

Mário Caetano

September 4th, 2007 Lecture D2L4

Goals

1 From data to information: presentation of different mapping approaches

- 2 Most common problems in image classification and how to solve them e.g. mixed pixel problem, lack of normality of the training data, Hughes phenomenon
- Most important advances in satellite image classification e.g. from pixel to object, from hard to soft classifiers, from parametric to non-parametric classifiers

Land information extraction from satellite images

Map of categorical variables

Land cover maps
Burned area maps
Flooded maps
Agriculture maps
Forest maps

Thematic remote sensing

Image classification

Map of continuous variables

Leaf area index Biomass Tree volume

Quantitative remote sensing

Modelling

The traditional approach for land cover mapping

Image classification at pixel level

Map of categorical classes

- 1. Development of components of the classification algorithm, including training, learning and approaches to class separation
 - e.g. artificial neural networks, decision trees
- 2. Development of **new systems-level approaches** that augment the underlying classifier algorithms
 - e.g. fuzzy or similar approaches that soften the results of a hard classifier, multiclassifier systems that integrate the outputs of several classification algorithms
- 3. Exploitation of **multiple** types of data or ancillary information (numerical and categorical) in the classification process
 - e.g. use of structural or spatial context information from the imagery, use of multitemporal data, use of multisource data, use of ancillary geographical knowledge in the overall classification system

Source: Wilkinson, 2005

For many years the research emphasis has been on the classification step itself.

Image classification at pixel level

Map of categorical classes

Does it satisfy the user needs?

Recent research

New classification algorithms

A new spatial unit of analysis

Spatial analysis for map generalisation

Redefine the approach for thematic information extraction

- 1 Definition of the mapping approach *
- 2 Geographical stratification
- 3 Image segmentation
- 4 Feature identification and selection *
- 5 Classification *
- 6 Ancillary data integration
- 7 Post-classification processing
- 8 Accuracy assessment *

- * **Definition of the mapping approach**
- **Geographical stratification**
- **Image segmentation**
- Feature identification and selection
- Classification
- 6 **Ancillary data integration**
- **Post-classification processing**
- 8 **Accuracy assessment**

mandatory

The mapping approach has to take into account, e.g.

Characteristics of the satellite data to be used

Technical specifications of the final map (e.g. MMU)

Definition of the spatial unit of analysis

Characteristics of the geographical area to be mapped

Decision on stratifying the study area

Availability of ancillary data

Decision on the use of ancillary data

NLCD = Minimum Mapping Unit

1. Definition of the mapping approach

Minimum Mapping Unit (MMU)

In raster maps the MMU usually is the pixel

e.g. in the NLCD 2001 (USA) the MMU is 30x30 m pixel

The MMU is the smallest area that is represented in a map

In vector maps the MMU is the smallest object that is represented in the map

e.g. in the CORINE Land Cover (CLC) maps (from EEA) the MMU is 25 ha

NLCD = National Land Cover Database

EEA – European Environment Agency

Spatial unit of analysis This is the unit to which the classification algorithms will be applied

1. Definition of the mapping approach

The selection of the **spatial unit of analysis** depends on:

Spatial resolution of the satellite image

Type of thematic information we want to extract, e.g. land cover, land use

Format of the map we want to produce, i.e. vector or raster

Minimum Mapping Unit of the final map

Post-processing tasks that we are planning to apply

The steps required to information extraction depend on the defined mapping approach:

Map format = raster

MMU = pixel size of input satellite data

Feature selection > Image classification > accuracy assessment

MMU > pixel size of input satellite data

Feature selection > Image classification > post-processing > accuracy assessment

Map format = vector

upscaling

Spatial unit of analysis = image pixel

Feature selection > Image classification > post-processing > accuracy assessment

Spatial unit of analysis = object

Generalisation + Raster to vector conversion

Image segmentation > Feature selection > Image classification > post-processing > accuracy assessment

Generate the objects

Generalisation

- **Definition of the mapping approach**
- **Geographical stratification**
- **Image segmentation**
- Feature identification and selection
- Classification
- 6 **Ancillary data integration**
- **Post-classification processing**
- 8 **Accuracy assessment**

mandatory

Geographical stratification – the study area is divided into smaller areas (strata) so that each strata can be processed independently.

