geographical Sciences, 20(4), 495–509.
- Deng, X., Jiang, Q., Ge, Q., and Yang, L. 2010d. Impacts of the Wenchuan Earthquake on the Giant Panda Nature Reserves in China. Journal of Mountain Sciences, 2, 197–206.
- IGBP Secretariat. 2005. Science Plan and Implementation Strategy. IGBP Report No. 53/IHDP Report No. 19, Stockholm, 64.
- Liu, J., Liu, M., Zhuang, D., Zhang, Z., and Deng, X. 2003a. Study on spatial pattern of land-use change in China during 1995–2000. Science in China Series D, 46(4), 373–84.
- Liu, J., Liu, M., Zhuang, D., and Zhang, Z. 2003b. A study on the spatial-temporal dynamic changes of landuse and driving forces analyses of China in the 1990s. Geographical Research, 22(1), 1–12 (in Chinese).
- Liu, J., Zhang, Z., Xu, X., Kuang, W., Zhou, W., Zhang, S., Li, R., et al. 2010. Spatial patterns and driving forces of land use change in China during the early 21st century. Journal of Geographical Sciences, 20(4), 483–494.
- State Statistical Bureau (SSB). 1996. Statistical Yearbook of China. Beijing: China Statistical Publisher House.
- Wu, J., Bauer, M.E., Wang, D., and Manson, S.M. 2008. A comparison of illumination geometry-based methods for topographic correction of Quickbird images of an undulant

area. ISPRS Journal of Photogrammetry and Remote Sensing, 63(2), 223–236.

Wu, X. and Cao, C. 2006. Sensor calibration in support for NOAA's satellite mission. Advances in Atmospheric Sciences, 23(1), 80–90.

Zhang, J. and Zhang, Y. 2007. Remote sensing research issues of the National Land Use Change Program of China. ISPRS Journal of Photogrammetry and Remote Sensing, 62(6), 461–472.

Zhang, Z., Zhang, T., Kang, D., and Yi, J. 2002. False color composite of multi-spectral RS images and its application in environmental geography. Image Technology, 1 (in Chinese).

Zheng, W., Liu, C., Zeng, Z., and Long, E. 2007. A feasible atmospheric correction method to TM image. Journal of China University of Mining & Technology, 17(1), 112–115.

23 Chapter 23: An Approach to Assess Land-Cover Trends in the Conterminous United States (1973–2000)

Anderson, J.R., Hardy, E.E., Roach, J.T., and Witmer, R.E. 1976. A Land Use and Land Cover Classi⊠cation System for Use with Remote Sensor Data, Professional Paper 964, U.S. Geological Survey.

Barnes, C.A., and Roy, D.P. 2010. Radiative forcing over the conterminous United States due to contemporary land cover land use change and sensitivity to snow and inter-annual albedo variability. Journal of Geophysical Research, 115: G04033.

Breshears D.D., Cobb, N.S., Rich, P.M., Price, K.P., Allen, C.D., Balice, R.G., Romme, W.H. et al. 2005. Regional vegetation die-off in response to global-change-type drought. Proceedings of the National Academy of Sciences, U.S.A. 102: 15144–15148.

Buschbacher, R., Uhl, C., and Serrao, E.A.S. 1988. Abandoned pastures in eastern Amazonia. II. Nutrient stocks in the soil and vegetation. Journal of Ecology, 76: 682–299.

Carroll, A.L., Taylor, S.W., Regniere, J., and Safranyik, L. 2004. Effects of climate change on range expansion by the mountain pine beetle in British Columbia. In T.L. Shore, J.E. Brooks, and J.E. Stone (Eds.), Mountain Pine Beetle Symposium: Challenges and Solutions (pp. 223–232.). Kelowna, BC: Natural Resources Canada, Canadian Forest Service, Paciac Forestry Centre.

Daly, G.L., Lei, Y.D., Teixeira, C., Muir, D.C.G., Castillo, L.E., and Wania, F. 2007. Accumulation of currentuse pesticides in neotropical montane forests. Environmental Science and Technology, 41: 1118–1123.

Davidson, C. 2004. Declining downwind: Amphibian population declines in California and historical pesticide use. Ecological Applications, 14(6): 1892–1902.

Drummond, M.A. and Loveland, T.R. 2010. Land-use pressure and a transition to forest-cover loss in the Eastern United States. BioScience, 60: 286–298.

Dwyer, J.L., Sayler, K.L., and Zylstra, G.J., 1996, Landsat path@nder datasets for landscape change analysis. In R.E. MacIntosh, C.T. Swift, and S.J. Frasier (Eds.), Remote Sensing for a Sustainable Future (pp. 547–550), International Geoscience and Remote Sensing Symposium, Lincoln, NE, May 27–31, 1996, Proceedings, v. 1: Piscataway, NJ: Institute of Electrical and Electronics Engineers (IEEE).

Fellers, G.M., McConnell, L.L., Pratt, D., and Datta, S. 2004. Pesticides in mountain yellow-legged frogs (Rana muscosa) from the Sierra Nevada mountains of California, USA. Environmental Toxicology and Chemistry, 23(9): 2170–2177.

Gallant, A.L. 2009. What you should know about land-cover data. Journal of Wildlife Management, 73(5): 796–805.

Gallant, A.L., Loveland, T.R., Sohl, T., and Napton, D. 2004. Using a geographic framework for analyzing land cover issues. Environmental Management, 34(S1): 89–110.

Gesch, D.B. 2006. An Inventory and Assessment of Signi⊠cant Topographic Changes in the United States, Ph.D. dissertation, South Dakota State University, Geospatial Science and Engineering Program.

Gilliom, R.J., Barbash, J.E., Crawford, C.G., Hamilton, P.A., Martin, J.D., Nakagaki, N., Nowell, L.H., et al. 2006. The Quality of Our Nations Waters—Pesticides in the Nations Streams and Ground Water, 1992—2001, Circular 1291, U.S. Geological Survey.

Homer, C., Haung, C., Yang, L., Wylie, B., and Coan, M. 2004. Development of a 2001 National Landcover Database for the United States. Photogrammetric Engineering and Remote Sensing, 70: 929–840.

Liu, S., Loveland, T.R., and Kurtz, R.M. 2004. Contemporary carbon dynamics in terrestrial ecosystems in the southeastern plains of the United States. Environmental Management, 33(Supplement 1): S442–S456.

Loveland, T.R., Reed, B.C., Brown, J.F., Ohlen, D.O., Zhu, Z., Yang, L., and Merchant, J.W. 2000. Development of a global land cover characteristics database and IGBP DISCover from 1 km AVHRR data. International Journal of Remote Sensing, 21(6–7): 1303–1330.

Loveland, T.R. and Shaw, D.M. 1996. Multi-resolution land characterization: Building collaborative partnerships.

Loveland, T.R., Sohl, T.L., Stehman, S.V., Gallant, A.L.,

- Sayler, K.L., and Napton, D.E. 2002. A strategy for estimating the rates of recent United States land-cover changes. Photogrammetric Engineering and Remote Sensing, 68(10): 1091–1099.
- Marshall, C.H., Pielke, Sr., R.A., and Steyaert, L.T. 2003. Crop freezes and land-use change in Florida. Nature, 426: 29–30.
- Napton, D.E., Auch, R.F., Headley, R., and Taylor, J.L. 2010. Land changes and their driving forces in the southeastern United States. Regional Environmental Change, 10: 37–53.
- Omernik, J.M. 1987. Ecoregions of the conterminous United States. Annals of the Association of American Geographers, 77: 118–125.
- Price, S.J., Dorcas, M.E., Gallant, A.L., Klaver, R.W., and Willson, J.D., 2006. Three decades of urbanization: Estimating the impact of land-cover change on stream salamander populations. Biological Conservation, 133: 436–441.
- Scepan, J., Menz, G., and Hansen, M.C. 1999. The DISCover validation image interpretation process. Photogrammetric Engineering and Remote Sensing, 65(9): 1075–1081.
- Sleeter, B.M., Wilson, T.S., Soulard, C.E., and Liu, J. 2010. Estimation of late twentieth century land-cover change in California. Environmental Monitoring and Assessment, 173(1–4): 251–266.
- Sohl, T.L., and Dwyer, J.L. 1998. North American landscape characterization project: The production of a continental scale three-decade landsat data set. Geocarto International, 3(3): 43–51.
- Sohl, T.L., Gallant, A.L., and Loveland, T.R. 2004. The characteristics and interpretability of land surface change and implications for project design. Photogrammetric Engineering and Remote Sensing, 70(4): 439–448.
- Stehman, S.V., Sohl, T.L., and Loveland, T.R. 2003. Statistical sampling to characterize recent United States land-cover change. Remote Sensing of Environment, 86: 517–529.
- Stehman, S.V., Sohl, T.L., and Loveland, T.R. 2005. An evaluation of sampling strategies to improve precision of

estimates of gross change in land use and land cover. International Journal of Remote Sensing, 26(22): 4941–4957.

- Tan, Z., Liu, S., Johnston, C.A., Loveland, T.R., Tieszen, L.L., Liu, J., and Kurtz, R. 2005. Soil organic carbon dynamics as related to land use history in the northwestern Great Plains. Global Biogeochemical Cycles, 19(3): 1-10.
- U.S. Bureau of the Census. 1977. 1974 Census of Agriculture. Washington, DC: U.S. Government Printing Of**E**ce.
- U.S. Bureau of the Census. 1981. 1978 Census of Agriculture. Washington, DC: U.S. Government Printing Of**@**ce.
- U.S. Bureau of the Census. 1984. 1982 Census of Agriculture. Washington, DC: U.S. Government Printing Of⊠ce.
- U.S. Bureau of the Census. 1989. 1987 Census of Agriculture. Washington, DC: U.S. Government Printing Of**©**ce.
- U.S. Bureau of the Census. 1994. 1992 Census of Agriculture. Washington, DC: U.S. Government Printing Of**©**ce.
- U.S. Department of Agriculture. 1999. 1997 Census of Agriculture, National Agricultural Statistics Service, Washington, DC.
- U.S. Department of Agriculture. 2003. Agricultural Resources and Environmental Indicators, Agriculture Handbook No. AH-722.
- U.S. Department of Agriculture. 2004. 2002 Census of Agriculture, National Agricultural Statistics Service, Washington, DC.
- U.S. Department of Agriculture. 2008. The census of agriculture–About the census. National Agricultural Statistics Service. Available from: http://www.agcensus.usda.gov/About_the_Census/index.asp (accessed February 1, 2011).
- U.S. Department of Agriculture. 2010. U.S. Forest Service. Forest Inventory and Analysis National Programhome page. Available from: http://Ba.fs.fed.us/ (accessed February 1,

- U.S. Department of Agriculture. 2010. Natural Resources and Conservation Service. 2010. National Resources Inventory-home page. Available from: http://www.nrcs.usda.gov/technical/NRI/ (accessed February 1, 2011).
- U.S. Environmental Protection Agency. 1999. Level III Ecoregions of the Continental United States, National Health and Environmental Effects Research Laboratory, Corvallis, Oregon (1:7,500,000-scale map).
- U.S. Environmental Protection Agency. 2007. National Water Quality Inventory: Report to Congress, 2002 Reporting Cycle, EPA 841-R-07-001, Washington, DC.

