ARTICLE IN PRESS


Available online at www.sciencedirect.com


PHOTOGRAMMETRY & REMOTE SENSING

ISPRS Journal of Photogrammetry & Remote Sensing 1253 (2003) 1–19

www.elsevier.com/locate/isprsjprs

A comparison of three image-object methods for the multiscale analysis of landscape structure

Geoffrey J. Hay^{a,*}, Thomas Blaschke^b, Danielle J. Marceau^a, André Bouchard^c

^a Geocomputing Laboratory, Département de Géographie, Université de Montréal, C.P. 6128, Succursale Centre-Ville, Montreal, Quebec, Canada H3C 3J

^bDepartment of Geography and Geoinformation, University of Salzburg, Austria, Hellbrunner Str. 34, A-5020 Salzburg, Austria ^cIRBV, Université de Montréal, Jardin Botanique de Montréal, 4101 Sherbrooke Est, Montreal, Quebec, Canada H1X 2B2

Received 3 March 2002; accepted 12 July 2002

Abstract

Within the conceptual framework of *Complex Systems*, we discuss the importance and challenges in extracting and linking multiscale objects from high-resolution remote sensing imagery to improve the monitoring, modeling and management of complex landscapes. In particular, we emphasize that remote sensing data are a particular case of the modifiable areal unit problem (MAUP) and describe how *image-objects* provide a way to reduce this problem. We then hypothesize that multiscale analysis should be guided by the intrinsic scale of the dominant landscape objects composing a scene and describe three different multiscale image-processing techniques with the potential to achieve this. Each of these techniques, i.e., *Fractal Net Evolution Approach (FNEA)*, *Linear Scale-Space and Blob-Feature Detection (SS)*, and *Multiscale Object-Specific Analysis (MOSA)*, facilitates the multiscale pattern analysis, exploration and hierarchical linking of image-objects based on methods that derive spatially explicit multiscale contextual information from a single resolution of remote sensing imagery. We then outline the weaknesses and strengths of each technique and provide strategies for their improvement.

© 2003 Published by Elsevier Science B.V.

Keywords: complex systems theory; fractal net evolution approach; image-objects; multiscale object-specific analysis

音 名 1. Introduction

> Landscapes are complex systems composed of a large number of heterogeneous components that interact in a non-linear way and exhibit adaptive properties through space and time. In addition, complex systems exhibit characteristics of emergent properties, multi-

Conceptually, scale corresponds to a 'window of perception'. More practically, scale represents a measuring tool composed of two distinct components: grain and extent. *Grain* refers to the smallest intervals

E-mail address: ghay@sympatico.ca (G.J. Hay).

0924-2716/03/\$ - see front matter © 2003 Published by Elsevier Science B.V. doi:10.1016/S0924-2716(02)00162-4

2

1

10

11 12

13

14

15

16

17

22 23

24 **2**8

27

28

29

30

33 34 35

32

36 37 38

3

38 39

40

41 42

scale hierarchical interactions, unexpected behavior and self-organization (Forman, 1995; Wu and Marceau, 2002), all of which produce characteristic patterns that (appear to) change depending on their scale of observation (Allen and Starr, 1982). Thus, the roles of the *observer* and of *scale* are fundamental in recognizing these patterns, which in turn are necessary for understanding the processes that generated them.

^{*} Corresponding author. Tel.: +1-514-343-8073; fax: +1-514-343-8008.

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78 79

80

81

82

83

84

85

86

87

88

89

90

91

in an observation set, while extent refers to the range over which observations at a particular grain are made (O'Neill and King, 1998). From a remote sensing perspective, grain is equivalent to the spatial, spectral and temporal resolution of the pixels composing an image, while extent represents the total area, combined bandwidths and temporal duration covered within the scene (Hay et al., 2001). In addition, remote sensing platforms are the primary data source from which landscape patterns can be assessed. Therefore, to fully understand, monitor, model and manage our interaction within landscapes, three components are required: (1) remote sensing data with a fine enough grain and broad enough extent to define multiscale landscape patterns; (2) methods and theory capable of identifying pattern components, i.e., realworld objects at their respective scales of expression; and (3) the ability to link and query these objects within appropriate hierarchical structures. In this paper, small or fine scale refers to a small measure, i.e., pixel size or area, while large or coarse scale refers to a large measure.

Multiscale analysis is composed of two fundamental components: (1) the generation of a multiscale representation and (2) information extraction. To achieve the innate pattern recognition abilities of humans, a number of image-processing techniques have been developed that incorporate concepts and theory from computer vision and machine learning. These include edge detectors (Canny, 1986), mathematical morphology (Haralick et al., 1987), texture analysis (Hay et al., 1996), spectral unmixing (Settle and Drake, 1993), neural nets (Foody, 1999), Bayesian networks (Robert, 2001), fuzzy logic (Wang, 1990) and multiscale techniques such as pyramids (Jähne, 1999), wavelets (Salari and Ling, 1995) and fractals (Chaudhuri and Sarkar, 1995). However, results from these methods often fall short when compared with those of human vision. This is in part because the majority of these techniques do not generate explicit object topology, or even incorporate the concept of object within their analysis. Yet this is innate to humans (Biederman, 1987). Furthermore, when these techniques are applied to remote sensing data, their output are typically used only as additional information channels in per-pixel classification techniques of multidimensional feature space, rather than in object delineation (Skidmore, 1999). While many of these techniques provide interesting and useful results over a single scale, or narrow range of scales, the ability to apply these methods for the automatic analysis of multiscale landscape patterns and the hierarchical linking of their components through a scale continuum is not well defined (Hay et al., 1997).

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

Remote sensing images are composed of pixels, not objects and there are no explicit scaling laws that define where to scale to and from within an image, the number of scales to assess, or the appropriate upscaling method(s) to use (Hay et al., 2001). To overcome these limitations, we hypothesize that the analysis of multiscale landscape structure should be guided by the intrinsic scale of the varying sized image-objects that compose a scene. To facilitate this, we provide a brief background on the modifiable areal unit problem (MAUP), image-objects and hierarchy (Section 2). We then describe three different multiscale techniques: the Fractal Net Evolution Approach (FNEA), Linear Scale-Space and Blob-Feature Detection (SS), and Multiscale Object-Specific Analysis (MOSA) (Section 3). Each of these techniques facilitates the multiscale pattern analysis, exploration and hierarchical linking of image-objects based on methods that derive spatially explicit, multiscale contextual information from a single remote sensing image. Finally, we outline the strengths and weaknesses of each technique and provide strategies for their improvement (Section 4).

