

Satellite-Based Prediction of Fire Risk in Northern California

Caroline Famiglietti, Natan Holtzman, & Jake Campolo

cfamigli@stanford.edu (CS229)

nholtzma@stanford.edu (CS229)

jcampolo@stanford.edu (CS229A)

Abstract

In recent decades, climate change has drastically influenced key characteristics and patterns of wildfire across the global land surface¹. In California, wildfires are magnitude, increasing scale, duration, thus and frequency, risks heightening to human populations and ecosystems². A clearer understanding of the patterns of fire development and spread in California, including the spatial distribution of vulnerability to disturbance, is vital in adaptively managing land and resources. To model the development and spread of wildfire in Northern California, we have applied logistic regression with forward stepwise selection, decision trees with gradient boosting, and a multilayer perceptron to a robust dataset of ecological, hydrological, and meteorological variables derived largely from remote sensing³. While we were able to predict non-fire more accurately than fire, predictions for the latter retained 75 - 80% overall accuracy. Our work demonstrates the strong potential of using remote sensing assets to preemptively identify fire risk and inform prevention efforts in the coming decades.

Data & Features

Fire occurrence is partially controlled by the local vegetation and climate conditions, e.g. an area experiencing dryness/drought is more fire prone. We selected a variety of reflectance variables to characterize climate and pre-disturbance conditions impacting the probability of fire.

Climate variables

- Land surface temperature
- Evapotranspiration (ET)
- Precipitation - Drought severity index
- Soil moisture (4 depths)
 - Wind speed

Reflectance variables

- Reflectance (R, G, B, near-infrared, *shortwave infrared 1 & 2)* Normalized difference vegetation index
- Normalized difference moisture index
- Normalized difference wetness index
 - Tasseled cap greenness
 - Tasseled cap wetness

Data sources:

- MODIS instrument aboard the Terra satellite (italicized variables)
- assimilation - GLDAS and CHIRPS datasets (non-italicized variables)

- 1-day lagged average
- 1-month lagged average
- 1-week lagged average
- 3-month lagged average

Sampling strategy:

- On each day from 2001 to 2017, we extracted all variables at all "fire" pixels and at an equal number of randomly selected "non-fire" pixels.
- "Fire" / "non-fire" labels were derived from the Terra MODIS presence of fire product, which maps fires based on their preand post-fire infrared signals ("burn index").

Dimensions of full dataset:

903,921 (*pixel-days*) × 112 (*features*)

Models

Logistic regression with forward stepwise selection

Let $y \mid x$; $\theta \sim \text{Bernoulli}(\phi)$. We have

$$\phi = p(y = 1|x; \theta) = \frac{1}{1 + \exp(-\theta^T x)} = g(\theta^T x)$$
where $g(z) = \frac{1}{1 + e^{-z}} \ orall \ z \in \mathbb{R}$.

Trees with gradient boosting

- . Set $\hat{f}(x) = 0$ and $r_i = y_i$ for all i in X.
- 2. For bootstrap samples b = 1, 2, ..., B, repeat: a) Fit tree \hat{f}_b to the training data (X,r)
 - b) Update $\hat{f}(x) = \hat{f}(x) + \lambda \hat{f}_b(x)$
- c) Update $r_i = r_i \lambda \hat{f}_b(x_i)$
- 3. Return $\hat{f}(x)$

Multi-layer perceptron (MLP)

Activation: ReLU f(x) = max(0, x)

Optimization: Stochastic gradient descent

Results

Model	Train Error (%)	Test Error (%)	ROC curves
Logistic regression (C)	20.62	22.71	0.1 –
Logistic regression (R)	20.93	23.24	# Forward selection of features reduces AUC test set from 0.74 to 0.6
Logistic regression (C,R)	21.33	22.71	
Boosted trees (C)	21.07	23.11	
Boosted trees (R)	19.57	22.62	
Boosted trees (C,R)	20.38	22.37	
MLP (C)	25.20	24.69	
MLP (R)	20.51	22.72	
MLP (C,R)	18.97	22.21	

selection of **4** luces AUC on n 0.74 to 0.68.

* (C): climate variables only; (R): reflectance variables only; (C,R): climate and reflectance variables. $m_{train} = 499,475$ data points from 2001–2016; $m_{test} = 37,687$ data points from 2017.

Confusion matrix

	(Predicted) No Fire	(Predicted) Fire
(Actual) No Fire	26,453	1,930
(Actual) Fire	6,502	2,802

No Fire:

Precision: 0.803

Recall: 0.932

*F*1: 0.863

Fire: Precision: 0.592 *Recall*: 0.301 *F*1: 0.399

* For conciseness, only statistics for **boosted trees** are shown above. Results for the other models are similar.

Fire risk (%) * Risk derived using coefficients from

logistic regression (C, R).

Discussion

Model hyperparameter choices

We used cross-validation techniques to determine "optimal":

- Logistic regression feature selection
- Number of trees in ensemble
- Neural network architecture

Feature importances

- Variations in error between (C), (R), and (C,R) subsets were minimal, suggesting our dataset had more variables than were needed.
- Logistic regression: LC, GCVI, SWIR, ET
- Boosted trees: LC, precipitation, LST, WS

Prediction accuracy

Unmeasured causes of fire ignition are potential sources of error in our models.

- Anthropogenic: crop residue burning, smoking, fireworks, electrical failure, campfires, arson
- Natural: lightning

References

¹Pechony O, Shindell DT (2010). Driving forces of global wildfires over the past millennium and the forthcoming century. PNAS, http://www.pnas.org/content/107/45/19167.

²Westerling AL, Hidalgo HG, Cayan DR, Swetnam TW (2006). Warming and Earlier Increase Western U.S. Forest Wildfire Activity. Science, http://science.sciencemag.org/content/313/5789/940.full.

³Hawbaker TJ, Vanderhoof MK, Beal Y-J, Takacs JD, Schmidt GL, Falgout JT, Williams B, Fairaux NM, Caldwell MK, Picotte JJ, Howard SM, Stitt S, Dwyer JL (2017). Mapping burned areas using dense time-series of Landsat data. Remote Sensing of Environment, https://doi.org/10.1016/j.rse.2017.06.027.

Future

2

Can we use projections of future climate to infer expected wildfire dynamics in the region in the coming decades?

Using climate model outputs such as RCP 4.5 / 8.5, which forecast climate change from now to 2100, we could apply our models to these predicted data to assess future changes in fire risk over the next century.

Can we predict post-disturbance effects on impacted areas? (e.g. economic impacts/costs of damages)

We could compile spatially-explicit population, infrastructure, and economic data in order to extrapolate potential costs and damages from fires predicted by our model, which would be useful for policymakers in conducting cost benefit analysis of fire prevention.