Vogelmann, J.E., Howard, S.M., Yang, L., Larson, C.R., Wylie, B.K., and van Driel, N. 2001. Completion of the 1990s national land cover data set for the conterminous United States from landsat thematic mapper data and ancillary data sources. Photogrammetric Engineering and Remote Sensing, 67(6): 650–662.

Zhu Z., Yang L., Stehman S.V., and Czaplewski R.L. 2000. Accuracy assessment for the U.S. Geological Survey regional land cover mapping program: New York and New Jersey region. Photogrammetric Engineering and Remote Sensing 66:1425–1435.

24 Chapter 24: Is Africa Losing Its Natural Vegetation? : Monitoring Trajectories of Land-Cover Change Using Landsat Imagery

Achard, F., Eva, H., Stibig, H.J., Mayaux, P., Gallego, J., Richards, T., and Malingreau, J.P. 2002. Determination of deforestation rates of the world's humid tropical forests. Science, 297, 999–1003.

Brink, A.B. and Eva, H.D. 2009. Monitoring 25 years of land-cover change dynamics in Africa: A sample based remote sensing approach. Applied Geography, 29, 501–512.

Energy Information Agency (EIA). 1999. Major African environmental challenge: Use of biomass energy. Available from: /http://www.eia.doe.gov/ emeu/cabs/chapter7.htmlS

ERS/USDA. 2008. Real historical gross domestic product (GDP) and growth rates of GDP for baseline countries/regions (in billions of 2005 dollars), 1980–2005. Available from: http://www.ers.usda.gov/Data/Macroeconomics/Data/HistoricalRealGDPValues.xls.

FAO. (2006). FAOSTAT—2006 Database. Rome: Food and Agriculture Organization. Available from: http://faostat.fao.org/ (accessed July 5, 2007).

Foley, G. 1985. Woodfuel, deforestation and tree growing in the developing world. Energy Policy, 3(2), 190–192.

Foley, J.A., Defries, R., Asner, G.P., et al. 2005. Global consequences of land use changes. Science, 309, 570–574.

Gallego, F.J. and Delincé, J. 1991a. Strati@cation for acreage regression estimators with remote sensing. In A. Annoni, F. Dicorato, and J. Stakenborg (Eds.), Manual for the Use of Software for Agricultural Statistics Using Remotely Sensed Data. Ispra, Varese, Italy: Commission of the European Communities, Joint Research Centre.

Gallego, F.J. and Delincé, J. 1991b. Crop area estimation through area frame sampling and remote sensing. In A. Annoni, F. Dicorato, and J. Stakenborg (Eds.), Manual for the Use of Software for Agricultural Statistics Using Remotely Sensed Data. Ispra, Varese, Italy: Commission of the European Communities, Joint Research Centre.

Geist, H.J. and Lambin, E.F. 2002. Proximate causes and underlying driving forces of tropical deforestation.

BioScience, 52(2), 143-150.

Gibbs, H.K., Ruesch, A.S., Achard, F., Clayton, M.K., Holmgren, P., Ramankutty, N., and Foley, J.A. 2010. Tropical forests were the primary sources of new agricultural land in the 1980s and 1990s. Proceedings of the National Academy of Science, USA, 107(38), 16732–16737.

Kebede, E., Kagochi, J., and Jolly, C.M. 2010. Energy consumption and economic development in sub-Sahara Africa. Energy Economics, 32, 532–537.

Mayaux, P., Bartholomé, E., Fritz, S., and Belward, A. 2004. A new land-cover map of Africa for the year 2000. Journal of Biogeography, 31, 861–877.

Mugo, F. and Ong, C. 2006. Lessons of eastern Africa's unsustainable charcoal trade. ICRAF Working Paper no. 20. Nairobi, Kenya. World Agroforestry Centre.

Mwampamba, T.H. 2007. Has the woodfuel crisis returned? Urban charcoal consumption in Tanzania and its implications to present and future forest availability. Energy Policy, 35, 4221–4234.

SWALIM—Somalia Water and Land Information Management. http://www.faoswalim.org/ (accessed December 14, 2010).

The Guardian. 2005. Bleak future as charcoal burning «ourishes. Available from: www.ippmedia.com (accessed July 5, 2005).

The World Bank. 2007. World Development Indicator 2007, World Bank, Washington D.C.

UNEP. 2005. One Planet Many People, Atlas of Our Changing Environment. Division of Early Warning and Assessment (DEWA), United Nations Environment Programme (UNEP), Nairobi.

White, F. 1983. Vegetation Map of Africa. Paris: UNESCO.

Section IV

Looking Ahead

25 Chapter 25: The NASA Land-Cover and Land-Use Change Program : Research Agenda and Progress (2005–2011)

Baraldi, A., Durieux, L., Simonetti, D., Conchedda, G., Holecz, F., and Blonda, P. 2010. Automatic spectral-rule-based preliminary classi@cation of radiometrically calibrated SPOT-4/-5/IRS, AVHRR/ MSG, AATSR, IKONOS/ QuickBird/ OrbView/ GeoEye, and DMC/ SPOT-1/-2 Imagery—Part I: System design and implementation. IEEE Transactions on Geoscience and Remote Sensing, 3: 1326–1354.

Becker-Reshef, I., Justice, C.O., Sullivan, M., Vermote, E., Tucker, C., Anyamba, A., Small, J., et al. 2010. Monitoring global croplands with coarse resolution earth observations: The Global Agriculture Monitoring (GLAM) project. Remote Sensing, 2: 1589–1609.

Broich, M., Hansen, M.C., Potapov, P., Adusei, B., Lindquist, E., and Stehman, S.V. 2011. Time-series analysis of multi-resolution optical imagery for quantifying forest cover loss in Sumatra and Kalimantan, Indonesia. International Journal of Applied Earth Observation and Geoinformation, 13: 277–291.

Carroll, M., Townshend, J., Hansen, M., DiMiceli, C., Sohlberg, R., and Wurster, K. 2011. MODIS Vegetation cover conversion and vegetation continuous Melds. Land Remote Sensing and Global Environmental Change, 11: 725–745.

Coe, M.T., Latrubesse, E.M., Ferreira, M.E., and Amsler, M.L. 2011. The effects of deforestation and climate variability on the stream«ow of the Araguaia River, Brazil. Biogeochemistry, 105: 119–131.

Comiso, J.C., Parkinson, C.L., Gersten, R., and Stock, L. 2008. Accelerated decline in the Arctic sea ice cover. Geophysical Research Letters, 35: L01703. doi:10.1029/2007GL031972.

Darmenova, K., Sokolik, I.N., Shao, Y., Marticorena, B., and Bergametti, G. 2009. Development of a physically-based dust emission module within the WRF model: Assessment of dust emission parameterizations and input parameters for source regions in Central and East Asia. Journal of Geophysical Research, 114: D14201. doi: 10.1029/2008JD011236.

DeFries, R. and Rosenzweig, C. 2010.Toward a

whole-landscape approach for sustainable land use in the tropics. PNAS, 107: 19627–19632.

Defries, R., Rudel, T., Uriarte, M., and Hansen, M. 2010. Deforestation driven by urban population growth and agricultural trade in the twenty-@rst century. Nature Geosciences, 3: 178–181.

Dixon, R.K., Brown, S., Houghton, R.A., Solomon, A.M., Trexler, M.C., and Wisniewski, J.1994. Carbon pools and «ux of global forest ecosystems. Science, 263: 185–190.

Fischer, G., Shah, M., van Velthuizen, H., and Nachtergaele, F.O. 2001. Global agro-ecological assessment for agriculture in the 21st century. IIASA Research Report 02–02, International Institute for Applied Systems Analysis, Laxenburg, Austria, 119.

Friedl, M.A., Zhang, X., and Strahler, A. 2011. Characterizing global land cover type and seasonal land cover dynamics at moderate spatial resolution with MODIS data. Land Remote Sensing and Global Environmental Change, 11: 709–724.

Giri, C., Pengra, B., Zhu, Z., Singh, A., and Tieszen, L.L. 2007. Monitoring mangrove forest dynamics of the Sundarbans in Bangladesh and India using multi-temporal satellite data from 1973 to 2000. Elsevier Ltd. Estuarine Coastal and Shelf Science, 73: 91–100.

Goetz, S.J., Prince, S.D., and Jantz, C.A. 2007. Satellite maps of the Chesapeake watershed help to monitor urban sprawl. Chesapeake Bay Journal, 17: 20.

Goward, S.N., Arvidson, T., Williams, D.L., Irish, R., and Irons, J.R. 2009. Moderate spatial resolution optical sensors. In T.A. Warner, M.D. Nellis, and M.D. Foody (Eds.), Handbook of Remote Sensing (pp. 123–138). London: SAGE Publications.

Goward, S., Williams, D., Arvidson, T., and Irons, J. 2011. The future of Landsat-class remote sensing. In B. Ramachandran, C.O. Justice, and M.J. Abrams (Eds.), Land Remote Sensing and Global Environmental Change: NASA's Earth Observing System and the Science of ASTER and MODIS (pp. 873). Series: Remote Sensing and Digital Image Processing 11. New York: Springer.

Groisman, P.Y., Knight, R.W., Razuvaev, V.N., Bulygina, O.N., and Karl, T.R. 2006. State of the ground:

Climatology and changes during the past 69 years over Northern Eurasia for a rarely used measure of snow cover and frozen land. Journal of Climate, 19: 4933–4955.

Groisman, P. and Soja, A.J. 2009. Ongoing climatic change in Northern Eurasia: Justi⊠cation for expedient research. Environmental Research Letters, 4: 1–7.

Gutman, G., Janetos, A., Justice, C., Moran, E., Mustard, J., Rindfuss, R., Skole, D., and Turner II, B.J. (Eds.). 2004. Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surface. New York: Kluwer Academic Publishers.