2. Background: MAUP, image-objects and hierarchy

2.1. Remote sensing and the modifiable areal unit problem

While remote sensing data are often visually impressive, they also correspond to an arbitrary spatial sampling of the landscape and thus represent a particular case of the MAUP (Marceau et al., 1994). The MAUP originates from the use of arbitrarily defined spatial units for data acquisition and analysis. The consequence is that data and results achieved from them are dependent upon the spatial units, i.e., pixels, used to collect them (Openshaw, 1981, 1984; Marceau, 1999). Though recognized in the Social and Natural Sciences for several decades (Openshaw and

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

Taylor, 1979), we suggest that few understand the real 137 challenges this poses, especially when multiscale 138 139 analysis is applied to remotely sensed data (for an in depth review of MAUP, see Marceau, 1999; Marceau 140 and Hay, 1999). Fortunately, several solutions to the 141 142 MAUP have been proposed. In particular, the use of objects represents the clearest way out of MAUP, as 143 an analyst works with spatially discrete entities rather 144 than arbitrarily defined areal units (Fotheringham and 145 Wong, 1991; Hay et al., 2001). However, a remote 146 sensing image is not composed of spatially discrete 147 148 real-world entities that contain explicit object topology. Instead, its fundamental primitive is typically 149 a square pixel that only exhibits simple topological 150 adjacency. 151

2.2. Image-objects

152

153

154

155

156

157

158

159

161

162

163

164

165

166

168

169

170

171

173

174

175

176

177

178

179

180

181

182

Despite this topological limitation, humans can cognitively group similar toned and spatially arranged pixels into meaningful image-objects that correspond to real-world entities within the geographic extent of the scene being assessed. The term image-objects (Hay and Niemann, 1994; Hay et al., 1997, 2001) refers to individually resolvable entities located within a digital image that are perceptually generated from high-resolution pixel groups. According to Woodcock and Strahler (1987), High-resolution (H-res) corresponds to the situation where a single real-world object is visually modeled by many individual pixels; whereas low-resolution (L-res) implies that a single pixel represents the integrated signal of many (smaller) real-world objects. In a remote sensing image, both H- and L-res situations occur simultaneously. For example, in a 1.0-m-resolution image of a forest canopy, where each tree crown exhibits a 10m diameter, each crown image-object will be composed of many pixels. In this situation, each 1.0 m pixel is part of an individual crown; thus, it is H-res in relation to the crown-object it models. However, each 1.0 m pixel will also be *composed of* the integrated reflectance from many needles/leaves and branches; thus, it will be L-res in relation to these individual crown components. As a result, an image-object tends to be composed of spatially clustered pixels that exhibit high spectral autocorrelation because they are all part of the same object. Consequently, they have similar gray values. These characteristics correspond to Tobler's first law of Geography where 'objects are related to all other objects, but proximal objects are more likely to be related to each other' (Tobler, 1970). In an image-object, this relationship is both spatial and spectral.

2.3. Hierarchy

Similar to Tobler's first law, Ecologists have long recognized that in nature, many processes produce clusters of entities that are typically generated by a small set of self-organizing principles (Allen and Starr, 1982). These entities emerge at specific scales and result in visually distinct spatial patterns. Therefore, one way to understand, explain and forecast the effects of natural processes is to examine these natural patterns at their corresponding natural scales of emergence (Wessman, 1992; Levin, 1999). To assist in this task, the conceptual framework of Hierarchy theory has been developed that builds upon this idea of *natural scales*. Conceptually, a hierarchically organized system can be seen as a nested system in which levels exhibiting progressively slower behavior are at the top (Level +1), while those reflecting successively faster behavior are seen as a lower level in the hierarchy (Level -1). The level of interest is referred to as the focal level (Level 0) and it resides between the other two. From a landscape ecology perspective, Hierarchy theory states that complex ecological systems, such as landscapes, are composed of loosely coupled levels (scale domains), where each level operates at distinct time and space scales. Scale thresholds separate scale domains and represent relatively sharp transitions, i.e., critical locations where a shift occurs in the relative importance of variables influencing a process (Wiens, 1989). Thus, interactions tend to be stronger and more frequent within a level of the hierarchy than among levels (Allen and Starr, 1982). This important fact enables the perception and description of complex systems by decomposing them into their fundamental parts and interpreting their interactions (Simon, 1962).

However, to achieve this, *objects*, i.e., fundamental parts, need to be clearly defined. Rowe (1961) distinguishes between two fundamental object types: *integrated objects* and *aggregate objects*. Integrated objects contain structurally organized parts, while

aggregate objects occupy a common area, but have no structural organization. Furthermore, integrated objects have intrinsic scale, whereas aggregates do not. From a remote sensing perspective, image-objects are integrated objects that exhibit an intrinsic scale and are composed of structurally connected parts, i.e., H-res pixels. To understand how image-objects interact within and across scale domains, we need techniques to automatically define them in remote sensing data and the ability to link them within appropriate hierarchical structures—thus reducing MAUP. The primary unknowns to achieve this are:

- What are the 'optimal' scales to evaluate the varying sized, shaped and spatially distributed image-objects within a scene?
 - At what scales should hierarchies be established?

We suggest that there is no single 'optimal' scale for analysis. Rather there are *many optimal scales* that are specific to the image-objects that exist/emerge within a scene (Hay and Niemann, 1994; Hay et al., 1997, 2001). Therefore, we hypothesize that multiscale analysis should be guided by the intrinsic scale of the dominant landscape objects, i.e., image-objects, composing a scene.

3. Materials and methods

In this section, we introduce the study site and data set used. We then briefly describe three different image-processing approaches, each of which facilitates the multiscale pattern analysis, exploration and hierarchical linking of image-objects, from a single resolution of remote sensing imagery. They are referred to as Fractal Net Evolution Approach (FNEA), Linear Scale-Space and Blob-Feature Detection (SS), and Multiscale Object-Specific Analysis (MOSA).

