Methodology to produce a GREEN MAP using GIS desktop

By PhD student:

- Nicole Rocha | Federal University of Minas Gerais UFMG
- Head Teacher: Ana Clara Mourão Moura

Introduction


- To produce the green map, we divided into two steps:
 - Getting satellite image data by sentinel-2
 - http://apps.sentinel-hub.com/eo-browser/ or https://scihub.copernicus.eu/
 - Applying the NDVI

Sentinel-2 and Corpenicus plataform

- Copernicus Sentinel data, from the European Space Agency's (ESA) SENTINEL-2 mission, is the European Union's earth observation and monitoring program that provides global satellite, ground-based, airborne and seaborne data, in near real time.
- All data is free and open through its European public funded services, developed, among others, to serve urban and regional planning through support for sustainable management and resilience.
- Sentinel -2 is adequate to study the green areas because it provides the bands red and infrared (we will explain more further ahead)


Red and infrared band

- As can be seen through a prism, many different wavelengths make up the spectrum of sunlight. When sunlight strikes objects, certain wavelengths of this spectrum are absorbed and other wavelengths are reflected.
- The pigment in plant leaves, chlorophyll, strongly absorbs visible light (from 0.4 to 0.7 μ m) for use in photosynthesis. The cell structure of the leaves, on the other hand, strongly reflects near-infrared light (from 0.7 to 1.1 μ m). The more leaves a plant has, the more these wavelengths of light are affected, respectively.


Sentinel-2

- The sentinel-2 satellite provides 13 spectral bands.
- It has a spatial resolution of 10m.
- To apply NDVI we will use the bands 4 and 8.


1.610

2.190

Band 11 - SWIR

Band 12 - SWIR


20


20


Normalized Difference Vegetation Index - NDVI

- We used a mathematical combination the Normalized difference vegetation index (NDVI) which is a simple graphical indicator that can be used to analyze remote sensing measurements, quantities vegetation by measuring the difference between near-infrared (which vegetation strongly reflects) and red light (which vegetation absorbs).
- The mathematical formula for NDVI calculation:
 - NDVI = (NIR Red)/(NIR + Red)
- Calculations of NDVI for a given pixel always result in a number that ranges from minus one (-1) to plus one (+1)
- The closer to 1, the greater is a vegetative activity at the site represented by the pixel. Negative values or close to 0 indicate areas of water, buildings, soil, and finally, where there is little or no chlorophyll activity.


Working with Sentinel-2:


- First, select the data: red (4) and infrared (8) bands.
- We need a
 boundary to define
 the area of the case
 study (we used the
 municipality of Juiz
 de Fora in Brazil).


Cut the bands according to the boundary (using Extract by mask)


 After, you need to make the transformation of bands red (4) and infrared (8) from image to float to allow calculations using decimals


 To calculation of NDVI use the raster calculation command using the bands red and infrared;

Raster calculation – apply the formula

NDVI = (NIR - Red)/(NIR + Red)


NDVI result - no treatment

Treatment of the result:

Open Layer properties - tab Symbology - Classification: Natural


- The subdivision of value ranges from NDVI results, according to local references, in the land uses:
 - Without vegetation, composed by Impervious areas/ Exposed soil /water or shadow
 - Buildings and/or low occurrence of vegetation Grassy
 - Buildings and/or occurrence of medium vegetation -Shrubby
 - Dense vegetation (mainly woody, robust)