Gutman, G., Byrnes, R., Masek, J., Covington, S., Justice, C., Franks, S., and Headley, R. 2008. Towards monitoring land cover and land use changes at a global scale: The Global Land Survey 2005. Photogrammetric Engineering and Remote Sensing, 74: 6–10.

Hansen, M.C., Stehman, S.V., Potapov, P.V., Loveland, T.R., Townshend, J.R.G., Defries, R.S., Pittman, K.W., et al. 2008a. Humid tropical forest clearing from 2000 to 2005 quantimed by using multitemporal and multiresolution remotely sensed data. Proceedings of the National Academy of Sciences USA, 105: 9439– 9444, doi:10.1073/pnas.0804042105.

Hansen, M.C., Roy, D., Lindquist, E., Justice, C.O., and Altstaat, A. 2008b. A method for integrating MODIS and Landsat data for systematic monitoring of forest cover and change in the Congo Basin. Remote Sensing of Environment, 112: 2495–2513.

Hansen, M., Stehman, S.V., Potapov, P.V., Arunarwati, B., Stolle, F., and Pittman, K. 2009. Quantifying changes in the rates of forest clearing in Indonesia from 1990 to 2005 using remotely sensed datasets. Environmental Research Letters, 4: 034001.

Hansen, M.C., Stehman, S.V., and Potapov, P.V. 2010. Quanti⊠cation of global gross forest cover loss. Proceedings of the National Academy of Sciences USA, 107: 8650–8655, doi:10.1073/pnas. 0912668107.

Hansen, M.C., Egorov, A., Roy, D.P., Potapov, P., Ju, J., Turubanova, S., Kommareddy, I., and Loveland, T. 2011. Continuous **B**elds of land cover for the conterminous United States using Landsat data: First results from the Web-Enabled Landsat Data (WELD) project. Remote Sensing

- Hole, F. and Smith, R. 2004. Arid land agriculture in Northeastern Syria: Will this be a tragedy of the commons? In G. Gutman, A.C. Janetos, C.O. Justice, E.F. Moran, J.F. Mustard, R.R. Rindfuss, D. Skole, B.L. Turner II, and M.A. Cochrane (Eds.), Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surface (pp. 209–222). Dordrecht, the Netherlands: Kluwer Academic Publishers.
- Huang, C., Goward, S.N., Schleeweis, K., Thomas, N., Masek, J.G., and Zhu, Z. 2009a. Dynamics of national forests assessed using the Landsat record: Case studies in eastern United States. Remote Sensing of Environment, 113: 1430–1442.
- Huang, C., Kim, S., Altstatt, A., Song, K., Townshend, J.R.G., Davis, P., Rodas, O., et al. 2009b. Assessment of Paraguay's forest cover change using Landsat observations. Global and Planetary Change, 67: 1–12.
- Huang, C., Goward, S.N., Masek, J.G., Thomas, N., Zhu, Z., and Vogelmann, J.E. 2010. An automated approach for reconstructing recent forest disturbance history using dense Landsat time series stacks. Remote Sensing of Environment, 114: 183–198.
- Hurtt, G.C., Pacala, S.W., Moorcroft, P.R., Caspersen, J., Shevliakova, E., and Houghton R.A. 2002. Projecting the future of the U.S. carbon sink. Proceedings of the National Academy of Sciences USA, 99: 1389–1394.
- Hurtt, G.C., Frolking, S., Fearon, M.G., Moore, B., Shevliakova, E., Malyshev, S., Pacala, S.W., and Houghton, R.A. 2006. The underpinnings of land-use history: Three centuries of global gridded land-use transitions, wood-harvest activity, and resulting secondary lands. Global Change Biology, 12: 1–22.
- Ioffe, G., Nefedova, T., and Zaslavsky, I. 2006. The End of Peasantry? The Disintegration of Rural Russia. Pittsburgh, PA: University of Pittsburgh Press.
- Irons, J. and Masek, J. 2006. Requirements for a Landsat continuity mission. Photogrammetric Engineering and Remote Sensing, 70: 1102–1110.
- Janetos, A.C. and Justice, C.O. 2000. Land cover and global productivity: A measurement strategy for the NASA program.

International Journal of Remote Sensing, 21: 1491–1512.

Janetos, A.C., Justice, C.O., and Harriss, R.C. 1996. Mission to planet Earth: Land cover and land use change. In J.S. Levine (Ed.), Biomass Burning and Global Change (pp. 1–13). Cambridge, MA: MIT Press.

Jantz, C.A., Goetz, S.J., Claggett, P., and Donato, D. 2010a. Modeling regional patterns of urbanization in the Chesapeake Bay watershed. Computers, Environment and Urban Systems, 34: 1–16.

Jantz, C.A., Goetz, S.J., Donato, D., and Claggett, P. 2010b. Designing and implementing a regional urban modeling system using the SLEUTH cellular urban model. Computers, Environment and Urban Systems, 34: 1–16.

Justice, C.O. and Townshend, J.R.G. 1994. Data sets for global remote sensing: Lessons learnt. International Journal of Remote Sensing, 15: 3621–3639.

Justice, C.O. and Tucker, C.J. III. 2009. Coarse resolution optical sensors. In T.A. Warner, M.D. Nellis, and G.M. Foody (Eds.), Handbook of Remote Sensing (pp. 139–150). London: SAGE Publications Inc.

Justice, C.O., Bailey, G.B., Maiden, M.E., Rasool, S.I., Strebel, D.E., and Tarpley, J.D. 1995. Recent data and information system initiatives for remotely sensed measurements of the land surface. Remote Sensing of the Environment, 51: 235–244.

Justice, C.O., Townshend, J.R.G., Vermote, E.F., Masuoka, E., Wolfe, R.E., El Saleous, N., Roy, D.P., and Morisette, J.T. 2002. An overview of MODIS Land data processing and product status. Remote Sensing of Environment, 83: 3–15.

Justice, C.O., Vermote, E., Privette, J., and Sei, A. 2011. The evolution of U.S. moderate resolution optical land remote sensing from AVHRR to VIIRS. In B. Ramachandran, C.O. Justice, and M.J. Abrams (Eds.), Land Remote Sensing and Global Environmental Change: NASA's Earth Observing System and the Science of ASTER and MODIS (pp.873). Series: Remote Sensing and Digital Image Processing, 11. Springer Verlag, New York, Dordrecht, Heidelberg, London.

Keller, M., Bustamante, M., Gash, J., and Silva Dias, P. (Eds). 2009. Amazonia and Global Change, Geophysical Monograph Series, 186, 576. Washington DC: AGU.

Lambin, E.F. and Meyfroidt, P. 2011. Global land use change, economic globalization and the looming land scarcity. PNAS, 108: 3465–3472.

Lambin, E.F., Baulies, X., Bockstael, N., Fischer, G., Krug, T., Leemans, R., Moran, E.F., et al. 1995. Land Use and Land Cover Change (LUCC) implementation strategy. IGBP Report 48, IHDP Report 10, IGBP Stockholm. 125.

Laporte, N.T., Lin, T.S., Lemoigne, J., Devers, D., and Honzák, M. 2004. Towards an operational forest monitoring system for Central Africa. In G. Gutman, A.C. Janetos, C.O. Justice, E.F. Moran, J.F. Mustard, R.R. Rindfuss, D. Skole, B.L. Turner II and M.A. Cochrane (Eds.), Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surface (pp. 97–110). Dordrecht, the Netherlands: Kluwer Academic Publishers.

Lindquist, E.J., Hansen, M.C., Roy, D.P., and Justice, C.O. 2008. The suitability of decadal image datasets for mapping tropical forest cover change in the Democratic Republic of Congo: Implications for the global land survey. International Journal of Remote Sensing, 29: 7269–7275.

Liu, J.G., Dietz, T., Carpenter, S.R., Alberti, M., and Folke, C. 2007. Complexity of coupled human and natural systems. Science, 317: 1513–1516.

Loveland, T.R., Merchant, J.W., Ohlen, D.O., and Brown, J.F. 1991. Development of a land-cover characteristics database for the Conterminous U.S. Photogrammetric Engineering and Remote Sensing, 57: 1453–1463.

Masek, J.G., Vermote, E.F., Saleous, N.E., Wolfe, R., Hall, F.G., Huemmrich, K.F., Gao, F., Kutler, J., and Lim, T.K. 2006. A Landsat surface re«ectance dataset for North America 1990–2000. IEEE Geoscience and Remote Sensing Letters, 3: 68–72.

Masuoka, E., Roy, D., Wolfe. R., Morisette, J., Sinno, S., Teague, M., Saleous, N., Devadiga, S., Justice, C.O., and Nickeson, J. 2011. MODIS land data products: generation, quality assurance and validation. In B. Ramachandran, C.O. Justice, and M.J. Abrams (Eds.), Land Remote Sensing and Global Environmental Change: NASA's Earth Observing System and the Science of ASTER and MODIS (pp. 873). Series: Remote Sensing and Digital Image Processing. New York: Springer.

McAlpine, M.A., Syktus, J., Ryan, J.G., Deo, R.C., McKeon, G.M., McGowan, G.M., and Phinn, S.R. 2009. A continent under stress: interactions, feedbacks and risks associated with impact of modi**@**ed land cover on Australia's climate. Global Change Biology, 15: 2206–2223.

McGuire, A.D., Apps, M., Chapin, F.S. III, Dargaville, R., Flannigan, M.D., Kasischke, E.S., Kicklighter, D., et al. 2004. Land cover disturbances and feedbacks to the climate system in Canada and Alaska, Chapter 9. In G. Gutman, A.C. Janetos, C.O. Justice, E.F. Moran, J.F. Mustard, R.R. Rindfuss, D. Skole, B.L. Turner II, M.A. Cochrane (Eds.), Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surface (pp. 139–161). Dordrecht, the Netherlands: Kluwer Academic Publishers.

Morisette, J.T., Privette, J.L., and Justice, C.O. 2002. A framework for validation of the MODIS land products. Remote Sensing of Environment, 83: 77–96.

Olofsson, P.Y., Woodcock, C., Baccini, A., Houghton, R.A., Ozdogan, M., Gancz, V., Blujdea, V., Torchinava, P., Tufekcioglu, A., and Baskent, E. 2009. The effects of land use change on terrestrial carbon dynamics in the Black Sea Region. In P. Groisman and S.V. Ivanov (Eds.), Regional Aspects of Climate-TerrestrialHydrologic Interactions in Non-boreal Eastern Europe (pp. 175–182). Netherlands: Springer.