3.1. Study site and data set

The data used throughout this paper is a 500 × 500 pixel sub-image of an IKONOS-2 (Geo) scene acquired in August 2001 (Fig. 1a). Geographically, this area represents a portion of the highly fragmented agro-forested landscape typical of the Haut Saint-Laurent region of southwest Quebec, Canada (Fig. 1b). IKONOS-2 provides 11-bit multispectral data in the red, green, blue and near-infrared (NIR) channels at 4.0 m spatial resolution and an 11-bit panchromatic (PAN) channel at 1.0 m resolution. Due to the computational demands required by SS processing (Section 3.3), all data were linearly scaled to


Fig. 1. IKONOS-2 sub-image and study site map: (a) a 500×500 pixel IKONOS-2 image of the study site; (b) map location of the image.

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

363

364

365

366

367

368

8-bit. Since the PAN channel covers a significant 282 portion of the wavelengths represented by the four 283 multispectral channels, a geographically corresponding portion of the 1.0-m PAN image was selected and 285 resampled to 4.0 m using Object-Specific Upscaling 286 287 (Section 3.4), which is considered a robust upscaling technique (Hay et al., 1997). During SS analysis, 288 only the single PAN image was assessed. During 289 FNEA and MOSA analysis, all five channels were 290 291 evaluated.

292293

294

295

296

297

298

299

302

303

304

305

306

308

309

310

311

314

315

316

317

318

319

320

321

322

323

325

326

3.2. Fractal net evolution approach

The fractal net evolution approach (FNEA) is embedded in a commercial software environment (Definiens, 2002). It utilizes fuzzy set theory to extract the objects of interest, at the scale of interest, segmenting images simultaneously at both fine and coarse scales. By operating on the relationships between networked, i.e., linked objects, it is possible to use local contextual information, which, in addition to the images' spectral information, can be combined with image-object form and texture features to improve classifications.

From a FNEA perspective, image information are considered fractal in nature. Here the term 'fractal' refers to the same degree of non-regularity at all scales, or self-similarity across scales. That is, structures typically appear at different scales in an image simultaneously and exhibit commonalities (Bobick and Bolles, 1992). To extract meaningful image regions, the user has to take into account the scale of the problem to be solved and the type of image data available. Consequently, users are required to focus on different scale levels because almost all attributes of image structure such as color, texture, or shape, are highly scale dependent. This is different from approaches that do not require user-defined parameters, i.e., most region growing and watershed algorithms, multi-fractal-based segmentation and Markov random fields. In cases where input parameters may be required, i.e., user-defined cliques in Markov random fields, or seeds in watershed segmentation, the user does not explicitly focus on a specific 'level' or 'scale', rather they focus on certain heterogeneity criteria for the resulting image-objects. In FNEA, defining a specific level of analysis leads to defining objects at a unique scale.

FNEA starts with a single pixel and a pairwise comparison of its neighbors with the aim of minimizing the resulting summed heterogeneity. The common solution for this pairwise cluster problem is global mutual best fitting. Global mutual best fitting is the strongest constraint for the optimization problem and it reduces heterogeneity following a pure quantitative criterion. However, there is a significant disadvantage to global mutual best fitting. It does not use the distributed treatment order and-in connection with a heterogeneity definition for color—builds initial segments in regions with a low spectral variance. This leads to an uneven growth of image-objects over a scene and to an imbalance between regions of high and low spectral variance. To overcome this, FNEA incorporates local mutual best fitting, which always performs the most homogeneous merge in the local vicinity following the gradient of best fitting. That is: each initial pixel or group of pixels grows together with its respective neighboring pixel(s), which results in the lowest heterogeneity of the respective join. To achieve this, an iterative heuristic optimization procedure aims to get the lowest possible overall heterogeneity across an image. The basis for this is the degree of difference between two regions. As this difference decreases, the fit of the two regions appears to be closer. These differences are optimized in a heuristic process by comparing the attributes of the regions (Baatz and Schäpe, 2000). Thus, given a certain feature space, two image-objects f_1 and f_2 are considered similar when they are near to each other in this feature space. For an *n*-dimensional feature space (f_{nd}) , the heterogeneity h is described as:

$$h = \sqrt{\sum_{d} (f_{1d} - f_{2d})^2} \tag{1}$$

Examples of object features include mean spectral values, or texture features, such as spectral variance. These distances can be further normalized by the standard deviation of the feature in each dimension (σ_{fd}) using Eq. (2).

$$h = \sqrt{\sum_{d} \left(\frac{f_{1d} - f_{2d}}{\sigma_{fd}}\right)^2} \tag{2}$$

370

372

373

374

375

376

377

379

380

381

383

384

385

386

388

389

390

391

395

396

397

398

400

401

402

403

404

405

406

407

Eq. (3) describes the difference in heterogeneity (h) of two regions (h1 and h2) before and after a virtual merge¹ (hm). Given an appropriate definition of heterogeneity for a single region, the growth in heterogeneity of a merge should be minimized. There are several possibilities for describing the heterogeneity change (hdiff) before and after a virtual merge—but they are beyond the scope of this paper. For more information, see Baatz and Schäpe (2000).

$$hdiff = hm - (h1 + h2)/2 \tag{3}$$

hdiff allows us to distinguish between two types of objects with similar mean reflectance values but different 'within-patch heterogeneity'. An application based on this type of heterogeneity was described by Blaschke et al. (2001) where they used the mean spectral difference between all sub-objects as one example of heterogeneity applied to pastures and conservation changes in a cultural heritage landscape in central Germany. This involved a multiscale delineation of images and image semantics that incorporated image-structure and image-texture characteristics. It was found that they could distinguish three levels of delineation appropriate for three different key species, which resulted in the construction of a hierarchical network of image-objects and semantic rules between these levels.

Since its recent introduction by Baatz and Schäpe (2000), FNEA has been applied to various research projects in Europe (Blaschke et al., 2000; Blaschke and Strobl, 2001; Schiewe et al., 2001), many of which have demonstrated the potential of this multiscale segmentation approach. In particular, the 'realistic' appearance (Fig. 2) of the resulting segmented patches of forests, pastures, fields and built-up areas have motivated several European agencies to seriously evaluate this approach.

