Raster Analysis

Ben DeVries, Jan Verbesselt, Loïc Dutrieux

November 1, 2013

Abstract

In this tutorial, we will explore the raster package and other related packages used for typical raster analyses. We will first look at analysis of RasterLayer objects, exploring functions having to do with raster visualization and raster algebra. We will explore supervised and unsupervised classification in R using the Random Forest and k-means methods. Lastly, we will also make use of a spatially-dependent function, focal(), to implement a raster 'sieve' for post-processing. Since data from the Landsat archive is becoming increasingly important for environmental research and monitoring, this tutorial will focus on the use of these data.

1 Raster and related packages

The raster package is an essential tool for raster-based analysis in R. Here you will find functions which are fundamental to image analysis. The raster package documentation is a good place to begin exploring the possibilities of image analysis within R. There is also an excellent vignette available at http://cran.r-project.org/web/packages/raster/vignettes/Raster.pdf.

In addition to the raster package, we will be using the rasterVis and ggplot2 packages to make enhanced plots.

```
R> # load the necessary packages
R> library(rasta)
R> library(raster)
R> library(rgdal)
R> library(sp)
R> library(ggplot2)
R> library(rasterVis)
```

2 The Landsat archive

Since being released to the public, the Landsat data archive has become an invaluable tool for environmental monitoring. With a historical archive reaching back to the 1970's, the release of these data has resulted in a spur of time series based methods. In this tutorial, we will work with time series data from the Landsat 7 Enhanced Thematic Mapper (ETM+) sensor.

Figure 1: Bands included in the Landsat 7 (ETM+) and Landsat 8 (OLI/TIRS) sensors. Source: NASA.

3 Manipulating raster data

Exploring a Landsat scene

Landsat scenes are delivered via the USGS as a number of image layers representing the different bands captured by the sensors. In the case of the Landsat 7 Enhanced Thematic Mapper (ETM+) sensor, the bands are shown in Figure 1. Using different combination of these bands can be useful in describing land features and change processes.

Part of a landsat scene, including bands 2-4 are included as part of the rasta package. These data have been processed using the LEDAPS framework¹, so the values contained in this dataset represent surface reflectance, scaled by 10000 (ie. divide by 10000 to get a reflectance value between 0 and 1).

We will begin exploring these data simply by visualizing them (more methods for data exploration will be covered in Lesson 7).

- R> # load in the data
- R> data(GewataB2)
- R> data(GewataB3)
- R> data(GewataB4)
- R> # check out the attributes
- R> GewataB2
- R> # some basic statistics using cellStats()
- R> cellStats(GewataB2, stat=max)
- R> # ...is equivalent to:
- R> maxValue(GewataB2)
- R> # what is the maximum value of all three bands?

¹http://ledaps.nascom.nasa.gov/

```
R> max(c(maxValue(GewataB2), maxValue(GewataB3), maxValue(GewataB4)))
R> # plot the histograms of all bands
R> hist(GewataB2)
R> hist(GewataB3)
R> hist(GewataB4)
```

We can improve these plots by adjusting the axis scale, bin size, etc., but the rasterVis package that has enhanced plotting capabilities which make it easier to make more attractive plots. First, to make the comparison easier, we will make a rasterBrick object from these three layers.

```
R> library(rasterVis)
R> gewata <- brick(GewataB2, GewataB3, GewataB4)
R> # view all histograms together with rasterVis
R> histogram(gewata)
```

The rasterVis package has several other raster plotting types inherited from the lattice package. For multispectral data, one plot type which is particularly useful for data exploration is the scatterplot matrix, called by the splom() function.

R> splom(gewata)

Calling splom() on a rasterBrick reveals potential correlations between the layers them-selves(Figure 2). In the case of bands 2-4 of the gewata subset, we can see that band 2 and 3 (in the visual part of the EM spectrum) are highly correlated, while band 4 contains significant non-redundant information. Given what we know about the location of these bands along the EM spectrum (Figure 1), how could these scatterplots be explained? ETM+ band 4 (nearly equivalent to band 5 in the Landsat 8 OLI sensor) is situated in the near infrared (NIR) region of the EM spectrum and is often used to described vegetation-related features.

The rasterVis package will be demonstrated in more detail in this tutorial the section dealing with raster time series.