Five general concepts are useful in geographical stratification:

- economics of size,
- type of physiography,
- potential land cover distribution,
- potential spectral uniformity,
- edge-matching issues.

Geographical stratification used on the production of the US National Land Cover Database (NLCD) - 2001

Input data

- 83 Level III ecoregions developed by Omernik
- NLCD 1992
- AVHRR normalized greenness maps

AVHRR - Advanced Very High Resolution Radiometer

Source: Homer et al. (2004)

- **Definition of the mapping approach**
- **Geographical stratification**
- **Image segmentation**
- Feature identification and selection
- Classification
- 6 **Ancillary data integration**
- **Post-classification processing**
- 8 **Accuracy assessment**

mandatory

This step is only required if the spatial unit of analysis is the **object**.

Segmentation is the division of an image into spatially continuous, disjoint and homogeneous regions, i.e. the objects.

Segmentation of an image into a given number of regions is a problem with a large number of possible solutions.

There are no "right" or "wrong" solutions to the delineation of landscape objects but instead "meaningful" and "useful" heuristic approximations of partitions of space.

A type of segmentation that is very common is the **multi-resolution segmentation**, because of its ability to deal with the range of scales within a single image.

Super-objects

Sub-objects

- **Definition of the mapping approach**
- **Geographical stratification**
- **Image segmentation**
- Feature identification and selection *
- Classification
- 6 **Ancillary data integration**
- **Post-classification processing**
- 8 **Accuracy assessment**

What type of features can we use for information extraction?

Should we, for some reason, manipulate the feature space?

How can we select the best features for class discrimination?

Manipulation and selection of features are used to reduce the number of features without sacrifying accuracy

4. Feature identification and selection

What type of features can we use for information extraction?

Spectral measurements

1st order measurements

From a single date (Unitemporal approach)

From multiple dates (Multi-temporal approach

Secondary measurements derived from the image

2nd order measurements

Measurements of the spatial unit being classified

Measurements related to the neighbourhood

Quantification of the spatial variability within the neighbourhood

Texture

Spatial features

Semantic relationships of a spatial unit with its neighbours

Ancillary information

This term is generally used for non-spectral geographical information

Data from images with different characteristics can also be considered as ancillary information. The approaches used for multisensor data may fall within **data fusion**.

What type of features can we use for information extraction?

1st order measurements

Unitemporal approach

Multi-temporal approach

The production of the US National Land Cover Database (NLCD) – 2001 is based on a multi-temporal approach

It helps to discriminate classes with different phenology

Irrigated and rain fed agriculture

Permanent and deciduous forests

Source: Homer et al. (2004)

4. Feature identification and selection

What type of features can we use for information extraction?

2nd order measurements

Measurements of the spatial unit being classified

In the GLOBCOVER project (ESA) a set of newchannels based on the annual NDVI profile are derived.

Source: Defourny et al. (2005)

4. Feature identification and selection

What type of features can we use for information extraction?

2nd order measurements

Measurements related to the neighbourhood (contextual information)

Most mapping approaches operate at a pixel level, ignoring its context

Contextual information and semantic relationships with neighbours is always used by photo-interpreters in visual analysis.

Several attempts have been carried out to take into automatic classification the contextual information.

First order statistics in the spatial domain

(e.g. mean, variance, standard deviation, entropy)

Second order statistics in the spatial domain

(e.g. homogeneity, dissimilarity, entropy, angular second moment, contrast, correlation)

Geostatistics

(e.g., variogram, correlogram, covariance function)

4. Feature identification and selection What type of features can we use for information extraction?

...some considerations on object oriented image classification

In **object oriented image classification** one can use features that are very similar to the ones used on visual image interpretation

Shape and size of the objects

Spectral homogeneity within objects

Semantic relationships of a spatial unit with its neighbours

Before object oriented image classification there was the **per-field classification**. In this approach the objects are not extracted from the satellite image through segmentation but instead from an existent geographical data base with landscape units, i.e. fields.

4. Feature identification and selection

What type of features can we use for information extraction?