3.3. Scale-space

The following overview represents a multiscale approach as described by Lindeberg (1994) that is

composed of two principal components: Linear Scale-Space and Blob-Feature Detection. For a more detailed non-mathematical description of both, see Hay et al. (2002a). Linear Scale-Space (SS) is an uncommitted framework² for early visual operations that was developed by the computer vision community to automatically analyze real-world structures at multiple scales—specifically, when there is no a priori information about these structures, or the appropriate scale(s) for their analysis. When scale information is unknown within a scene, the only reasonable approach for an uncommitted vision system is to analyze the input data at (all) multiple scales. Thus, a SS multiscale representation of a signal (such as a remote sensing image of a landscape) is an ordered set of derived signals showing structures at coarser scales that constitute simplifications, i.e., smoothing, of corresponding structures at finer scales. Smoothed layers are created by convolving the original image with a Gaussian function, where the scale of each derived signal is defined by selecting a different standard deviation of the Gaussian function. This results in a scale-space cube or 'stack' of progressively 'smoothed' image layers, where each new layer represents convolution at an increased scale. Each hierarchical layer in a stack represents convolution at a fixed scale, with the finest scale at the bottom and the coarsest at the top (Fig. 3).

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

The use of Gaussian filters is essential to linear SS theory as they satisfy necessary conditions or axioms for an uncommitted framework (Weickert et al., 1997). These include (among others) linearity (no knowledge, no model, no memory), spatial shift invariance (no preferred location), isotropy (no preferred orientation) and scale invariance (no preferred size or scale). In addition, a Gaussian kernel satisfies the linear diffusion equation; thus, Gaussian smoothing is considered as the diffusion of gray-level intensity over scale (*t*), instead of time.

The second SS component we use is referred to as *Blob-Feature Detection* (Lindeberg, 1994). The primary objective of this non-linear approach is to link structures at different scales in scale-space, to higher

¹ Different possibilities for merging neighboring regions and their respective heterogeneity are calculated in computer memory (i.e., virtually), and then the candidate with the lowest resulting heterogeneity is actually merged.

² The term *uncommitted framework* refers to observations made by a *front-end vision system*, i.e., an initial-stage measuring device, such as the retina or a camera that involves 'no knowledge' and 'no preference' for anything.

460

461

462

463

464

G.J. Hay et al. / ISPRS Journal of Photogrammetry & Remote Sensing 1253 (2003) 1-19


Fig. 2. Three different levels of FNEA segmentation: (a) panchromatic IKONOS-2 sub-image $(245 \times 210 \text{ pixels})$ extracted from the top right corner of Fig. 1a. (b) A close up of typical FNEA results using different segmentation levels. These levels roughly correspond to the smallest units of interest, e.g., single groups of trees/bushes illustrated by bright gray lines. Medium-sized black outlines represent a medium segmentation level, which corresponds best to 'forest stands'. Bold black lines indicate the coarsest level of segmentation where semantically different landscape objects have merged, but can still be exploited as 'super-objects'.

order objects called 'scale-space blobs' and to extract significant features based on their appearance and persistence over scales. The main features of interest at each scale within a stack are smooth regions, which are brighter or darker than the background and which stand out from their surrounding. These regions are

453 454

455

456

457

458

referred to as 'gray-level blobs'. When blobs are evaluated as a volumetric structure within a stack, it becomes apparent that some structures persist through scale, while others disappear (Fig. 4). Therefore, an important premise of SS is that structures which persist in scale-space are likely candidates to corre-


Fig. 3. Linear scale-space 'stack'. The finest scale is on the bottom and the coarsest scale, i.e., the most smoothed, is on the top. At the margins of the right figure, the diffusive pattern of scale-space objects through scale can be seen.

G.J. Hay et al. / ISPRS Journal of Photogrammetry & Remote Sensing 1253 (2003) 1-19


Fig. 4. Grey-level stack, with opacity filters and pseudo-shading applied to illustrate the persistence of blob structures through scale (for visualization purposes only).

spond to significant structures in the image and thus in the landscape.


In simple terms, gray-level blobs at each scale in the stack are objects with extent both in 2D space (x, y) and in gray-level (z-axis)—thus in 3D. Grey-level blob delineation may be visualized as follows: at each scale in the stack, the image function is virtually flooded. As the water level gradually sinks, peaks of the blobs appear. As this continues, different peaks will eventually become connected. The corresponding 'connected' contour delimits the 2D spatial extent, or 'region of support' of each blob, which is defined as a


binary blob (Fig. 5a). 2D binary blobs are then linked over scale to create 3D hyper-blobs (Fig. 5b).


Within a single hyper-blob four primary types of 'bifurcation events' may exist: annihilations (A), merges (M), splits (S) and creations (C). These SS-events represent critical component of SS analysis, as scales between bifurcations are linked together forming the lifetime (Lt_n) and topological structure of individual SS-blobs (Fig. 5c). Next, the integrated normalized 4D volume (x, y, z, t) of each individual SS-blobs is defined. The blob behavior is strongly dependent upon image structure and the volume

G.J. Hay et al. / ISPRS Journal of Photogrammetry & Remote Sensing 1253 (2003) 1-19

489 depends on the scale. To normalize for this depend-490 ency, statistics are extracted from a large number of 491 stacks generated from random images. These statistics


describe how random noise blobs behave in scalespace and are used to generate a normalized 4D SS volume for each SS-blob.

Normalized volumes are then ranked and a number of *significant* SS-blobs are defined, from which the scale (t) representing the maximum 3D gray-level blob volume (x, y, z) of each hyper-blob is extracted. From these, the 2D spatial support, i.e., binary blob, is identified. Thus, based on the underlying initial premise, 4D scale-space blobs are simplified to 3D gray-level blobs, which are further simplified to their 2D support.

3.4. Multiscale object-specific analysis

Multiscale object-specific analysis (MOSA) is composed of three primary components: Object-Specific Analysis (OSA), Object-Specific Upscaling (OSU) and Marker-Controlled Watershed Segmentation (MCS). OSA is a multiscale approach that automatically defines unique spatial measures specific to the individual image-objects composing a remote sensing scene (Hay et al., 1997, 2001). These object-specific measures are then used in a weighting function to automatically upscale (OSU) an image to a coarser resolution. Then MCS is applied to these multiscale data to automatically segment them into topologically discrete image-objects that strongly correspond to image-objects as though defined by visual analysis.

An underlying premise of OSA/OSU is that all pixels within an image are exclusively considered H-res samples of the scene-objects they model, even though, as previously discussed, both H- and L-res exist. Thus, we use pixels—the fundamental image primitive—to define the spatial extent of the larger image-objects they are a *part of.* Hay et al. (1997) noted that when plotting the digital variance of pixel gray-values located with increasingly larger kernels,

Fig. 5. (a) Binary blobs at scale 20 (i.e., t 20). (b) A hyper-blob stack composed of 2D binary blobs. For illustration only, each binary layer has been assigned a value equal to its scale. Thus, dark values are on the bottom, while bright values are near the top. (c) Idealized hyper-blob illustrating four different SS-events: annihilation (A), creation (C), merge (M) and split (S). The number of scales between SS-events represents the lifetime (Lt_n) of a SS-blob. Five different Lt_n are illustrated.