Computing new rasters: Raster algebra

In the previous section, we observed a strong correlation between two of the Landsat bands of the gewata subset, but a very different distribution of values in band 4 (NIR). This distribution stems from the fact that vegetation reflects very highly in the NIR range, compared to the visual range of the EM spectrum. A commonly used metric for assessing vegetation dynamics, the normalized difference vegetation index (NDVI), takes advantage of this fact and is computed from Landsat bands 3 (red; R) and 4 (NIR) as follows:

$$NDVI = \frac{NIR - R}{NIR + R} \tag{1}$$

Using principles of raster algebra, we can easily perform this calculation in R.

R> ndvi <- (GewataB4 - GewataB3) / (GewataB4 + GewataB3)

Figure 2: Scatter plot matrix for Landsat bands 2, 3, and 4 of the 'Gewata' subscene.

Using raster algebra (above) is relatively easy and intuitive. However, with particularly large datasets or complex calculations, it is often desireable to use the overlay() function instead.

```
R > ndvi <- overlay(GewataB4, GewataB3, fun=function(x,y){(x-y)/(x+y)})
```

One advantage of this function is the fact that the result can be written immediately to file by including the argument *filename="..."*, thus saving memory (especially important when working with large datasets).

Plotting our new raster, we can immediately see how useful the NDVI metric is for identifying land features. Use the interactive 'drawExtent()' function to zoom into some of the features to inspect them more closely.

```
R> # first, plot the raster
R> plot(ndvi)
R> # call drawExtent() to activate interactive mode
R> # and assign the result to an extent object e
R> e <- drawExtent()</pre>
```

```
R> # now click 2 points on the plot window
R> # these represent the top-right and bottom-left corner of your extent
R> # now plot ndvi again, but only the extent you defined interactively
R> plot(ndvi, ext=e)
```

4 Classifying raster data

One of the most important tasks in analysis of remote sensing image analysis is image classification. In classifying the image, we take the information contained in the various bands (possibly including other synthetic bands such as NDVI or principle components). In this tutorial we will explore two approaches for image classification: unsupervised (k-means) and supervised (random forest) classification.

Supervised classification: Random Forest²

The Random Forest classification algorithm is an ensemble learning method that is used for both classification and regression. In this study, we will use the algorithm to derive land cover classes given a set of training data. Random Forest builds a number of classification trees, and the final class assigned is based on the class with the maximum instances among the final set ('forest') of classes³.

One major advantage of the Random Forest method is the fact that an 'Out of the Box' (OOB) error estimate and an estimate of variable performace are performed. For each classification tree assembled, a fraction of the training data are left out and used to compute the error for each tree. In addition an importance score is computed for each variable in two forms: the mean decrease in accuracy for each variable, and the Gini impurity criterion.

We should first prepare the data on which the classification will be done. So far, we have prepared three bands from a ETM+ image in 2001 (bands 2, 3 and 4) as a rasterBrick, and have also calculated NDVI. In addition, there is a Vegetation Continuous Field (VCF) product available for the same period (2000)⁴. This product is also based on Landsat ETM+ data, and represents an estimate of tree cover (in %). Since this layer could also be useful in classifying land cover types, we will also include it as a potential covariate in the random forest classification.

```
R> # load the data
R> data(vcfGewata)
R> plot(vcfGewata)
R> histogram(vcfGewata) # or 'hist(vcfGewata)'
```

Note that in the vcfGewata rasterLayer there are some values much greater than 100, which are flags for water, cloud or cloud shadow pixels. To avoid these layers, we can assign a value of NA to these pixels so they are not used in the classification.

²This section was written using code contributed by Valerio Avitabile.

³For a more complete description of the Random Forests classification method, see http://stat-www.berkeley.edu/users/breiman/RandomForests/cc_home.htm.

⁴For more information on the Landsat VCF product, see http://glcf.umd.edu/data/landsatTreecover/.

```
R> vcfGewata[vcfGewata > 100] <- NA
R> plot(vcfGewata)
R> histogram(vcfGewata)
```

To perform the classification in R, it is best to assemble all covariate layers into one rasterBrick object. In this case, we can simply append these new layers (NDVI and VCF) to our existing rasterBrick (currently consisting of bands 2, 3, and 4). But first, let's rescale the NDVI layer by 10000 (just as the reflectance bands 2, 3, and 4 have been scaled) and store it as an integer raster.

```
R> ndvi <- calc(ndvi, fun = function(x) floor(x*10000))
R> # change the data type
R> # see ?dataType for more info
R> dataType(ndvi) <- "INT2U"
R> # name this layer to make plots interpretable
R> names(ndvi) <- "NDVI"
R> # make the covariate rasterBrick
R> covs <- addLayer(gewata, ndvi, vcfGewata)
R> plot(covs)
```