Ancillary information

continuous

e.g. elevation, slope, aspect

categorical

e.g. soil type, existent land cover maps

US National Land Cover Database 2001

Source: Homer et al. (2007)

- 1 Definition of the mapping approach *
- 2 Geographical stratification
- 3 Image segmentation
- 4 Feature identification and selection *
- 5 Classification *
- 6 Ancillary data integration
- Post-classification processing
- 8 Accuracy assessment *

5. Classification

Image spatial space

Allocation of a class to each spatial unit of analysis (SUA)

Map of categorical classes

Each SUA is represented by a **vector**, consisting of a set of measurements (e.g. reflectance)

Definition of **decision boundaries** to separate classes

Definition of the **decision rule**, i.e. the algorithm that defines the position of a SUA with respect to the decision boundaries and that allocates a specific label to that SUA

The word **classifier** is widely used as a synonym of the term decision rule

5. Classification

Artificial intelligence

Computer sciences

Pattern recognition

satellite image classification

• natural language processing

- syntactic pattern recognition
- search engines
- medical diagnosis
- bioinformatics
- cheminformatics
- stock market analysis
- classifying DNA sequences
- speech recognition,
- handwriting recognition
- object recognition in computer vision
- game playing
- robot locomotion

Data mining

Statistics

Machine learning

Source: CCRS

Classic supervised classifiers

Minimum distance

Parallelepiped

Maximum likelihood

Source: Jensen (1996)

6. Classification

Some considerations on the training stage...

- The training phase is decisive on the final results of image classification. In fact, in these phase we collect the data that will be used to train the algorithm.
- The usual restrictions on sampling (cost, availability of data and accessibility) may lead to an inadequate sampling.
- In case of parametric classifiers the number of sample observations affect strongly the estimates of the statistical parameters.
- As the dimensionality of the data increases for a fixed sample size so the precision of the statistical parameters become lower (i.e., Hughes phenomenon).
- It is common that even mixed pixels dominate the image, only pure pixels are selected for training. However, this may lead to unsatisfactory classification accuracy.

6. Classification

Parametric classifiers

Assumptions on data distribution

Nonparametric classifiers

e.g., decision trees, artificial neural networks, support vector machines, nearest neighbour

e.g., maximum likelihood classifier

- Traditionally most classifiers have been grounded to a significant degree in statistical decision theory.
- These classifiers rely on assumptions of data distribution.
- The performance of a parametric classifier depends largely on how well the data match the pre-defined models and on the accuracy of the estimation of the model parameters.
- They suffer from the Hughes phenomenon (i.e. curse of dimensionality), and consequently it might be difficult to have a significant number of training pixels.
- They are not adequate to integrate ancillary data (due to difficulties on classifying data at different measurement scales and units).

6. Classification

Non-parametric classifiers

Artificial Neural Networks

An ANN is a form of artificial intelligence that imitates some functions of the human brain.

An ANN consists of a series of layers, each containing a set of processing units (i.e. neurones)

All neurones on a given layers are linked by weighted connections to all neurones on the previous and subsequent layers.

During the training phase, the ANN learns about the regularities present in the training data, and based on these regularities, constructs rules that can be extended to the unknown data

Source: Foody (1999)

6. Classification

Non-parametric classifiers

Artificial Neural Networks

Most common types of ANN

- Multi-layer perceptron with back-propagation
- Self-organised feature map (SOM)
- Hopfield networks
- ART (Adaptive Ressonance Theory) Systems

Non-parametric classifiers

Artificial Neural Networks

Advantages of ANN

- It is a non-parametric classifier, i.e. it does not require any assumption about the statistical distribution of the data.
- High computation rate, achieved by their massive parallelism, resulting from a dense arrangement of interconnections (weights) and simple processors (neurones), which permits real-time processing of very large datasets.

Disadvantages of ANN

- ANN are semantically poor. It is difficult to gain any understanding about how the result was achieved.
- The training of an ANN can be computationally demanding and slow.
- ANN are perceived to be difficult to apply successfully. It is difficult to select the type of network architecture, the initial values of parameters such as learning rate and momentum, the number of iterations required to train the network and the choice of initial weights.