534

535

while centered on an image-object of known size, the resulting plot tended to produce curves with distinct breaks, or thresholds in variance as the analyzing kernel contacted the image-object's edges. When this 'threshold curve' was reached, the corresponding mean and variance values were also recorded for the

pixel under analysis within the defined window size. This process was then locally applied to all remaining pixels within the original image, resulting in corresponding Variance (V_I), Area (A_I) and Mean (M_I) images. This form of processing is referred to as *object-specific analysis*. It is important to note that

 M_6

536

537

538

539

540

541

(SD₁)
Grain:
4.0 m²

(SD₂)
Grain:
6.4 m²

(SD₃)
Grain:
10.24 m²

Fig. 6. Variance (V_1) , Area (A_1) and Mean (M_1) from the first three scale domains SD_{1-3} . These data correspond to the sub-image illustrated in Fig. 2a. In the variance images, dark tones represent low variance, i.e., pixel groups that are more 'object-like', while bright tones represent high-variance edges between two or more image-objects. Area images define the spatial extent of individual objects at a particular scale. Dark tones represent small spatial extents, i.e., closer pixels are more 'object-like', while bright values represent large spatial extents as they are less 'object-like'. Mean images represent the average of the H-res pixels that constitute part of individual objects assessed within each object-specific threshold window.

 A_6

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

G.J. Hay et al. / ISPRS Journal of Photogrammetry & Remote Sensing 1253 (2003) 1-19


Fig. 7. Marker-controlled watershed segmentation (MCS) results from the first three mean images illustrated in Fig. 6. Each gray-tone represents a topologically distinct 'watershed' image-object.

the specific kernel size defined at each variance threshold was strongly related to the known size of the differently sized image-objects that each pixel was a part of (thus, object-specific). The area values associated with each pixel can then be used as part of a weighting scheme to upscale an image to a coarser resolution. This is referred to as *object-specific upscaling*. The resampling criterion for OSU is premised on the relationship between pixel size, image-objects and the point-spread function of modern sensors³ and is further discussed in Hay et al. (2001).

542

543

544

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

Based on promising results from early research, Hay et al. (1997) recognized that the application of OSA/OSU rules reveal patterns that accurately correspond to the spatial extent of objects at the next coarser scale. This led to the hypothesis (Hay and Marceau, 1998) that by continuously applying object-specific rules to the M_I generated at each OSA iteration, new spatial patterns will emerge that represent dominant landscape objects and that these patterns will correspond to real-world objects through a wide range of scales.

To test this hypothesis, Hay et al. (2001) developed an iterative multiscale framework that represents a nested hierarchy of image-sets (IS_t) consisting of two versions of V_I , A_I and M_I , each of which possesses membership in a unique scale domain (SD_n). They recognized that there is often a range of scales between the end point of identifiable scale domains where certain image-objects exist and the point where new image-objects emerge at their next scale of expression. To exploit this information, the initial framework was modified as follows: at the first OSA iteration, every pixel is locally assessed within progressively larger kernels until a local maximum variance threshold is reached. When applied to the entire image, this process generates the first image-set (i.e., V_1 , A_1 , M_1)—as previously described. In the second iteration, each pixel in the newly generated M₁ is locally assessed until a minimum variance threshold is reached. The resulting images become the second image-set (i.e., V2, A2, M2) where they represent the beginning scale of all newly emergent image-objects (Fig. 6). Recall that minimum variance indicates that pixels are very similar; thus, the corresponding image structures are most 'object-like'. Consequently, oddnumbered OSA iterations define scales representing the spatial extent or 'end' of objects, while evennumbered OSA iterations define the beginning scale of the next emergent object that each pixel is a part of. Therefore, the even-numbered OSA iteration (IS₂) is selected for upscaling (OSU) because it contains the new image-objects we are interested in defining. This entire OSA/OSU process is then repeated (iterated) on the newly upscaled Mean images until the numbers of pixels composing them are too small for further processing.

The result of this iterative approach is a nested hierarchy of image-sets (IS_t), each composed of two

³ The point spread function defines the 'spread' of an infinitely small point of light resulting from lens aberrations as well as light interference at the aperture.

605

606

607

608

609

610

611

612

617

618

619

620 621

624

625

626

627

628

629

630

633

634

635

636

637

638

V_I, A_I and M_I that have membership in a unique scale domain (SD_n) . Within a single SD_n , each image shares the same grain and extent and represents the result of multiscale analysis specific to the image-objects composing it. However, each SD_n has a coarser grain than the previous SD_{n-1} (due to upscaling), though it shares the same extent through all image-sets. OSU is applied to ensure that the original image-object heuristics maintain the same conditions for which they were originally designed and to reduce unnecessary computation and data generation/storage.

Once OSA/OSU processing has been completed, MCS is applied to the resulting Mean images (Fig. 7). 613614 MCS is a watershed transformation technique that detects regional similarities as opposed to an edgebased technique that detects local changes (Beucher 616 and Lantuéjoul, 1979; Meyer and Beucher, 1990). The key characteristic of this technique is the ability to reduce over-segmentation by placing markers or 'seeds' in user-specified areas. The elegance of integrating MCS within MOSA is that it requires data 622 inputs that are automatically and explicitly met by V_I, A_I and M_I. Specifically, the V_I represents the edges or 623'dams' that define individual watersheds in an image. These watersheds contain regional minima, which are naturally represented by the A_I values due to a low internal variance inherent to image-objects. Once each watershed-object perimeter is automatically defined, it is labeled with the average of the pixels located with the corresponding M_I, resulting in topologically discrete image-objects.

4. Discussion 632

In this section, we outline the principal strengths and limitations of each technique. Based on this, we suggest strategies for their improvement by integrating appropriate characteristics from the other techniques.

4.1. Strengths of FNEA, SS and OSA/OSU 639

640 FNEA software was developed to simultaneously identify and extract objects of interest at different 641 scales within textured imagery, i.e., radar and H-res 642 643 satellite or airborne data, through multi-resolution segmentation. A commercial software product is available that can be integrated within commonly used image-processing packages. This has aided in the development of a growing user base and novel applications that range from Landscape Ecology to Proteomics. Additional strengths of FNEA include the following.