For this exercise, we will do a very simple classification for 2001 using three classes: forest, cropland and wetland. While for other purposes it is usually better to define more classes (and possibly fuse classes later), a simple classification like this one could be useful, for example, to construct a forest mask for the year 2001.

```
R> # load the training polygons
R> data(trainingPoly)
R> # inspect the data
R> trainingPoly@data
R> # superimpose training polygons onto ndvi plot
R> plot(ndvi)
R> plot(trainingPoly, add = TRUE)
```

The training classes are labelled as string labels. For this exercise, we will need to work with integer classes, so we will need to first 'relabel' our training classes. To do this, we will first make a function that will reclassify the strings representing land cover classes into integers 1, 2, and 3 using the conditional assigner ifelse().

To train the raster data, we need to convert our training data to the same type using the rasterize() function. This function takes a spatial object (in this case a polygon object) and transfers the values to raster cells defined by a raster object. Here, we will define a new raster containing those values.

```
R> classes <- rasterize(trainingPoly, ndvi, field = 'Code')
R> dataType(classes) <- "INT1U"
R> plot(classes, col = c("dark green", "orange", "light blue"))
```

(Note: there is a handy 'progress="text" argument, which can be passed to many of the raster package functions and can help to monitor processing).

Our goal in preprocessing these data is to have a table of values representing all layers (covariates) with known values/classes. To do this, we will first need to create a version of our rasterBrick only representing the training pixels. Here the mask() function from the raster package will be very useful.

```
R> covmasked <- mask(covs, classes)
R> plot(covmasked)
R> # add the classes layer to this new brick
R> names(classes) <- "class"
R> trainingbrick <- addLayer(covmasked, classes)
R> plot(trainingbrick)
```

Now it's time to add all of these values to a data.frame representing all training data. This data.frame will be used as an input into the RandomForest classification function. We will use getValues() to extract all of the values from the layers of the rasterBrick.

```
R> # extract all values into a matrix
R> valuetable <- getValues(trainingbrick)
R> # convert to a data.frame and inspect the first and last rows
R> valuetable <- as.data.frame(valuetable)
R> head(valuetable)
R> tail(valuetable)
```

In inspecting this training data frame, you will notice that a significant number of rows has the value NA for the class column, which will be problematic during the training phase. The rows with class=NA represent pixels found outside the training polygons, and these rows should therefore be removed before going ahead with deriving the Random Forest model.

```
R> # keep only rows where valuetable$classes has a value
R> valuetable <- valuetable[!is.na(valuetable$class),]</pre>
```

```
R> head(valuetable)
R> tail(valuetable)
R> # convert values in the class column to factors
R> valuetable$class <- factor(valuetable$class, levels = c(1:3))</pre>
```

Now we have a convenient reference table which contains, for each of the three defined classes, all known values for all covariates. Before proceeding with the classification, let's visualize the distribution of some of these covariates using the ggplot() package.

```
R> # 1. NDVI
R> ggplot(data = valuetable, aes(x = NDVI)) +
 geom_histogram(binwidth = 300) +
 facet_wrap(~ class) +
 theme_bw()
R> # 2. VCF
R> ggplot(data = valuetable, aes(x = vcf2000Gewata)) +
 geom_histogram(binwidth = 5) +
 labs(x = "% Tree Cover") +
 facet_wrap(~ class) +
 theme_bw()
R> # 3. Bands 3 and 4
R> ggplot(data = valuetable, aes(x = gewataB3, y = gewataB4)) +
 stat_bin2d() +
 facet_wrap(~ class) +
 theme_bw()
R> # 4. Bands 2 and 3
R> ggplot(data = valuetable, aes(x = gewataB2, y = gewataB3)) +
 stat_bin2d() +
 facet_wrap(~ class) +
 theme_bw()
```

We can see from these distributions that these covariates may do well in classifying forest pixels, but we may expect some confusion between cropland and wetland (although the individual bands may help to separate these classes). When performing this classification on large datasets and with a large amount of training data, now may be a good time to save this table using the write.csv() command, in case something goes wrong after this point and you need to start over again.