Ozdogan, M., Woodcock, C.E., Salvucci, G.D., and Demir, H. 2006. Changes in summer irrigated crop area and water use in Southeastern Turkey: Implications for current and future water resources. Water Resources Management, 20: 467–488.

Potapov, P., Hansen, M.C., Stehman, S.V., Pittman, K., and Turubanova, S. 2009. Gross forest cover loss in temperate forests: biome-wide monitoring results using MODIS and Landsat data. Journal of Applied Remote Sensing, 3: 1–23.

Prince, S. 2004. Mapping deserti⊠cation in Southern Africa. In G. Gutman, A.C. Janetos, C.O. Justice, E.F. Moran, J.F. Mustard, R.R. Rindfuss, D. Skole, B.L. Turner II, and M.A. Cochrane (Eds.), Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surface (pp. 163–185). Dordrecht, the Netherlands: Kluwer Academic Publishers.

Ramachandran, B., Justice C.O., and Abrams, M.J. (Eds.). 2011. Land Remote Sensing and Global Environmental Change: NASA's Earth Observing System and the Science of ASTER and MODIS (pp. 873). Series: Remote Sensing and Digital Image Processing. 11, New York: Springer.

Reuter, D., Richardson, C., Irons, J., Allen, R., Anderson, M., Budinoff, J., Casto, G., et al. 2010. The thermal infrared sensor on the Landsat data continuity mission. Geoscience and Remote Sensing Symposium (IGARSS), IEEE International, Honolulu Hawaii, 754–757.

Roy, D.P., Borak, J.S., Devadiga, S., Wolfe, R.E., Zheng, M., and Descloitres, J. 2002. The MODIS land product quality assessment approach. Remote Sensing of the Environment, 83: 62–76.

Roy, D.P., Ju, J., Kline, K., Scaramuzza, P.L., Kovalskyy, V., Hansen, M.C., Loveland, T.R., Vermote, E.F., and Zhang, C. 2010. Web-enabled Landsat Data (WELD): Landsat ETM+ composited mosaics of the conterminous United States. Remote Sensing of Environment, 114: 35–49.

Sader, S.A., Chowdhury, R.R., Schneider, L.C., and Turner, B.L. 2004. Forest change and human driving forces in Central America. In G. Gutman, A.C. Janetos, C.O. Justice, E.F. Moran, J.F. Mustard, R.R. Rindfuss, D. Skole, B.L. Turner II, and M.A. Cochrane (Eds.), Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surfaces (pp. 57–76). Dordrecht, the Netherlands: Kluwer Academic Publishers.

Samek, J.H., Xuan Lan, D., Silapathong, C., Navanagruha, C., Syed Abdullah, S.M., IGunawan, I., Crisostomo, B., Hilario, F., Hien, H.M., and Skole, D.L. 2004. Land-use and land-cover change in Southeast Asia. In G. Gutman, A. Janetos, C. Justice, E. Moran, J. Mustard, R. Rindfuss, D. Skole, and B.J. Turner II (Eds.), Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surface. New York: Kluwer Academic Publishers.

Schneider, A., Friedl, M.A., McIver, D.K., and Woodcock, C.E. 2003. Mapping urban areas by fusing multiple sources of coarse resolution remotely sensed data. Photogrammetric Engineering and Remote Sensing, 69: 1377–1386.

Sellers, P.J., Hall, F.G., Asrar, G., Strebel, D.E., and Murphy, R.E. 1992. An overview of the Mrst international satellite land surface climatology project (ISLSCP) Meld experiment (FIFE). Journal of Geophysical Research, 97: 18345–18371.

Sellers, P.J., Hall, F.G., Kelly, R.D., Black, A., Baldocchi, D., Berry, J., Ryan, M., et al. 1997. BOREAS in 1997: Experiment overview, scientiac results, and future directions. Journal of Geophysical Research, 102: 28731–28769.

Simard, M., Zhang, K.Q., Rivera-Monroy, V.H., Ross, M.S., Ruiz, P.L., Castaneda-Moya, E., Twilley, R.R., and Rodriguez, E. 2006. Mapping height and biomass of mangrove forests in Everglades National Park with SRTM elevation data. Photogrammetric Engineering and Remote Sensing, 72: 299–311.

Skole, D. and Tucker, C.J. 1993. Tropical deforestation and habitat fragmentation in the Amazon: Satellite data from 1978 to 1988. Science, 25: 1905–1910.

Skole, D.L., Cochrane, M.A., Matricardi, E., Chomentowski, W.H., Pedlowski, M., and Kimble, D. 2004. Pattern to process in the Amazon region: Measuring forest conversion, regeneration, and degradation. In G. Gutman, A. Janetos, C. Justice, E. Moran, J. Mustard, R. Rindfuss, D. Skole, and B.J. Turner, II (Eds.), Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surface. New York: Kluwer Academic Publishers.

Soja, A.J., Cofer, W.R., Shugart, H.H., Sukhinin, A.I., Stackhouse Jr., P.W., and McRae, D.J. 2004. Estimating Pre emissions and disparities in boreal Siberia 1998 through 2002. Journal of Geophysical Research, 109: D14S06.

Soja, A.J., Tchebakova, N.M., French, N.H.F., Flannigan, M.D., Shugart, H.H., Stocks, B.J., Sukhinin, A.I., Varfenova, E.I., Chapin, F.S., and Stackhouse, P.W. Jr. 2007. Climate-induced boreal forest change: Predictions versus current observations. Global and Planetary Change, 56(3–4): 274–296.

Sokolik, I.N., Winker, D., Bergametti, G., Gillette, D., Carmichael, G., Kaufman, Y., Gomes, L., Schuetz, L., and Penner, J. 2001. Introduction to special section on mineral dust: Outstanding problems in quantifying the radiative impact of mineral dust. Journal of Geophysical Research, 106: 18,015–18,027.

Theobald, D.M., Goetz, S.J., Norman, J., and Jantz, P. 2009. Watersheds at risk to increased impervious surface cover in the coterminous United States. Journal of

Townshend, J.R.G., Justice, C.O., Li, W., Gurney, C., and McManus, J. 1991. Global land classi@cation by remote sensing: Present capabilities and future prospects. Remote Sensing of the Environment, 35: 248–256.

Townshend, J.R.G., Justice, C.O., Skole, D.L., Belward, A., Janetos, A., Gunawan, I., Goldammer, J., and Lee, B. 2004. Meeting the goals of GOFC: An evaluation of progress and steps for the future. In G. Gutman, A.C. Janetos, C.O. Justice, E.F. Moran, J.F. Mustard, R.R. Rindfuss, D. Skole, B.L. Turner II, and M.A. Cochrane (Eds.), Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surface (pp. 31–52). Dordrecht, the Netherlands: Kluwer Academic Publishers.

Townshend, J.R.G., Latham, J., Justice, C.O., Janetos, A., Conant, R., Arino, O., Balstad, R., et al. 2011. International coordination of satellite land observations: Integrated observations of the land. In B. Ramachandran, C.O. Justice, and M.J. Abrams (Eds.), Land Remote Sensing and Global Environmental Change: NASA's Earth Observing System and the Science of ASTER and MODIS. Series: Remote Sensing and Digital Image Processing. 11, New York: Springer.

Tucker, C.J., Townshend, J.R.G., and Goff, T.E. 1985. African land cover classi@cation using satellite data. Science, 227: 369–375.

Turner, B.L. III, Lambin, E.F., and Reenberg, A. 2007. The emergence of land change science for global environmental change and sustainability. PNAS, 104: 20666–20671.

Turner, B.L. II, Skole, D., Sanderson, S., Fischer, G., Fresco, L., and Leemans, R. 1995. Land-use and Landcover Change. Science/Research Plan. IGBP Report 35, IHDP Report 7. IGBP Stockholm, 132.pp

USGCRP. 2010. Our Changing Planet: The US Global Change Research Program for FY 2010. Washington DC, 164.

USGCRP. 2011. Our Changing Planet: the US Global Change Research Program for FY 2010. Washington DC, 84.

Viña, A., Bearer, S., Chen, X., He, G., Linderman, M., An, L., Zhang, H., Ouyang, Z., and Liu, J. 2007. Temporal changes in giant panda habitat connectivity across boundaries of Wolong Nature Reserve, China. Ecological

Viña, A., Chen, X., McConnell, W.J., Liu, W., Xu, W., Ouyang, Z., and Liu, J. 2010. Effects of natural disasters on conservation policies: The case of the 2008 Wenchuan Earthquake, China. Ambio, 40: 274–284.

Waggoner, D.G. and Sokolik, I.N. 2010. Seasonal dynamics and regional features of MODIS-derived land surface characteristics in dust source regions of East Asia. Remote Sensing of Environment, 114: 2126–2136.

Walker, D.A., Leibman, M.O., Epstein, H.E., Forbes, B.C., Bhatt, U.S., Raynolds, M.K., Comiso, J.C., et al. 2009. Spatial and temporal patterns of greenness on the Yamal Peninsula, Russia: Interactions of ecological and social factors affecting the Arctic normalized difference vegetation index. Environmental Research Letters, 4: 16.

Walker, D.A., Forbes, B.C., Leibman M.O., Epstein H.E., Bhatt, U.S., Comiso, J.C., Drozdov, D.S., et al. 2011. Cumulative effects of resource development, reindeer herding, and climate change on the Yamal Peninsula, Russia and contrasts with the Alaska North Slope. In G. Gutman and A. Reissell (Eds.), Arctic Landcover and Land-Use in a Changing Climate: Focus on Eurasia. New York: Springer.

Warner, T.A., Almutairi, A., and Lee, J.Y. 2009. Remote sensing of land cover. In T.A. Warner, M.D. Nellis, and M.D. Foody (Eds.), Handbook of Remote Sensing (pp. 123–138). London: SAGE Publications.

Watson, R.T., Noble, I.R., Bolin, B., Ravindranath, N.H., Verardo, D.J., and Dokken, D.J. (Eds.). 2000. Land Use and Land–Use Change and Forestry. IPCC Special Report. London: Cambridge University Press.

Weber, M.G. and Flannigan, M.D. 1997. Canadian boreal forest ecosystem structure and function in a changing climate: Impact on ∰ere regimes. Environmental Reviews, 5:145–166.

Wessman, C.A., Archer, S., Johnson, L.C., and Asner, G.P. 2004. In G. Gutman, A.C. Janetos, C.O. Justice, E.F. Moran, J.F. Mustard, R.R. Rindfuss, D. Skole, B.L. Turner II, and M.A. Cochrane (Eds.), Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earth's Surface (185–208). Dordrecht, the Netherlands: Kluwer Academic Publishers.