- The FNEA region-based approach involves generating a hierarchical segmentation at various scales that yield satisfying results with respect to the desired geometrical accuracy of image-object outlines/boundaries and their unique class membership within a single region. In addition, several studies illustrate that this type of classification improves land-use classification results—rather than land cover (for an overview, see Blaschke and Strobl, 2001; Schiewe et al., 2001).
- Another aspect beyond a simple improvement of image classification is the potential to differentiate 'object-classes' within the same image 'on-demand' with different levels of detail for different applications. For example, contrary to the static view of a map, all forest areas in an image could be treated as relatively homogeneous (although in reality they are not) and grassland-objects could be explored in greater detail or vice versa (Blaschke et al., 2001).
- FNEA offers the possibility to reproduce imageobject boundaries across different data sets, e.g., medium and H-res imagery, regional to local, and it allows for a transparent inspection of results.
- The definition of heterogeneity in FNEA allows for both the description of an object by means of its absolute heterogeneity, as well as the comparison of objects according to the difference between adjacent regions. By this means, the user can compare different segmentation results and their corresponding optimization procedures.
- Image-object texture is expressed more explicitly in FNEA than when using moving window texture filters. Furthermore, a comparison of results between FNEA and traditional region growing segmentation algorithms indicates that FNEA results in less over-segmentation within an image and overall, produces far more recognizable imageobjects within the scene (Blaschke et al., 2000).
- FNEA incorporates semantics based on user knowledge. For example, if an object spectrally

657

658

645

646

647

648

649

670

671

corresponds to *woodland* and some of its direct neighbors or objects within a certain distance are classified as *urban*, then the object could be classified as *urban park*.

695 696 697

698

727

728

729

730

731

692

693

694

Due to its non-committed framework, linear SS in combination with non-linear blob-feature detection represents a powerful, predominantly automated, multiscale object-detecting framework, the strengths of which include the following.

- 702 SS requires no a priori scene information.
- SS is based upon well-established mathematical
 formulation and theory, i.e., group invariance,
 differential geometry and tensor analysis.
- The use of Gaussian kernels satisfies the linear 706 • 707 diffusion equation. Therefore, the diffusion, i.e., smoothing, of the gray-level intensity over scale is 708 well modeled and understood. Furthermore, Gaus-709 sian kernels meet axioms required by an uncom-710 mitted vision system and they exhibit similarity 711 with biological vision. In particular, SS operators 712 713 closely resemble receptive field profiles registered in mammalian retina and the visual cortex 714 (Koenderink, 1984). 715
- SS produces visually impressive and intuitive results. The spatially explicit nature of these results, i.e., binary-blobs that result from blob feature detection, can be converted from raster to vector topology for use in a GIS, in spatial models and or by spatial statistical packages to evaluate landscape structures and their associated metrics.
- The hierarchical nature of the scale-space primal
 sketch lends itself well to multiprocessing and
 distributed-network computing solutions.

MOSA represents a non-linear framework for generating a multiscale representation of a scene that allows dominant image-objects to emerge at their respective scales. This framework exhibits the following properties.

- OSA/OSU was statistically proven to produce
 better upscaling results than cubic convolution,
 bilinear interpolation, nearest neighbor and non overlapping averaging (Hay et al., 1997).
- 736 OSU incorporates object-specific weights, thus minimizing the effects of MAUP.

- It is based upon concepts related to how humans perceive texture (Hay and Niemann, 1994; Hay et al., 1997) and it incorporates 'generic' point spread function characteristics in relation to object size for determining an appropriate upscale resolution for the next iteration of processing (Hay et al., 2001).
- OSA/OSU allows for upscaling between objects and within an image hierarchy. The underlying ideas and heuristics are conceptually simple, are based upon strong empirical evidence, and follow many concepts of Complex Systems and Hierarchy theory.
- For iterative OSA/OSU, no a priori scene information is required. Essentially, computation proceeds until there is not enough information remaining to upscale.
- OSU takes into account the relationship between the pixel size and the image-objects from which the original OSA heuristics were developed. Thus, at fine scales, results visually model known imageobjects very well. Therefore, a precedent exists over results at coarser unverifiable image-scales.
- Land-cover classifications improve with the addition of object-specific data sets as additional logic channels.
- MCS is well documented in the literature, and watershed segmentation algorithms are commonly available in popular image-processing packages.

4.2. Limitations of FNEA, SS and OSA/OSU

Although FNEA is already embedded in a commercial software environment, it cannot be fully exploited as long as a theoretical framework remains undefined and users have to find useful segmentation levels by 'trial and error'. In particular:

- FNEA requires that the user must know the scale of the objects of interest to select appropriate segmentation heuristics. We suggest that this is not reasonable when working at scales beyond common spatial and or spectral experience, or when conducting baseline analysis in areas where no a priori information exists.
- FNEA requires a significant amount of exploratory work to define the appropriate segmentation levels.
 In addition, a unique solution for a single image is

745

746

747

748

761 762 763

760

765 **76**6 768

764

770 771

769

772 773 774

775

780 781 782

. 783 s 784

789

791

792

793

794

795

796

797

798

803

804

805

806

807

808

809

810

811

812 813

819

820

821 822

823

824

825

- 785 not fully operational and transferable across scenes without major corrections. 786
- 787 There is no continuous upscaling mechanism for scaling between hierarchical levels or imageobjects.
- 790 There is no sound ecological theory presented for linking/defining structures through scale.

The mathematical formulation of SS is extremely rigorous. Unfortunately, this makes it nontrivial for laypersons to understand. Furthermore, to the best of our knowledge, no commercial software exists;⁴ thus, image processing and topological tools must be developed in-house, which limits its widespread utility. In this paper, all SS and MOSA programming have been performed using IDL (IDL, 2002). Other limitations include the following.