Now it is time to build the Random Forest model using the training data contained in the table of values we just made. For this, we will use the "randomForest" package in R, which is an excellent resource for building such types of models. Using the randomForest() function, we will build a model based on a matrix of predictors or covariates (ie. the first 5 columns of valuetable) related to the response (the 'class' column of valuetable).

```
R> # NA values are not permitted in the covariates/predictor columns
R> # which rows have NAs in them?
R> delRows <- which(apply(valuetable, 1, FUN = function(x) NA %in% x))
R> # remove these rows from valuetable
R> valuetable <- valuetable[-delRows,]</pre>
```

Since the random forest method involves the building and testing of many classification trees (the 'forest'), it is a computationally expensive step (and could take alot of memory for especially large training datasets). When this step is finished, it would be a good idea to save the resulting object with the save() command. Any R object can be saved as an .rda file and reloaded into future sessions.

The resulting object from the randomForest() function is a specialized object of class "randomForest", which is a large list-type object packed full of information about the model output. Elements of this object can be called and inspected like any list object.

```
R> # inspect the structure and element names of the resulting model
R> class(modelRF)
R> str(modelRF)
R> names(modelRF)
R> modelRF
R> # inspect the confusion matrix of the OOB error assessment
R> modelRF$confusion
```

Since we set 'importance=TRUE', we now also have information on the statistical importance of each of our covariates which we can visualize using the varImpPlot() command.

```
R> varImpPlot(modelRF)
```

These two plots give two different reports on variable accuracy. In this case, it seems that Gewata bands 3 and 4 have the highest impact on accuracy, while bands 3 and 2 score highest with the Gini impurity criterion. For especially large datasets, it may be helpful to know this information, and leave out less important variables for subsequent runs of the randomForest() function.

Since the VCF layer included NA's (which have also been excluded in our results) and scores relatively low according to the mean accuracy decrease criterion, try to construct an alternate random forest model as above, but excluding this layer. What effect does this have on the overall accuracy of the results (hint: compare the confusion matrices of the original and new outputs). What affect does leaving this variable out have on the processing time (hint: use system.time())?

Now we can apply this model to the rest of the image and assign classes to all pixels. Note that for this step, the names of the raster layers in the input brick (here 'covs') must correspond to the column names of the training table. We will use the predict() function from the raster package to predict class values based on the random forest model we have just constructed. This function uses a pre-defined model to predict values of raster cells based on other raster layers. This model can be derived by a linear regression, for example. In our case, we will use the model provided by the randomForest() function we applied earlier.

```
R> # check layer and column names
R> names(covs)
```


Figure 3: Resulting land cover map using a Random Forest classifier.

```
R> names(valuetable)
R> # predict land cover using the RF model
R> predLC <- predict(covs, model=modelRF, na.rm=TRUE)
R> # plot the results
R> # recall: 1 = forest, 2 = cropland, 3 = wetland
R> plot(predLC, col=c("dark green", "orange", "light blue"))
```

Note that the predict() function also takes arguments that can be passed to writeRaster() (eg. 'filename = ...'), so it would be a good idea to write to file as you perform this step (rather than keeping all output in memory).

Unsupervised classification: k-means

In the absence of training data, an unsupervised classification can be carried out. Unsupervised classification methods assign classes based on inherent structures in the data without resorting to training of the algorithm. One such method, the k-means method, divides data

into clusters based on Euclidean distances from cluster means in a feature space⁵.

We will use the same layers (from the 'covs' rasterBrick) as in the Random Forest classification for this classification exercise. As before, we need to extract all values into a data.frame.

```
R> valuetable <- getValues(covs)
R> head(valuetable)
```

Now we will construct a kmeans object using the kmeans() function. Like the Random Forest model, this object packages useful information about the resulting class membership. In this case, we will set the number of clusters to three, presumably corresponding to the three classes defined in our random forest classification.

```
R> km <- kmeans(na.omit(valuetable), centers = 3, iter.max = 100, nstart = 10)
R> # km contains the clusters (classes) assigned to the cells
R> head(km$cluster)
R> unique(km$cluster) # displays unique values
```

Here, we used the 'na.omit()' argument to avoid any NA values in the valuetable (recall that there is a region of NAs in the VCF layer). These NAs are problematic in the kmeans() function, but omitting them gives us another problem: the resulting vector of clusters (from 1 to 3) is shorter than the actual number of cells in the raster. In other words: how do we know which clusters to assign to which cells? To answer that question, we need to have a kind of 'mask' raster, indicating where the NA values throughout the cov rasterBrick are located.

```
R> # create a blank raster with NA values
R> rNA <- setValues(raster(covs), NA)
R> # loop through layers of covs
R> # assign a 1 wherever an NA is enountered
R> for(i in 1:nlayers(covs)){
 rNA[is.na(covs[[i]])] <- 1
 + }
R> # convert rNA to an integer vector
R> rNA <- getValues(rNA)
R> # substitue the NA's for O's
R> rNA[is.na(rNA)] <- 0</pre>
```

We now have a vector indicating with a value of 1 where the NA's in the cov brick are. Now that we know where the 'original' NAs are located, we can go ahead and assign the cluster values to a raster. At these 'NA' locations, we will not assign any of the cluster values, instead assigning an NA.