Xiao, X., Biradar, C., Czarnecki, C., Alabi, T., and Keller, M. 2009. A simple algorithm for large-scale mapping of evergreen forests in Tropical America, Africa and Asia. Remote Sensing, 1: 355–374. 26 Chapter 26: Building Saliency, Legitimacy, and Credibility toward Operational Global and Regional Land-Cover Observations and Assessments in the Context of International Processes and Observing Essential Climate Variables

Arino, O., Leroy, M., Ranera, F., Gross, D., Bicheron, P., Nino, F., Brockman, C., et al. 2007. GLOBCOVER—A global land cover service with MERIS, Proceedings of Envisat Symposium 2007, on CD Rom.

Clark, W.C., Mitchell, R.B., and Cash, D.W. 2006. Evaluating the in«uence of global environmental assessments. In R.B. Mitchell, W.C. Clark, D.W. Cash, and N.M. Dickson (Eds.), Global Environmental Assessments: Information and In±uence. Cambridge, MA: MIT Press 1–28.

GCOS. 2004. Implementation plan for the Global Observing System for Climate in support of the UNFCCC, October 2004, GCOS–92, WMO Technical Document No. 1219, (WMO; Geneva), p.153. Available at:

http://www.wmo.int/pages/prog/gcos/index.php?name=AboutGCOS

Hagemann, S. 2002. An improved land surface parameter dataset for global and regional climate models. MPI-M Report 336.

Herold, M., Latham, J.S., Di Gregorio, A., and Schmullius, C.C. 2006. Evolving standards on land cover characterization. Journal of Land Use Science, 1(2–4), 157–168.

Herold, M., and Johns, T. 2007. Linking requirements with capabilities for deforestation monitoring in the context of the UNFCCC-REDD process. Environmental Research Letters, 2, 045025 (7 pp), Available at: erl.iop.org.

Herold, M., Woodcock, C.E., Loveland, T.R., Townshend, J., Brady, M., Steenmans, C., and Schmullius, C. 2008. Land Cover Observations as part of a Global Earth Observation System of Systems (GEOSS): Progress, activities, and prospects. IEEE Systems, 2(3), 414–423.

Herold, M., Woodcock, C., Cihlar, J., Wulder, M., Arino, O., Achard, F., Hansen, M., et al. 2009. Assessment of the status of the development of the standards for the terrestrial essential climate variables: Land cover, FAO/GTOS ECV Report T9. Available at http://www.fao.org/gtos/doc/ECVs/T09/T09.pdf

Jung, M., Henkel, K., Herold, M., and Churkina, G. 2006. Exploiting synergies of global land cover products for carbon cycle modeling. Remote Sensing of Environment, 101(4), 534–553.

Mayaux, P., Eva, H., Gallego, J., Strahler, A.H., Herold, M., Agrawal, S., Naumov, S., et al. 2006. Validation of the Global Land-Cover 2000 map. IEEE Transactions on Geoscience and Remote Sensing, 44, 1728–1739.

Olson, J.S. 1994a. Global ecosystem framework-de⊠nitions. USGS EROS Data Center Internal Report.

Olson, J.S. 1994b. Global ecosystem framework-strategy. USGS EROS Data Center Internal Report.

Strahler, A., Boschetti, L., Foody, G.M., Friedl, M.A., Hansen, M.C., Herold, M., Mayaux, P., Morisette, J.T., Stehman, S.V., and Woodcock, C. 2006. Global land- cover validation: Recommendations for evaluation and accuracy assessment of global land cover maps, Report of Committee of Earth Observation Satellites (CEOS)—Working Group on Calibration and Validation (WGCV), JRC report series.

Townshend, J.R., Latham, J., Arino, O., Balstad, R., Belward, A., Conant, R., Elvidge, C., et al. 2007. Integrated global observation of land: An IGOS-P theme. Available at: www.fao.org/gtos. Disasters Health Energy Climate Water Weather Ecosystems Agriculture Biodiversity N I N E S O C I E T A L B E N E F I T A R E A S O B S E R V I N G S Y S T E M S

FIGURE 1.1 Nine areas of societal bene£t of the Group on Earth Observations (GEO). NLCD 250 m NLCD 30 m Local 1–5 m 2011 2016 2016 NLCD 2011 Database Reference 2015 2014 2013 2012 2011 Field database Reflectance Tasseled cap Æermal bands Data bands DEM Other ancillary data Ancillary Spring + Leaf-on + Leaf-off

FIGURE 1.2 A potential product framework proposed for NLCD 2011 (Adapted from Xian, G., Homer, C.,

and Yang, L., 2011. Development of the USGS National Land-Cover Database over two decades. In: Weng,

Q. H., ed., Advances in Environmental Remote Sensing—Sensors, Algorithms, and Applications. CRC Press,

Boca Raton, FL, 525–543.). "Similar disjoint" "Very

different" West Chester 00 100 %100 % 0 100 % 0 100 % "Very similar" "Class/subclass"

FIGURE 3.4 An example of semantic land-cover change map using a bivariate color scheme to represent

different combinations of the semantic distance and overlap metric. 1 0.9 0.8 0.7 0.6 0.5 0.4 0.3 0.2 0.1 1.0 0.9 0.8 0.7 0.6 0.5 0.4 0.3 0.2 0.1 1.0 0.9 0.8 0.7 0.6 0.5 0.4 0.3 0.2 0.1 0.0 0-25 25-50 50-75 50-100 100-200 200-300 300-400 min medi a max 0 Distance (m) Land cover "semantic variogram" cloud Distance (km) S e m a n t i c d i s t a n c e 0 5 0 0 , 0 0 0 1 , 0 0 0 , 0 0 0 1 , 5 0 0 , 0 0 0 2 , 0 0 0 , 0 0 0 2 , 5 0 0 , 0 0 0 3 , 5 0 0 , 0 0 0

FIGURE 3.5 Random sample points (n = 110) across a North American land-cover dataset are plotted in a

semantic variogram according to pair-wise comparison of spatial distance of the points and the semantic dif

ference between the land-cover classes at these points. Box plots summarize the points for speci**G**ed spatial

distance intervals.

100%

90%

80%

70%

60%

50%

40%

30%

20%

10% 11 14 20 30 40 50 60 70 90 Land-cover classes 100 110 120 130 140 150 170 180 190 200 11 - Irrigated cropland 14 - Rainfed cropland 20 - Mosaic cropland/natural vegetation 30 - Mosaic natural vegetation/cropland 40 - Closed to open broadleaved evergreen forest 50 - Closed broadleaved deciduous forest 60 - Open broadleaved deciduous forest 70

- Closed needleleaved evergreen forest 90 - Open needleleaved forest 100 - Closed to open mixed forest 110 - Mosaic forest or shrubland/grassland 120 - Mosaic grassland/forest or shrubland 130 - Shrubland 140 - Grassland 150 - Sparse vegetation 160 - Forest, regularly flooded 170 - Forest, permanently flooded 180 - Flooded grassland or woody vegetation 190 - Urban areas 200 - Bare areas 210 - Water bodies 220 - Snow and ice Class color codes

Ρr

ор

o r

tio

n

FIGURE 5.1 Classi⊠cation trajectories of the pixels that are not identically classi⊠ed in the GlobCover 2005

and 2009 land-cover products. (From Bontemps, S. et al., GlobCover 2009—Products description and valida

tion report, version 2.0, 17/02/2011. Available at: http://ionia1.esrin.esa.int/. With permission.) Land cover over Africa GlobCover-VEGETATION 2008 0 500 1000 2000 km N 0 500 Land cover over Africa GlobCover-VEGETATION 2007 1000 2000 km N Spatial resolution: 1 km Spatial resolution: 1 km

FIGURE 5.2 Land-cover results obtained by the automated GlobCover classi⊠cation chain from 2007 to

2008 daily SPOT-Vegetation time series. (From Moreau, I., Méthode de cartographie globale de l'occupation

du sol par télédétection spatiale: Analyse de la stabilité interannuelle de la chaîne de traitement GlobCover,

mémoire de **E**n d'études, Université Catholique de Louvain, Faculté d'ingénierie biologique, agronomique et

environnementale, 2009. With permission.)

TABLE 5.1

Illustration of the Proposed Concepts of Land-Cover Features and Land-Cover Conditions Land-cover features

(permanent aspect or stable elements of the landscape) Land-cover condition (dunamic component of land cover) Features' nature: built-up Features' structure: high density of building Features' naturalness: arti⊠cial Features' homogeneity: urban patterns made of a mixture of green areas, buildings, houses, and water channels Seasonal behavior of the green vegetation (NDVI pro⊠le) Snow cover usually from December 15 to January 15 No ±ooding dynamic No Sre dynamic Possible denomination of this land cover according to the following: A land-cover typology A: Urban area A land-cover typology B: Residential area A land-cover typology C: Impervious surface area Land-cover features (permanent aspect or stable elements of the landscape) Land-cover condition (dynamic component of the land cover) Features' nature: tree cover Features' structure: high tree density (canopy cover of 92%) Features' naturalness: natural broadleaved, evergreen vegetation Features' homogeneity: homogeneous canopy (few clearings) Slight seasonal behavior of the green vegetation (NDVI pro⊠le) No snow dynamic No ±ooding dynamic No Sre dynamic Possible denomination of this land cover according to the following: A land-cover typology A: Closed evergreen forest A land-cover typology B: Natural woody vegetation A land-cover typology C: Dense broadleaved forest 3 North American tundra Eurasian tundra 2 1 0 -1 -2 -3 1982 1986 (a) (b) (c) (d) 1991 1996 2001 2006 Year S t a ndardizedanomaly3210-1-2-319821986 1991 1996 2001 2006 Year S t a n d a r d i z e d a n o m a l y 3 2 1 0 -1 -2 -3 1982 1986 1991 1996 2001 2006 LAI NDVI Temperature Year North American needle-leaf forests Eurasian needle-leaf forests S t a n d a r d i z e d a n o m a l y 3 2 1 0 -1 -2 -3 1982 1986 1991 1996 2001 2006 Year Standardizedanomaly

FIGURE 7.2 Standardized April-to-October anomalies of AVHRR LAI (green), GIMMS AVHRR NDVI

(blue), and GISS temperature (red dashed line) for Eurasian and North American needle-leaf forests (panels

[c] and [d]) and tundra (panels [a] and [b]) from 1982 to 2006. (From Ganguly, S. et al., Rem. Sens. Environ.,

112, 4318-4332, 2008a.)