6. Classification

Non-parametric classifiers

Decision trees

DT are knowledge based (i.e. a method of pattern recognition that simulates the brains inference mechanism).

DT are hierarchical rule based approaches.

DT predict class membership by recursively partitioning a dataset into homogeneous subsets.

Different variables and splits are then used to split the subsets into further subsets.

There are hard and soft (fuzzy) DT.

Source: Tso and Mather (2001)

6. Classification

Non-parametric classifiers

Decision Trees

Advantages of DT

- Ability to handle non-parametric training data, i.e. DT are not based on any assumption on training data distribution.
- DT can reveal nonlinear and hierarchical relationships between input variables and use these to predict class membership.
- DT yields a set of rules which are easy to interpret and suitable for deriving a physical understanding of the classification process.
- DT, unlike ANN, do not need an extensive design and training.
- Good computational efficiency.

Disadvantages of DT

 The use of hyperplane decision boundaries parallel to the feature axes may restrict their use in which classes are clearly distinguishable.

6. Classification

Number of outputs for each spatial unit

Hard (crisp) classification

Soft (fuzzy) classification

each pixel is forced or constrained to show membership to a single class.

each pixel may display multiple and partial class membership.

Soft classification has been proposed in the literature as an alternative to hard classification because of its ability to deal with **mixed pixels**.

The mixed pixel problem

A – presence of small, sub-pixel targets

B – presence of boundaries of discrete land cover classes

C – gradual transition between land cover classes (continuum)

D – contribution of areas outside the area represented by a pixel

Source: Foody (2004)

The mixed pixel problem

The number of mixed pixels in an image varies mainly with:

The mixed pixel problem

The problem of mixed pixels exist in coarse and fine resolution images:

In course resolution images the mixed pixels are mainly due to co-existence in the

same pixel of different classes.

MERIS FR

In fine resolution images the mixed pixels are mainly due to co-existence in the same

pixel of different components (e.g., houses, trees).

IKONOS

Hard classification

Decision rules

0 - 30 -> Water

30 - 60 -> Forest wetland

60 - 90 -> Upland forest

Fuzzy classification

Decision rules are defined as membership functions for each class.

Membership functions allocates to each pixel a real value between 0 and 1, i.e. membership grade.

But, wow can we represent the sub-pixel information?

Source: Jensen (1996)

6. Classification

How can we represent the sub-pixel information?

Sub-pixel scale information is typically represented in the output of a soft classification by the **strength of membership a pixel displays to each class.**

It is used to reflect the relative proportion of the classes in the area represented by the pixel

6. Classification

How can we represent the sub-pixel information?

Map with primary and secondary classes

Entropy image

The pixel value translates a degree of mixing (entropy is minimised when the pixel is associated with a single class and maximised when membership is partitioned evenly between all of the defined classes).

Hill's diversity numbers image

The pixel values provides information on the number of classes, the number of abundant classes and the number of very abundant classes.

6. Classification

Soft classifiers

Most common soft classifiers

- Maximum likelihood classification
- Fuzzy c-means
- Possibilistic c-means
- Fuzzy rule based classifications
- Artificial neural networks

Approaches based on fuzzy set theory

6. Classification

Soft classifiers

The continuum of classification fuzziness

In the literature the term fuzzy classification has been used for cases where fuzziness is only applied to the allocation stage – which does not seem to be completely correct.

If we apply the concept of fuzziness to all stages of image classification we can create a continuum of fuzziness, i.e. a range of classification approaches of variable fuzziness.

Spectral unmixing

Spectral unmixing = spectral mixture modelling = spectral mixture analysis

Spectral unmixing is an alternative to soft classification for sub-pixel analysis.

Spectral unmixing is based on the assumption that spectral signature of satellite images results essentially from a mixture of a small number of pure components (endmembers) with characteristic spectra.

If so, it is then possible to use a limited number of components so that mixtures of these component spectra adequately simulate the actual observations.