- Pixel size does not change through scale; thus, 802 • each stack represents large amounts of redundant information. This poses a real challenge when using large-scale remote sensing data sets. In our work, hundreds of gigabytes of statistical (white noise) processing were required before generating normalized 4D volumes for a stack representing 500×500 pixels $\times 200$ channels. However, once generated, these statistics can be stored in a database and used for any other data set with the same grain, extent, scale increment, and number of scales.
- 814 Within a stack, high-contrast features tend to 815 persist in scale, regardless of whether or not such features have ecological meaning or meaning for 816 the application. 817
- Values for optimal scale generation, i.e., number of 818 • scales in a stack, the selected scale increment, and the number of ranked 'significant blobs' to evaluate are all arbitrarily defined. We suggest that these represent the most fundamental weaknesses of this framework, because these values are critical 'scale' components from which corresponding entities emerge. However, in most cases, reason-

able assumptions can be made regarding the number of scales to assess and their scale increment. But determining the number of ranked blobs is not trivial. We allowed 20% of the blobs to be ranked. This resulted in 2537 individual blobs, many of which appeared to overlay each other (Fig. 8), making evaluation difficult.

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

SS uses discrete data, i.e., individual pixels at specific scales, to represent what is essentially a continuous process, i.e., an object's persistence through a range of scales. Thus, SS events, conceptualized as points in space, are actually modeled as single blobs. This means that a decision has to be made whether a blob is a member of the SS-blob below it, above it, or if it is a new blob. This in turn affects the 4D-volumetric measure and ultimately the ranking of significant 2D-blobs. Consequently, this is not a trivial problem to solve, though 'work-a-rounds' exist (Hay et al., 2002b).

One of the greatest limitations of the MOSA is that it has not yet been tested over a large number of different landscapes, or by a significant number of researchers. However, further testing and validation are underway. In addition, no commercial software is


Fig. 8. Vectorized ranked blobs. Note how polygons overlay each other making analysis nontrivial (cf. with Fig. 1a).

⁴ ter Haar Romeny and Florack (2000) present a scale-space workbook using the computer algebra package Mathematica (http:// www.wolfram.com). Code for edge, ridge and corner detection is provided, but blob-detection is not described.

900

901

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

852 available and like FNEA, its object modeling is done empirically. Thus, the results of multiscale analysis require validation against field data, which becomes difficult if not impossible as scales become coarser. The addition of MCS to the iterative OSA/OSU 856 framework allows for automatically segmented image-objects, but there is no presented topological solution for hierarchically linking them through scale.

853

854

855

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

883

884

885

886 887

888

889

890

891

892

893

894

895

896

897

4.3. Strategies for improving results in FNEA, SS and OSA/OSU

As discussed in the preceding section, each of the three techniques, while novel and powerful in the area of remote sensing, also exhibit limitations that make them less than ideal for the automatic detection, extraction, and hierarchical linking of ecologically meaningful multiscale image-objects within remotely sensed data. In this section, we describe a number of strategies that draw upon the strengths of each individual method and discuss how they may be applied to enhance the capabilities of the other respective techniques.

FNEA requires that a user possesses a priori information regarding the scene. To overcome this limitation, particularly when conducting baseline mapping, where no 'ground-truth' data are available, we hypothesize that the scale of expression and location of significant scale-space blobs may be used as early visual operators to automatically define and or refine the aggregation semantics of the FNEA. Unfortunately, based on preliminary results (Blaschke and Hay, 2001), it does not appear possible to incorporate SS-results for the a priori determination of the most relevant FNEA segmentation levels, because SSblobs cannot be associated to a single level of segmentation. However, it may be possible to combine both approaches during the classification and/or interpretation processes, respectively. Because FNEA produces several levels of objects and the classification process utilizes this multi-level information explicitly, the analyst has to determine how many levels will be incorporated for a certain class definition. In this case, the SS rank-id and the domain/lifetime attributes provide important and potentially useful information.

In a SS-cube, a significant amount of redundant data results in large stack sizes, which in our research range from 200 to 980 MB each. To reduce the

memory requirements when defining SS-blob topology, we have integrated a three-tier approach drawn from Hierarchy theory with the capability of IDL to 'parallel-process' multidimensional array structures (Hay et al., 2002b). Thus, instead of loading the entire stack into memory, we only need to load three scales of a SS-cube into memory at a time. From a Hierarchy theory perspective, we evaluate the blob locations at the 'focal' scale and establish links with blobs in the scale above and with those in the scale below. We then shift up an additional scale in the cube, while dropping the bottom scale, always keeping only three scales in memory at once. We then repeat this procedure until the last scale has been processed.

To overcome evaluation problems resulting from the large number of ranked SS blobs that visually obscure each other when overlaid on the study area, we suggest that SS-events represent critical thresholds within a hyper-blob, where fundamentally different geometric structures exist both in scale and the landscape. Thus, from an ecological perspective, the lifetime of a SS-blob may be considered as levels within a specific scale-domain. To define this domain, each hyper-blob is topologically registered as a unique entity and its corresponding SS-events are isolated. That is, the first SS-event of each hyperblob is geometrically defined regardless of where and what scale they exist within the stack, i.e., x, y, t. Then the second, third and nth-events of each hyperblob are isolated until the last possible event is defined. These event values are then considered as 'scale domain attributes' and are assigned to their corresponding ranked blobs. This domain attribute provides a unique way to query, partition and evaluate the resulting multiscale 'domain' surface structures, as many blobs can and do exist within a single domain, but no more than one blob can exist within the same 'x, y, z domain' space. Thus, the overlapping/obscuring problem is resolved and it allows us to evaluate the resulting multiscale surface structures in terms of critical scale-specific thresholds. In addition, by integrating these hierarchical concepts with geostatistics and 3D visualization techniques, domains can be visually modeled as 'scale-domain manifolds' (Hay et al., 2002b), which we suggest correspond to the 'scaling ladder' as described by Wu (1999) in his outline of the Hierarchical Patch Dynamics Paradigm.

Experience and knowledge gained from SS related to the importance of Gaussian filters and the axioms they satisfy as an uncommitted vision system have also been applied to OSA/OSU. In particular, to reduce the diagonal bias introduced by the square kernel originally used in OSA, we have incorporated the use of a round filter similar to that used in SS. Though not truly Gaussian, it is a pixelated approximation of a round kernel⁵ that results in a more isotropic filter. To implement this change, the variance threshold heuristics have been modified and tested accordingly. The most important result of this implementation is that when analysis is conducted over large window sizes, diagonal artifacts (due to a square kernel) are significantly visually reduced within the image. Furthermore, to increase computational efficiency when using this filter, a 'bank' of varying sized round filters could be generated once and called as needed; and convolution in the Fourier domain (as done for SS processing) can be used to reduce the need to apply a moving window routine.