60(a) (b) 30 20 10 0

50

40

20

Ре

n c

e n

t a

gе

l a

n d

СО

v e

rPercentagefrequency

10

0 1 2 3 4 5 6 7 8 9 10 1 – Evergreen needleleaf forest 16 – Barren and sparsely vegetated 15 – Snow and ice 14 – Croplands/natural vegetation mosaic 13 – Urban and built-up 12 – Croplands 11 – Permanent wetlands 10 – Grasslands 9 – Savannas 8 – Woody savannas 7 – Open shrublands 6 – Closed shrublands 5 – Mixed forest 4 – Deciduous broadleaf forest 3 – Deciduous needleleaf forest 2 – Evergreen broadleaf forest 11 12 13 14 15 16 0 10 20 30 40 50 60 70 80 Bare Herbaceous Tree 90 100 Percentage coverLandcover type (IGBP)

FIGURE 7.4 Percentage distribution of IGBP land-cover classes (panel [a]) and frequency distribution of

bare (red), herbaceous (blue), and tree (black) cover from MODIS VCF map, expressed as percentage of total

number of pixels (panel [b]) for the peak annual NDVI climatology range of 0.12–0.55. Peak annual NDVI climatology 0 0.12 0.20 0.25 0.30 0.35 0.40 0.45 0.50 0.55

FIGURE 7.3 Color map of peak annual NDVI climatology. Peak annual NDVI climatology was calculated

by Marst estimating the 26-year (1981–2006) mean of monthly NDVI (monthly NDVI climatology) and then

selecting the maximum value (per pixel, from 12-monthly climatological NDVI values). A spatial mask was

applied on the color map based on peak annual NDVI climatology values in the range of 0.12–0.55. The NDVI

data used is the AVHRR GIMMS NDVI product. Decadal scale change in peak LAI (%) Decadal scale change in precipitation (%) –60 –40

(a)

(b) -20 0 20 40 60 -60 -40 -20 0 20 40 60

FIGURE 7.5 (a) Percentage change in mean peak annual LAI between decade 1 (1981–1990) and decade 2 (1995–

2006). For each year in a decade, the peak LAI was selected (per pixel from 12 LAI values). The mean peak LAI

was calculated for each decade. Finally, the percentage change was calculated as [100 × (mean peak LAI decade2

– mean peak LAI decade1)/(mean peak LAI decade1)]. A spatial mask was applied on the color map based on peak

annual NDVI climatology values in the range of 0.12–0.55 (all values outside this range appear in gray—masked

- out). (b) Percentage change in mean peak annual precipitation (mm/year) between decade 1 (1981–1990) and decade
- 2 (1995–2006). Peak precipitation for each year was calculated by summing the precipitation in the three wettest

months. The mean peak annual precipitation for each decade and percentage change were calculated as in (a). 3 2 1 0 –1 –2 –3 1981 1986 1991 1996 Sahel(a) (b)

(c) (d) Southern Africa South East Asia Australia Year 2001 2006 S t a n d a r d i z e d a n o m a l y 3 2 1 0 -1 -2 -3 1981 1986 1991 1996 Year 2001 2006 S t a n d a r d i z e d a n o m a l y 3 2 1 0 -1 -2 -3 1981 1986 1991 1996 Year 2001 2006 S t a n d a r d i z e d a n o m a l y 3 2 1 0 -1

–2 –3 1981 1986 LAI NDVI Precipitation 1991 1996 Year 2001 2006 S t a n d a r d i z e d a n o m a l y

FIGURE 7.6 Standardized anomalies of annual peak AVHRR LAI (green line), annual peak AVHRR NDVI

(blue line), and annual peak (three wettest month CRU + TRMM) precipitation (red dashed line) for the semi

arid regions (panels [a]-[d]) from 1981 to 2006. 100(a) Groundwater Cropped area 80 60 40 20 0 100 I r r i g a t e d f r o m g r o u n d w a t e r (%) 80 60 40 20 0 C r o p p e d a r e a i r r i g a t e d (%) A n d h r a P r a d e s h A s s a m N A B i h a r G u j a r a t H a r y a n a K a r n a t a k a K e r a l a M a d h y a P r a d e s h M a h a r a s h t r a O d i s h a P u n j a b R a j a s t h a n T a m i l N a d u U t t a r P r a d e s h W e s t B e n g a l

FIGURE 7.9 (a) Percentage of cropped area that is irrigated (blue bar) and percentage of irrigated land utiliz

FIGURE 7.11 Anomalies in the timing of green-up onset and growing-season length for 2002 relative to the

2001–2006 mean. Histograms show the frequency of green-up and growing-season length anomalies. Details

about processing the MODIS data and deriving the phenological parameters have been described in depth by

Ganguly et al. (2010). (a) (b)

FIGURE 9.2 (a) Landsat 5 image, WRS2 path/row 024/032, centered on 91 10 21.5W, 39 59 8.7N with

dimensions 26.3 km by 26.3 km. Near-infrared band 4 is shown in red, and visible red band 3 is shown in

cyan. (b) Reference labels derived from a RapidEye forest/nonforest classi⊠cation. Dark and light green are

≥50% forest cover. Yellow and orange are <50% forest cover. Dark green and yellow represent spatially homo geneous forest and nonforest labels, respectively. Light green and orange represent spatially heterogeneous

forest and nonforest labels, respectively. These mixed pixels constitute a 120-m buffer along forest/nonforest

interfaces. Forest accounts for 82.5% of the image and nonforest 17.5%. Near-infrared (a) (b) (c) R e d

FIGURE 9.3 (a) All forest and nonforest data from Figure 9.2, (b) forest and nonforest pixels greater than 60

m from forest/nonforest interfaces (pure population), and (c) forest and nonforest pixels within a 120-m buffer

along forest/nonforest interfaces (mixed population). Near-infrared (a) (b) (c)

Rе

d

FIGURE 9.4 Results of (a) unsupervised clustering, (b) maximum likelihood, and (c) classi**B**cation tree algo

rithms on partitioning the red/near-infrared feature space for forest (shown in red) and nonforest (shown in cyan).

Green boundaries indicate forest, orange nonforest. For this test, all data were used as inputs. Near-infrared (a) (b)

Rе

d

FIGURE 9.5 Example decision boundaries made using a classimocation tree for (a) core site training dataset

and (b) mixed pixel training dataset. For each model, a 7% sample of forest and nonforest were drawn for

model generation from the populations shown in Figure 9.2b. Cyan represents nonforest and red represents

forest, based on Figure 9.2a.

FIGURE 10.4 Segmented image using a scale parameter of 125. Bare soil Cereal Burnt crop stubble Other highprotein crops Woodlands and scrublands Urban soil 0

(a) (b) (c) 5 10 20 30 Kilometers Alfalfa

FIGURE 10.5 Example of comparison between QuickBird image (a), supervised classimication of the image

formed by the principal component and the NDVI index (b), and the oriented-based classi@cation (c). Bare soil Cereal Burnt crop stubble Other highprotein crops Alfalfa Woodlands and scrublands Urban soil 0 5 10 20 30 Kilometers

(a) (b) (c)

FIGURE 10.6 Example of comparison between QuickBird image (a), supervised classimication of the image

formed by the principal component and the NDVI index (b), and the HTM classimication (c). 2002 2003 2004 2005 2006

FIGURE 12.4 Example of wetland interannual spectral variability as seen in MODIS at 250-m spatial reso

lution, with bands displayed as red = band 2, green = band 6, and blue = band 1. (b) (c) (a)

FIGURE 14.1 Web-based interface used for GlobCover 2009 reference data collection by the international

expert network. Validation samples were automatically overlaid either in Virtual Earth or Google Earth (a),

combo boxes to characterize the samples with LCCS classiMers were included (b), and SPOT-VGT NDVI and

NDWI temporal pro¶les corresponding to the pixel displays as white square were provided (c). 10 max 20 max 30 max 40 max > 40

FIGURE 14.3 Number of valid MERIS FR surface rewectance observations for GlobCover 2005. 50 40 30 20 H e c t a r e s 10 0 50 4 3 2 1 0 40 30 20 H e c t a r e s 10 0 73 80 86 92 00 Ecoregion 1 Coast Range 73 80 86 92 00 Ecoregion 4 Cascades 73 80 86 92 00 Ecoregion 1 Coast Range 73 80 86 92 00 Ecoregion 3 Willamette Valley 73 80 86 92 00 Ecoregion 4 Cascades 73 80 86 92 00 Ecoregion 9 East Cascades 73 80 86 92 00 Ecoregion 77 North Cascades 73 80 86 92 00 Ecoregion 78 Klamath Mountains 73 80 86 92 00 Ecoregion 9 East Cascades 73 80 86 92 00 Ecoregion 77 North Cascades 73 80 86 92 00 Ecoregion 9 East Cascades 73 80 86 92 00 Ecoregion 77 North Cascades 73 80 86 92 00 Ecoregion 9 East Cascades 73 80 86 92 00 Ecoregion 9 East Cascades 73 80 86 92 00 Ecoregion 95 East Cascades 73 8

78 Klamath Mountains 73 80 86 92 00 Ecoregion 2 Puget
Lowlands Average patch size of clear cuts (hectares) State
boundary Overall Spatial LULC Change >25% 20%—25% 15%—20%
North Cascades WASHINGTON OREGON O R E G O N C A L I F O R
N I A Puget Lowlands <15% Coast Range Cascades Klamath
Mountains East Cascades Slopes and Foothilis Wilamette
Valley Shrub/scrub Grassland/herbaceous Pasture/hay
Cultivated crops Woody wetlands Emergent herbaceous
wetlands Barren land Forest Developed Snow/ice Open water
Level III Ecoregions Patch density of clear-cuts (# per
1000 ha) 73 80 86 92 00 Ecoregion 3 Willamette Valley

FIGURE 15.1 The area shown covers seven ecoregions (Omernik, 1987; EPA, 1999) in the Paci**B**c Northwest of

the western United States, falling in California, Oregon, and Washington. The ecoregions are the Coast Range,

Puget Lowlands, Willamette Valley, Cascades, East Cascades, Slopes and Foothills, North Cascades, and Klamath

Mountains. All the ecoregions are primarily forested, with varying levels of agriculture, urban, and other land

uses. The map shows data from the 2001 National Land Cover Database (NLCD) (Homer et al., 2007) derived

from Landsat thematic mapper (TM) and enhanced thematic mapper plus (ETM+) data at a spatial resolution of

30 m. The pie charts represent two sources of important LULC data. Land-cover composition is characterized by

the relative size of each "wedge" and is based on NLCD data. The size of the pie charts re«ects the amount of land

that experienced changes in LULC as measured by the USGS Land Cover Trends project (Loveland et al., 2002).

