

Remote Sensing of Mangrove Deforestation – A Case Study of the Mahakam Delta

Faiz Rahman

MODIS Sinusoidal Tiles Grid

Tiles are 10 degrees by 10 degrees at the equator Each tile for each band of data = 16 MB

Geographic Coordinate

On A Given Day, From Space Kalimantan Looks Like:

But Ideal If It Looked Like:

A New Quality-Assurance Metric

Jan-Feb-Mar

Apr-May-Jun

Jul-Aug-Sep

Oct-Nov-Dec

Vegetation Index (VI)

- VI is a measure of greenness
- Two or more bands of reflectance are used to calculate a VI
- NDVI most used, uses Red and NIR bands, but has limitations
- EVI developed to overcome those limitations, it uses Blue band (but scattering and absence are problems)
- A recent development is EVI2 (Huete et al., 2008). It uses R and NIR, but is robust and does not saturate.

$$EVI2 = 2.5 \frac{NIR - R}{NIR + 2.4R + 1}$$

EVI2 in a 3-month Period

0.05

Change Point Analysis

A combined methods of cumulative sum (CUSUM) and bootstrapping

If $X_1, X_2, ..., X_{44}$ represented the consecutive EVI2 values of any pixel, the CUSUM values $S_0, S_1, ..., S_{44}$ were calculated as:

Bootstrapping: the EVI2 time-series (actual dataset) of a pixel was used to generate 1000 synthetic time-series datasets by sampling without replacement, and the CUSUM magnitude of the change was calculated for each of these synthetic datasets.

Step 1: Calculate the EVI2 average:

$$\bar{X} = \frac{X_1 + X_2 + \dots + X_{44}}{44}$$

Step 2: Set the CUSUM at zero time-period as $S_0 = 0$

Step 3: Calculate S_i recursively:

$$S_i = S_{i-1} + (X_i - \bar{X}), \qquad i = 1, 2, ..., 44$$

Outputs of Change Point Analysis

Some Initial Results

For 2000-2010:

- Unchanged mangrove:
 711,981 ha (~61% of the study area)
- Deforested pre-2000: 86,087
 ha (~ 7% of the study area)
- Deforested since 2000:
 279,090 ha (~24% of the study area)
- *** Regrowth?: 87,944 ha(~8% of the study area)

Validation (scarce ground data!)

Validation (contd.)

Edge Effect in Time Series

Error in Detecting the Time of Change

EVI2 Distribution for All Pixels All Periods

Mixed Pixel, End Members

Mixture Analysis

$$A_F + A_W = 1$$

Results

Results

Results

Thank You