First, we will insert these values into the original valuetable data.frame.

```
R> # convert valuetable to a data.frame
R> valuetable <- as.data.frame(valuetable)
R> # assign the cluster values (where rNA != 1)
```

⁵For more information on the theory behind k-means clustering, see http://home.deib.polimi.it/matteucc/Clustering/tutorial_html/kmeans.html#macqueen

```
R> valuetable$class[rNA==0] <- km$cluster
R> # assign NA to this column elsewhere
R> valuetable$class[rNA==1] <- NA</pre>
```

Now we are finally ready to assign these cluster values to a raster. This will represent our final classified raster.

These classes are much more difficult to interpret than those resulting from the random forest classification. We can see from Figure 4 that there is particularly high confusion between the (presumably) cropland and wetland classes. Clearly, with a good training dataset, a supervised classification can provide a reasonably accurate land cover classification. However, unsupervised classification methods like k-means are useful for study areas for which little to no a priori data exist. Assuming there are no training data available, is there a way we could improve the k-means classification performed in this example? Which one is computationally faster between random forest and k-means (hint: try the system.time() function)?

Applying a raster sieve

Although the land cover raster we created above is limited in the number of thematic classes it has, and we observed some confusion between wetland and cropland classes, it could be useful for constructing a forest mask. To do so, we have to fuse (and remove) non-forest classes, and then clean up the remaining pixels using focal algebra by applying a sieve.

```
R> # Make an empty raster based on the LC raster attributes
R> formask <- raster(predLC)
R> # assign NA to all cells
R> formask <- setValues(formask, value = NA)
R> # assign 1 to all cells corresponding to the forest class
R> formask[predLC==1] <- 1
R> plot(formask, col = "dark green", legend = FALSE)
```

We now have a forest mask that can be used to isolate forest pixels for further analysis. For some applications, however, we may only be interested in larger forest areas. We may especially want to remove single forest pixels, as they may be a result of errors, or may not fit our definition of 'forest'.

To remove these pixel 'islands', we will use the focal() function of the raster package, which computes values based on values of neighbouring pixels. The first task is to construct

Figure 4: Unsupervised land cover classification resulting from k-means method.

a mask with the focal() function, which will be used to 'clean' up the forest mask we have just produced.

In the first case, we will define 'island' pixels as any pixel not having neighbours in any direction (including diagonals). To do this, we can simply apply a single numeric weight defining the dimensions of the matrix.

```
R> # make an empty raster
R> sievemask <- setValues(raster(formask), NA)
R> # assign a value of 1 for all forest pixels
R> sievemask[!is.na(formask)] <- 1
R> # sum of all neighbourhood pixels
R> sievemask <- focal(sievemask, w=3, fun=sum, na.rm=TRUE)
R> sievemask
R> histogram(sievemask)
```

We now have a mask whose values are the sum of neighbourhood weights (each equal to 1/9, based on a 3X3 window). In cases where there are no neighbours (ie. the 'island' pixels),

Figure 5: Zoom of a forest mask before (left) and after (right) application of a sieve.

this sum will be equal to 1/9 exactly. In cases with one or more neighbours, the sum will be greater than 1/9, up to 1 (ie. if the pixel is completely surrounded by non-NA pixels). To apply the sieve and remove 'island' pixels, we want to select for only cases where sievemask ==1/9 and remove those from the original raster.

```
R> # copy the original forest mask
R> formaskSieve <- formask
R> # assign NA to pixels where the sievemask == 1/9
R> formaskSieve[sievemask==1/9] <- NA
R> # zoom in to a small extent to check the results
R> # Note: you can define your own by using e <- drawExtent()
R> e <- extent(c(811744.8, 812764.3, 849997.8, 850920.3))
R> par(mfrow=c(1, 2)) # allow 2 plots side-by-side
R> plot(formask, ext=e, col="dark green", legend=FALSE)
R> plot(formaskSieve, ext=e, col="dark green", legend=FALSE)
R> par(mfrow=c(1, 1)) # reset plotting window
```

We have successfully removed all 'island' pixels from the forest mask using the focal() function. Suppose we define 'island' pixels as those have no immediate neighbours, *not* considering diagonal neighbours. In that case, we would have to adjust the weight argument ('w') in focal(), and instead define our own 3X3 matrix which omits diagnoal pixels.