Linear mixture models are the most common models used in satellite image analysis

$$DN_c = \sum_{1}^{N} F_n DN_{n_1c} + E_c$$
 DN_c —inage radiance for band c
 N —is the number of endmembers
 F_n —is the relative fraction of endmember n
 $DN_n.c$ —is the endmember n inner radiance

DNc –image radiance for band c DNn.c – is the endmember n inner radiance

Source: Tso and Mather (2000)

Ec –residual fitting error

6. Classification

Spectral unmixing

A case study: urban mapping

Lu and Weng (2004) used Spectral Mixture Analysis for mapping the Urban Landscape in Indianapolis with Landsat ETM+ Imagery.

SMA was used to derive fraction images to three endmembers: shade, green vegetation, and soil or impervious surface

Output of spectral unmixing

Shade fraction

Vegetation fraction

Soil or impervious surface fraction

6. Classification

Spectral unmixing

A case study: urban mapping

The fraction images were used to classify LULC classes based on a hybrid procedure that combined maximum-likelihood and decision-tree algorithms.

Source: Lu and Weng (2004)

6. Classification

Sub-pixel classification

Super-resolution mapping

Although classification at sub-pixel level is informative and meaningful it fails to account for the spatial distribution of **class** proportions within the pixel.

Super-resolution mapping (or sub-pixel mapping) is a step forward.

Super-resolution mapping considers the spatial distribution within and between pixels in order to produce maps at sub-pixel scale.

Several approaches of super-resolution mapping have been developed:

- Hopfield neural networks
- Pixel-swapping solution (based on geostatistics)
- Linear optimization
- Markov random fields

6. Classification

Sub-pixel classification

Pixel-swapping solution – this technique allows sub-pixel classes to be swapped within the same pixel only.

Swaps are made between the most and least attractive locations if they result in an increase in spatial correlation between sub-pixels.

Super-resolution mapping

Source: Atikson (2004)

6. Classification

Multiple classifiers approach

Rationale

- Different classifiers originate different classes for the same spatial unit
- There are several studies on the comparison of different classifiers
- There is not a single classifier that performs best for all classes. In fact it appears that many of the methods are complementary
- Combination of decision rules can bring advantages over the single use of a classifier

In the multiple classifiers approach the classifiers should be independent. To be independent the classifiers must use an independent feature set or be trained on separate sets of training data.

6. Classification

Multiple classifiers approach

How different the results from different classifiers can be?

Maximum likelihood

Artificial Neural Networks

Decision tree

Source: Gahegan and West (1998)

6. Classification

Multiple classifiers approach

Methods for combining classifiers

Voting rules

The label outputs from different classifiers are collected and the majority label is selected (i.e. majority vote rule). There are some variants, such as the comparative majority voting (it requires that the majority label should exceed the 2nd more voted by a specific number).

Bayesian formalism

It is used with multiple classifiers that output a probability. The probabilities for a spatial unit for each class resulting from different classifiers are accumulated and the final label is the one that has the greatest accumulated probability.

Evidential reasoning

It associates a degree of belief with each source of information, and a formal system of rules is used in order to manipulate the belief function.

Multiple neural networks

It consists on the use of a neural network to produce a single class to each spatial unit, fed with the outputs from different classifiers.

- 1 Definition of the mapping approach *
- 2 Geographical stratification
- 3 Image segmentation
- 4 Feature identification and selection *
- 5 Classification *
- 6 Ancillary data integration
- Post-classification processing
- 8 Accuracy assessment *

7. Integration of ancillary information

Ancillary data can be integrated after image classification in order to improve the results.

Post-classification sorting - application of very specific rules to classification results and to geographical ancillary data (e.g., elevation, slope, aspect)

There are several strategies based on expert systems, rule based systems and knowledge base systems

- **Definition of the mapping approach**
- **Geographical stratification**
- **Image segmentation**
- Feature identification and selection
- Classification
- 6 **Ancillary data integration**
- **Post-classification processing**
- 8 **Accuracy assessment**

8. Post-processing

Post processing is required in two cases

The Minimum Mapping Unit of the very final map is larger than the spatial unit used in the classification

Map generalisation

Upscaling

The final map has a vector format and the Spatial Unit of Analysis was the pixel

Raster to vector conversion

1. Definition of the mapping approach

The steps required to information extraction depend on the defined mapping approach:

Map format = raster

MMU = pixel size of input satellite data

Feature selection > Image classification > accuracy assessment

MMU > pixel size of input satellite data

Feature selection > Image classification > post-processing > accuracy assessment

Map format = vector

Spatial unit of analysis = image pixel

Feature selection > Image classification > post-processing > accuracy assessment

Spatial unit of analysis = object

Generalisation + Raster to vector conversion

Image segmentation > Feature selection > Image classification > post-processing > accuracy assessment

Generate the objects

Generalisation

8. Post-processing

Semantic generalisation

8. Post-processing

Semantic generalisation

- 1 Definition of the mapping approach *
- 2 Geographical stratification
- 3 Image segmentation
- 4 Feature identification and selection *
- 5 Classification *
- 6 Ancillary data integration
- 7 Post-classification processing
- 8 Accuracy assessment

* mandatory

Accuracy assessment allows users to evaluate the utility of a thematic map for their intended applications.

The most widely used method for accuracy assessment may be derived from a **confusion or error matrix**.

The confusion matrix is a simple crosstabulation of the mapped class label against the observed in the ground or reference data for a **sample set**.

9. Accuracy assessment

Main steps

1 Selection of the reference sample

sampling units sampling design

Probability sampling is necessary if one wants to extend the results obtained on the samples to the whole map.

Probability sampling requires that all inclusion probabilities be greater than zero, e.g. one cannot exclude from sampling inaccessible areas or landscape unit borders.

2 Response design

The definition of the response design depends on the process for assessing agreement (e.g., primary, fuzzy or quantitative).

3 Analysis and estimation

One has to take into account the known areas (marginal distributions) of each map category to derive unbiased estimations of the proportion of correctly mapped individuals.

Source: Stehman (1999)

Goals

1 From data to information: presentation of different mapping approaches

- 2 Most common problems in image classification and how to solve them e.g. mixed pixel problem, lack of normality of the training data, Hughes phenomenon
- Most important advances in satellite image classification e.g. from pixel to object, from hard to soft classifiers, from parametric to non-parametric classifiers

References

Atkinson, P.M., 2004, Resolution manipulation and sub-pixel mapping, in S.M. de Jong and F.D. van der Meer (eds), Remote sensing image analysis – including the spatial domain, Dordrecht: Kluwer Academic Publishers.

Defourny, P., Vancutsem, C., Bicheron, P, Brockmann, C., Nino, F., Schouten, L., Leroy, M., 2006, GLOBCPVER: 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, Enschede (NL), 8-11 May, 2006

Foody, G. M., 2004, Sub-pixel methods in remote sensing, in in S.M. de Jong and F.D. van der Meer (eds), Remote sensing image analysis – including the spatial domain, Dordrecht: Kluwer Academic Publishers.

Foody, G. M., 2002, Status of land cover classification accuracy assessment, Remote Sensing of the Environment, 80: 185-2001.

Foody, G.M., 1999, Image classification with a neural network: from completely crisp to fully-fuzzy situations, in P.M. Atkinson and N.J. Tate (eds), Advances in Remote Sensing and GIS analysis, Chichester: Wiley&Son.

References

Homer, C. C. Huang, L. Yang, B. Wylie and M. Coan. 2004. Development of a 2001 National Landcover Database for the United States. Photogrammetric Engineering and Remote Sensing, 70 (7): 829-840

Homer, C. C. Huang, L. Yang, B. Wylie and M. Coan. 2004. Development of a 2001 National Landcover Database for the United States. Photogrammetric Engineering and Remote Sensing, 70 (7): 829-840

Jensen, J.R., 1996, Introductory digital image processing: a remote sensing perspective, Upper Saddle River, NJ: Prentice Hall, 2nd Ed.

Lu, D. and Weng, Q., 2004, Spectral Mixture Analysis of the Urban Landscape in Indianapolis with Landsat ETM+ Imagery, Photogrammetric Engineedring and Remote Sensing, 70 (9), pp. 1053-1062

Wilkinson, G.G., 2005, Results and implications of a study of fifteen years of satellite image classification experiments, IEEE Transaction on Geosciences and Remote Sensing, 43:3, 433-440

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