The extent of land area that changed at least once between 1973 and 2000 varies considerably across the seven

ecoregions, including ecoregions with similar land-cover compositions. The changes in LULC re«ect variability in

the biophysical conditions, land ownership and management, and the impact of regional and national policy among

other drivers. LULC change data, such as those presented here, are most readily obtained through examination of

historical satellite imagery and aerial photographs. The size and density of forest clear-cuts for the seven ecoregions

are displayed in a series of bar charts. Landscape metrics such as these are useful for a wide range of ecosystem

assessments and are immediately available through examination of remotely sensed data. Open water "A" - Business as usual "B" - Agricultural decline Projected 2020 land cover "C" - Agricultural expansion Wetland Urban and built-up Grassland Irrigated crop Dryland row crop Crops/mixed farming Hay/pasture Bare/fallow

FIGURE 15.2 Scenarios are a vital component of LULC modeling, allowing the exploration of multiple

possible futures and resultant impacts on ecological processes. Remote sensing both directly and indirectly

informs the construction of viable LULC scenarios through (1) construction of regional landscape histories,

(2) examination of LULC patterns, and (3) exploration of linkages between historical LULC change and

socioeconomic and biophysical driving forces. Each of these three components was used to develop sce

narios and model 2020 LULC for a portion of southwestern Kansas, in the central United States (Sohl et al.,

2007). Scenario A depicts a business-as-usual scenario. Scenario B depicts a scenario of low precipitation and

declining groundwater availability, leading to agricultural decline. Scenario C depicts a scenario of increased

precipitation and a more ef⊠cient utilization of groundwater, leading to agricultural expansion. The modeled

scenarios were used to examine the impacts of LULC change on regional weather and climate variability. Prairie Creek Redwoods State Park A A B D C B C D Prairie Creek Redwoods State Park Redwood National Park Redwood National Park Private Six Rivers National Forest August 29, 1987 August 12, 2010 Six Rivers National Forest Private

FIGURE 15.3 Two Landsat TM images acquired on August 29,

1987 (top) and August 12, 2010 (bottom).

Both images are of the same region in northern California, covering parts of Humboldt and Del Norte counties.

The images use visible and near-infrared bands to depict vegetation in hues of red. Dense old-growth conifer

stands appear dark red, whereas recent clear-cuts appear bright. Dimensionally, the images are approximately

30 km from east to west and 13 km from north to south. The images span three major land ownership types.

Redwood National Park is in the west and is most easily recognized by the large contiguous stand of old

growth redwoods found in Prairie Creek Redwoods State Park. In the eastern portion of the images is Six

River National Forest (SRNF). SRNF is managed for multiple uses, including timber harvest. In the center of

the image is a large swath of private land holdings along the Klamath River. Cutting on private lands generally

occurs in relatively large, often contiguous patches, while SRNF is characterized by a smaller more dispersed

pattern of cutting. No cutting is evident in the National Park. Cutting also seems to have accelerated in this

area on both private and public lands. Satellite imagery, such as those presented here, are extremely useful for

mapping and characterizing changes to landscapes, which provide the foundational understanding for LULC

modeling efforts. In this example, land ownership is an important driver and constraint on LULC change and

should be considered in any modeling effort.

TABLE 16.1

Twenty-Two Classes of the GlobCover Legend TABLE 16.3 Fourteen Classes of the GlobCorine Legend

160 Closed (>40%) broadleaved forest regularly ⊠ooded—fresh water

170 Closed (>40%) broadleaved semideciduous and/or evergreen forest regularly **B**ooded—saline water

180 Closed to open (>15%) vegetation (grassland, shrubland, woody vegetation) on regularly ⊠ooded or waterlogged soil—fresh, brackish or saline water

190 Arti⊠cial surfaces and associated areas (urban areas >50%)

200 Bare areas

210 Water bodies

220 Permanent snow and ice

Value GlobCover legend

11 Post-⊠ooding or irrigated croplands

14 Rainfed croplands

20 Mosaic cropland (50%–70%)/natural vegetation (grassland, shrubland, forest) (20%–50%)

30 Mosaic natural vegetation (grassland, shrubland, forest) (50%–70%)/cropland (20%–50%)

40 Closed to open (>15%) broadleaved evergreen and/or semideciduous forest (>5)

50 Closed (>40%) broadleaved deciduous forest (>5m)

60 Open (15%-40%) broadleaved deciduous forest (>5m)

70 Closed (>40%) needleleaved evergreen forest (>5m)

90 Open (15%–40%) needleleaved deciduous or evergreen forest (>5m)

100 Closed to open (>15%) mixed broadleaved and needleleaved forest (>5m)

110 Mosaic forest/shrubland (50%-70%)/grassland (20%-50%)

120 Mosaic grassland (50%–70%)/forest/shrubland (20%–50%)

130 Closed to open (>15%) shrubland (<5m)

150 Sparse (>15%) vegetation (woody vegetation, shrubs, grassland) Color Value GlobCorine legend 10 Urban and associated areas 20 Rainfed cropland 30 Irrigated cropland 40 Forest 50 Heathland and sclerophyllous vegetation 60 Grassland 70 Sparsely vegetated area 80 Vegetated low-lying areas on regularly Mooded soil 90 Bare areas 100 Complex cropland 110 Mosaic cropland/natural vegetation 120 Mosaic of natural (herbaceous, shrub, tree) vegetation 200 Water bodies 210 Permanent snow and ice Color 10 max 20 max 30 max 40 max > 40

FIGURE 16.5 Number of valid observations obtained after 19 months of MERIS FRS acquisitions. Magenta

areas are de⊠ned as well covered (>40 observations). 1 6 5 15 16 13 14 12 11 10 9 7 8 17 18 20 19 21 22 4 3 2

FIGURE 16.7 Overview of the 22 equal-reasoning areas used as strati@cation.

FIGURE 16.8 The GlobCover 2005 product as the **B**rst 300-m global land-cover map for the period

December 2004-June 2006.

FIGURE 16.9 Improvement of the spatial detail due to the use of a 300-m spatial resolution. Deforestation

clear-cuts in Amazonia (top), irrigated crops in Saudi Arabia's desert (center), and speci⊠c vegetation structure

in Russia (bottom). GLC2000 (left), GlobCover (center), and Google Earth (right). Number of acquisitions (January–December 2009) 0 1–5 6–10 11–50 51–100 101–200 201–300 > 300

FIGURE 16.10 MERIS FRS density data acquisition over the year 2009.

FIGURE 16.11 The GlobCover 2009 product as the **B**rst 300-m global land-cover map for the year 2009.

FIGURE 16.14 GlobCorine 2005 land-cover map.

FIGURE 16.15 The classi**g**cation of Norway (right), which was not covered by the reference database (left),

proved to be spatially consistent with surrounding areas.

FIGURE 16.17 The GlobCorine 2009 product.

SPOT VEGETATION

Clean NDVI &

NDWI profiles

Clustering/labeling Clustering/labeling Closed vegetation (forest, woodland...) Open vegetation

(grassland and shrubland) Swamp forest Urban areas Montane forest Bare soil (rocks and sands) Mreshold on texture Mreshold/classification Mreshold on altitude Mreshold SPOT VEGETATION Monthly color composite Radar (ERS, JERS) DMSP Night time lights SRTM Albedo

FIGURE 17.1 Datasets and main classimacation algorithms used in the production of the GLC2000 map of

Africa. (From Mayaux, P. et al., J. Biogeogr., 31, 861–877, 2004. With permission.)

(a)

(b) Legend Irrigated croplands Rainfed croplands Mosaic croplands/vegetation Mosaic vegetation/croplands Closed to open broadleaved evergreen or semideciduous forest Closed broadleaved deciduous forest Closed needleleaved evergreen forest Open needleleaved deciduous or evergreen forest Closed to open mixed broadleaved and needleleaved forest Mosaic forest-shrubland/grassland Mosaic grassland/forest-shrubland Closed to open shrubland Closed to open grassland Sparse vegetation Closed to open broadleaved forest regularly flooded (fresh-brackish water) Closed broadleaved forest permanently flooded (saline-brackish water) Closed to open vegetation regularly flooded Artificial areas Bare areas Water bodies Permanent snow and ice Open broadleaved deciduous forest

FIGURE 17.3 (a) (Top) Globcover classi**©**cation over Africa (2005–2006) and legend; (b) (bottom) compari

son of the GLC2000 map (left) with the Globcover map (right) over Senegal, Guinea-Bissau, and Gambia. Cities Closed deciduous forest Cropland Dense forest Edaphic forest Mangroves Mosaic forest/Savanna Others Rural complex Waterbodies

FIGURE 17.5 Detail of the fusion map over the northern part of the Congo Basin at the borders between

Cameroon, Gabon, Congo, Central African Republic, and Democratic Republic of Congo. 800 Average Rainfall Hyderabad Chittagong Udon Mani Saigon Chittagong Udon Mani Saigon Balikpapan Aceh Jakarta Balikpapan Aceh Jakarta Bengaluru New Delhi Chennai Mumbai Hyderabad Bengaluru New Delhi Chennai Mumbai South Asia Average Temperature South Asia Average Temperature Cont. SE Asia Average Temperature Insular SE Asia 700 600 500 400 300 200 100 0 40 °C 35 30 25 20 15 10 12 3 4 5 6 7 8 Month 9 10 11 12 800 700 600 500 400 300 200 100 0 1 2 3 4 5 6 7 8 Month 9 10 11 12 12 3 4 5 6 7 8 Month 9 10 11 12 12 3 4 5 6 7 8 Month 9 10 11 12 12 3 4 5 6 7 8 Month 9 10 11 12 12 3 4 5 6 7 8 Month 9 10 11 12 12 3 4 5 6 7 8 Month 9 10 11 12 12 3 4 5 6 7 8 Month 9 10 11 12 12 3 4 5 6 7 8 Month 9 10 11 12 12 3 4 5 6 7 8 Month 9 10 11 12 12 3 4 5 6 7 8 Month 9 10 11 12 Average Rainfall Insular SE Asia Average Rainfall Cont. SE Asia

FIGURE 18.1 Rainfall and temperature patterns in the main subregions of tropical Asia. (From Arino, O.