When we define the matrix manually, the weights are not normalized (sum to 1) as they did when we set 'w = 3'. In this case, 'island' pixels would have a value of 1 (no other neighbours), and should be removed according to the sieve. Applying the new sieve as above should give the following results.

In this case, not only pixels with absolutely no neighbours have been removed, but also those pixels with only diagonal neighbours as well. The second case could be considered as a more 'conservative' sieve.

The focal() function can be used for a variety of purposes, including other data filters such as median, Laplacian, Sobel, etc. More complex weight matrices can also be computed, such as a Gaussian using the focalWeight() function. These methods will not be covered in this tutorial. Check out the documentation at ?focal() for more information.

Working with thematic rasters

In some cases, the values of a raster may be categorical, meaning they relate to a thematic class (e.g. 'forest' or 'wetland') rather than a quantitative value (e.g. NDVI or % Tree Cover). The raster dataset 'lulcGewata' is a raster with integer values representing LULC classes from a 2011 classification (using SPOT5 and ASTER source data).

```
R> data(lulcGewata)
R> # check out the distribution of the values
R> freq(lulcGewata)

 value count
[1,] 1 396838
[2,] 2 17301
[3,] 3 943
```


Figure 6: Zoom of a forest mask before (left) and after (right) application of a sieve, without consideration for diagonal neighbours.

- [4,] 4 13645 [5,] 5 470859 [6,] 6 104616 [7,] NA 817794
- R> hist(lulcGewata)

This is a raster with integer values between 1 and 6, but for this raster to be meaningful at all, we need a lookup or attribute table to identify these classes. A .csv file has also been provided as part of the package. Read it in as a data.frame:

R> data(LUTGewata)

R> LUTGewata

ID		Class
1	1	cropland
2	2	bamboo

```
3 3 bare soil
4 4 coffee plantation
5 5 forest
6 6 wetland
```

This data frame represents a lookup table for the raster we just loaded. The ID column corresponds to the values taken on by the lulc raster, and the 'Class' column describes the LULC classes assigned. In R it is possible to add a attribute table to a raster. In order to do this, we need to coerce the raster values to a factor from an integer.

```
R> lulc <- as.factor(lulcGewata)</pre>
```

If you display the attributes of this raster (just type 'lulc'), it will do so, but will also return an error. This error arises because R expects that a raster with factor values should also have a raster attribute table.

```
R> # assign a raster attribute table (RAT)
R> levels(lulc) <- LUTGewata
R> lulc
```

In some cases it might be more useulf to visualize only one class at a time. The layerize() function in the raster package does this by producing a rasterBrick object with each layer representing the class membership of each class as a boolean.

```
R> classes <- layerize(lulc)
R> plot(classes)
R> # layer names follow the order of classes in the LUT
R> names(classes) <- LUTGewata$Class
R> plot(classes)
```

Now each class is represented by a separate layer representing class membership of each pixel with 0's and 1's. If we want to construct a forest mask as we did above, this is easily done by extracting the fifth layer of this rasterBrick and replacing 0's with NA's.

```
R> forest <- raster(classes, 5)
R> # is equivalent to:
R> forest <- classes[[5]]
R> # or (since the layers are named):
R> forest <- classes$forest
R> # replace 0's (non-forest) with NA's
R> forest[forest==0] <- NA
R> plot(forest, col="dark green", legend=FALSE)
```

5 Exercise

Perform another Random Forest classification with 6 classes (found in the lulcGewata raster dataset) using all (or some) of the bands used in this tutorial (b2, b3, b4, ndvi and vcf). This

time, derive your own training data from the lulcGewata image provided with this package as follows:

Report on the results by (a) producing a thematic map; (b) giving the output OOB confusion matrix with accuracy statistics; (c) giving your own confusion matrix derived from an overlay of the original LULC raster with your own LULC raster. In this exercise, also address the following questions:

- 1. Which classes have the highest accuracy? Lowest? (hint: explore the RandomForest output model object).
- 2. Is the importance ranking of the input bands different in this case to the 3-class classification we did earlier? If so, how, and what has changed in this case?
- 3. Can you say something about class separability? Hint: see ?zonal() and try to derive mean and standard deviation of several of the input bands for each class. How do these values compare with each other? Are there any classes which show high overlap? Is this consistent with the confusion matrices you derived earlier?