et al., Eur. Space Agency Bull., 136, 24–31, 2008. With permission.) 60°E 80°E 100°E 120°E 140°E 1 0 ° S 1 0 ° N 3 0 ° N Coniferous mountain forest, evergreen Temperate mountain forest, broadleaved evergreen Tropical and subtropical mountain forest, broadleaved evergreen Tropical lowland forest, broadleaved evergreen Tropical mixed deciduous and dry deciduous forest Mangrove forest Swamp forest and woodland Forest mosaics/Fragmented or degraded forests Evergreen shrubland and regrowth/Low intensity or abandoned shifting cultivation Deciduous shrubland/Mosaics of deciduous shrub cover and cropland Deciduous thorny scrubland Grasslands on plains and slopes Sparse grassland Alpine grassland Sparse shrub and grassland Shifting cultivation/Mosaics of cropping and natural vegetation Mixed cropland and plantations Cropland Cropland, irrigated, inundated or flooded Bare soils Rocks Temporarily flooded areas Ice and snow Urban areas Water bodies Sea No data

FIGURE 18.2 Land-cover map of the Lower Mekong Basin. (From FAO, Forest Resources Assessment

1990—Tropical Countries. FAO Forestry Paper 112, Rome, 1993. With permission.) China Myanmar ⊠ailand N 0 100 200 Kilometers Vietnam Evergreen forest dense Wood + Shrubland evergreen Wood + Shrubland dry Wood + Shrubland inundated Shifting Cultivation <30% cropping Shifting Cultivation >30% cropping Agriculture Barreb Land Rock Urban Water

Wetland Other Cloud Grassland Bamboo Evergreen forest open Evergreen forest fragmented Semi-evergreen forest dense Semi-evergreen forest open Semi-evergreen forest fragmented Deciduous forest Deciduous forest fragmented Forest regrowth Forest regrowth, inundated Inundated forest Inundated forest, fragmented Mangrove forest Forest plantations Other forest

FIGURE 18.3 Land-cover map of the Lower Mekong Basin. (From Martimort, P. et al. Eur. Space Agency

Bull. 131, 19–23, 2007. With permission.) CORINE Land Cover 2006 Prepared by GISAT, 2010 1200 N 0 200 400 600 800 1000 Kilometers 111 112 121 122 123 124 131 132 133 141 142 211 212 213 221 222 223 231 241 242 243 244 311 312 313 321 322 323 324 331 332 333 334 335 411 412 421 422 423 511 512 521 522 523 Countries not covered

FIGURE 19.3 The spatial distribution of 44 CLC land-cover classes of Europe for the year 2006. Mean area = 31.69 ha 1.00 - 31.68 31.69 - 696.00 Countries covered Countries not covered LCF2 area in 3km grid [ha] 0 1200200 400 600 800 1000 Kilometers Prepared by GISAT, 2010 N

FIGURE 19.5 Spatial distribution of intensi**©**cation of agriculture in European countries in 2000–2006. Mean area = 19.73 ha 1.00 - 19.72 19.73 - 599.00 Countries covered Countries not covered LCF1 area in 3km grid [ha] 0 1200200 400 600 800 1000 Kilometers Prepared by GISAT, 2010 N

FIGURE 19.4 Spatial distribution of urbanization in European countries in 2000–2006. January February March April May June July August September October November December

FIGURE 20.1 North America top-of-the-atmosphere re«ectance monthly composites from MODIS/Terra

2005 at 250-m spatial resolution. Before edgematch (a) (b) Before edgematch After edgematch

FIGURE 20.3 Examples of matching cross-border land-cover data (a) the U.S.—Mexico and (b) Canada—U.S.

border before and after edge-matching procedure.

FIGURE 20.5 Land-cover map of North America 2005 at 250-m spatial resolution.

FIGURE 21.1 Trans-Amazonian highway (BR163) at the north of Pará state. Mosaic of SPOT VGT data

(left) and mosaic of MERIS FR data (right). 250 200 150 100 50 0 Spatial profile D a t a v a l u e 7500 6500 5500 5000 1000 2000 3000 Location Spatial profile 4000 D a t a v a l u e 6000 7000

- (a) (b)
- (c) (d) Location 1000 1500 2000 2500 3000 3500500

FIGURE 21.2 Top: MERIS image before (a) and after (b) applying cross-track illumination correction.

Bottom: spatial pro**B**le of the spectral band 2 from a transect of the same image before (c) and after (d) apply

ing cross-track illumination correction. Legend Evergreen forest Dry forest Shrub Grassland Sparse or barren Water Snow and ice Agriculture mosaic Agriculture

FIGURE 21.4 The Manal land-cover MERIS map.

FIGURE 21.6 A 200 km by 150 km extract from the MERIS (left) and GLC2000 (right) maps along the

Trans-Amazonian highway in Brazil. Agriculture is represented in gray and light green and forest in darker

green.

FIGURE 21.7 Extract of Rondônia showing the agricultural expansion in yellow from GLC2000 (a) and

MERIS 2009/2010 (b). The forest cover is in green and savannahs in red. 70°E 80°E 90°E -100 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 -100 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 -100 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 -100 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 -100 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 -100 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 -10 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 --40 -40 - -20 -20 --40 -40 - -20 -20 --40 -40 --40

60 60 - 80 80 - 100 100 E 110 E 120 E (a) (b) (c) (d) (e) (f) 90 E 100 E 110 E 120 E E 100 E 120 E 130 E 140 E 2 0 N 3 0 N 4 0 N 5 0 N 3 0 N 4 0 N 5 0 N 3 0 N 4 0 N 5 0 N 3 0 N 4 0 N 5 0 N 3 0 N 4 0 N 5 0 N 3 0 N 4 0 N 5 0 N 3 0 N 4 0 N 5 0 N 3 0 N 4 0 N 5 0 N 3 0

FIGURE 22.3 Spatial patterns of land-cover and land-use changes in China from the late 1980s to the late

1990s: (a) Cultivated land, (b) forest area, (c) grassland, (d) water area, (e) built-up area, and (f) unused land. 70°E 80°E 90°E 90°E –100 – –80 Percent change –80 – –60 –60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 100°E 110°E (a) (b) (c) (d) (e) (f) 120°E 100°E 110°E 120°E 130°E 140°E 2 0 ° N 3 0 ° N 4 0 ° N 5 0 ° N 2 0 ° N 3 0 ° N 4 0 ° N 70 ° E 80 ° E 90°E 90°E -100 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 100°E 110°E 120°E 100°E 110°E 120°E 130°E 140°E 2 0 ° N 3 0 ° N 4 0 ° N 5 0 ° N 2 0 ° N 3 0 ° N 4 0 ° N 70°E 80°E 90°E 90°E –100 – –80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 100°E 110°E 120°E 100°E 110°E 120°E 130°E 140°E 2 0 ° N 3 0 ° N 4 0 ° N 5 0 ° N 2 0 ° N 3 0 ° N 4 0 ° N 70 E 80 E 90 E 90 E -100 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 100°E 110°E 120°E 100°E 110°E 120°E 130°E 140°E 2 0 ° N 3 0 ° N 4 0 ° N 5 0 ° N 2 0 ° N 3 0 ° N 4 0 ° N 70°E 80°E 90°E 90°E –100 – –80 Percent change –80 – –60 -60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 - 100 100°E 110°E 120°E 100°E 110°E 120°E 130°E 140°E 2 0 °N 3 0 °N 4 0 °N 5 0 ' N 2 0 ° N 3 0 ° N 4 0 ° N 70 E 80 E 90 E 90 E -100 - -80 Percent change -80 - -60 -60 - -40 -40 - -20 -20 - -10 -10 - 10 10 - 20 0 250 500 1000 km 20 - 40 40 - 60 60 - 80 80 -100 100°E 110°E 120°E 100°E 110°E 120°E 130°E 140°E 2 0 ° N 30°N40°N50°N20°N30°N40°N

FIGURE 22.4 Spatial patterns of land-cover and land-use changes in China from the late 1990s to the mid

2000s: (a) Cultivated land, (b) forest area, (c) grassland, (d) water area, (e) built-up area, and (f) unused land.

FIGURE 23.3 Ecoregional distribution of the 20-km × 20-km sample blocks selected for the **@**rst nine com

pleted ecoregions and the subsequent 10-km \times 10-km sample blocks selected for the remaining 75 ecoregions

of the conterminous United States. MSS February 6, 1973 MSS June 26, 1979 A B B A

FIGURE 23.4 The de⊠nition for the "mechanically disturbed" LULC class accommodates a range of vari

ance in land-cover conditions to support the conceptual intent of the project. In this sample block from the

Ouachita Mountains ecoregion, Areas "A" and "B" were mature forests in 1973. The subsequent image for

1980 era reveals Area A as recently disturbed and unvegetated and Area B as vegetated but obviously altered

since 1973. FOOTPRINT % 0-2.5 2.5-5 5-6.5 6.5-8 8-10 10-15 15-34

FIGURE 23.5 Estimates of the total spatial extent, or footprint, of land-cover change for the 84 ecoregions

of the conterminous United States. Changed area (000 ha) 1975–2000 Land-cover class Forest Natural nonforest vegetation Agriculture Barren Water 0–50 50–100 100–2000 2000–4000 4000–6000 6000–8000 8000–12,000 12,000–14,000 Loss Gain

FIGURE 24.2 Distribution and proportion of land-cover changes between 1975 and 2000. The top image

represents the loss of land cover, whereas the bottom image shows the gain in land cover. The size of the pie

chart corresponds to the extent of area changed.
Land—surface climate interaction Vegetation characteristics
Weather Change environmental condition Services+accounting
Ecosystems Cultivation pattern+forestry Land degradations
Agriculture Ecosystem characteristics
Habitats+fragmentation Biodiversity Fire monitoring Land
degradation assessment Disasters Land change/disease

Vectors/boundary condition Health Bioenergy/biomass Wind/hydropower assessment Energy Land change and greenhouse gas emission Water+energy exchanges Climate Water resources/quality Land- +water-use pattern Water

FIGURE 26.3 GEO areas of societal bene£ts and key land-cover observation needs emphasize the multitude

of services from continuous and consistent global terrestrial observations.

100,000

10,000

1000

100 10 1 Resolution used in current models Resolution required to improve current models Resolution required in new modeling approaches Key users Associate users Required for modeling Required for parameter estimation Required for land-cover change detection Broad users Key users Key users

[m

] (

1 0

g)

FIGURE 26.5 Spatial resolution median requirements (note y-axis in log-scale) from user surveys. The

orange points indicate the minimum requirement.