To provide a topological solution for hierarchically linking image-objects through scale, the topological tools developed to assess multiscale SS-blob structure can be used to establish hierarchical links with individual image-objects through all MCS data sets. Consequently, each watershed-object and its associated spatial attributes can be explicitly modeled and analyzed within a GIS and/or used as an additional logic channel for improved land-cover classification results. Thus, the ability exists to create a true object-oriented topology like FNEA, but with a number of the SS advantages inherent to an uncommitted framework. In addition, no user interaction is required and the system and its results are fully decomposable, i.e., tractable, through scale.

3 5. Conclusions

Complex systems are hierarchically structured, scale dependent and composed of many interacting components. These components are of two fundamen-

tal types: integrated objects and aggregate objects. From a remote sensing perspective, image-objects are integrated objects that exhibit an intrinsic scale and are composed of structurally connected parts, i.e., Hres pixels. In this paper, we hypothesize that multiscale analysis should be guided by the intrinsic scale of the image-objects composing the scene. Thus, image-objects should play a key role in the multiscale analysis, exploration and hierarchical linking of remote sensing data. As a basis for this, we describe and compare the limitations, strengths and results of three technically and theoretically different multiscale approaches, each with a common theme: their focus on intrinsic pattern and their multiscale exploration of image-objects within a single image.

FNEA automatically isolates image-objects of different sizes and shape dependent upon scales predetermined by the analyst. The resulting image-objects correspond strongly to differently sized landscape components as an experienced image interpreter would delineate them. However, a significant amount of exploratory work is required to define appropriate segmentation levels, and a unique segmentation solution is not fully operational and transferable to another image without major corrections.

Linear SS is an uncommitted vision framework; thus, it requires very little user interaction, or a priori scene information. However, a range of scales and their scale increment must be defined to generate a multiscale representation. Unlike FNEA, SS combined with blob-feature detection does not provide explicit object delineation, but rather provides a more generalized representation that can support or guide later stage visual processing.

MOSA represents a hierarchical framework by which the *spatially dominant* components of an image will emerge at coarser scales because analysis and segmentation are specific to the differently sized, shaped, and spatially distributed image-objects that compose the scene. These image-objects are visually meaningful, hierarchically tractable, reduce the effects of MAUP and require no a priori scene information for image-object delineation to occur. MOSA also provides an object-specific mechanism for upscaling, though we note that this framework is relatively recent and requires further evaluation.

Because each of the described techniques have evolved beyond individual pixel analysis to analyzing

⁵ The method used is that of Michener's, modified to take into account the fact that IDL plots arrays faster than single points. See Foley and van Dam (1982, p. 445) for the algorithm.

1035 the explicit contextual structure of image-objects, they 1036 have significant potential for ecological applications, 1037 for example:

- At fine scales, each technique could be used for 1038 • 1039 individual tree crown, forest-object and landscape patch recognition, though we note that only SS and 1040 MOSA offer an 'unsupervised' approach for object 1041 delineation. In addition, FNEA output can be used 1042 to improve land-use classifications and MOSA 1043 output can automatically be generated to improve 1044 1045 land-cover classifications.
- The explicit delineation of image-objects defined 1046 • 1047 by FNEA can be used for baseline mapping and/or for updating existing geo-information. Addition-1048 1049 ally, FNEA has the ability to differentiate different 1050 'object-classes' within the same image 'on-demand' for different applications. This could be 1051 especially useful for defining different habitat maps 1052 within the same scene based upon different habitat 1053 1054 scale requirements.
- 1055 Animation of binary blobs within a stack could be
 1056 used to visually assess fragmentation and connectivity of dominant forest ecosystem components
 1058 through scale.
- 1059 Blob-events could be used to find critical scale-1060 dependent landscape thresholds.
- Within the MOSA framework, individual ecosys-1061 • tem components (i.e., trees, vegetation compo-1062 nents, etc.) and edge effects become real objects 1063 1064 that evolve and are measurable through scale. This 1065 could have important implications in reserve and habitat planning. Model development and data type 1066 selection could also be guided by SS and MOSA 1067 scale-domains and landscape threshold patterns. 1068

1069

1070 In this work, we examine the potential of three 1071 multiscale methodologies for the modeling of land-1072 scape structure in H-res imagery and have provided a 1073 comparison of each approach. While the methodolog-1074 ical comparison is technically interesting, the overall 1075 goal of this study is to contribute to a more coherent 1076 understanding of landscape structures, their represen-1077 tation in remote sensing images, and mechanisms for 1078 their linking through scale. The authors independently 1079 started from paradigms that most remote sensing and 1080 GIS methodologies do not readily support: Geo-1081 graphic entities are represented at a variety of scales

and levels of abstraction, within a single image. All three approaches incorporate a *bottom-up* approach designed to convert lower level observational data into higher level geographic entities. Thus, armed with a visual perspective of the patterns generated at different scales, and methods to decompose them into their constituent multiscale image-objects, we suggest that the ability to understand the processes behind multiscale landscape patterns is significantly enhanced.

Acknowledgements

This work has been supported by a team grant from FCAR, Gouvernement du Québec, awarded to Dr. André Bouchard and Dr. Danielle Marceau and by a series of scholarships awarded to Dr. Geoffrey Hay which include a Marc Bourgie Foundation PhD Award of Excellence, a Biology graduate scholarship of excellence from the University of Montréal, and a GREFi PhD scholarship (*Groupe de recherche en écologie forestière interuniversitaire*). Dr. Thomas Blaschke is thankful to Definiens Imaging, Munich, Germany for close cooperation with the University of Salzburg. We also thank Mr. Patrick Dubé for his assistance with scale-space coding and express our appreciation to three anonymous referees for their constructive comments.

References

Allen, T.F.H., Starr, T.B., 1982. Hierarchy Perspective for Ecological Complexity. University of Chicago Press, Chicago. 310 pp.

Baatz, M., Schäpe, A., 2000. Multiresolution segmentation: an optimization approach for high quality multiscale image segmentation. In: Strobl, J., Blaschke, T. (Eds.), Angewandte Geogr. Informationsverarbeitung, vol. XII. Wichmann, Heidelberg, pp. 12–23.

Beucher, S., Lantuéjoul, C., 1979. Use of watersheds in contour detection. Int. Workshop on Image Processing, Real-time Edge and Motion Detection/Estimation, Rennes, France, 17–21 September. CCETT/IRISA (Centre commun d'études de télédiffusion et télécommunications /Institut de recherche en informatique et systèmes aléatoires). Report No. 132, 2.1–2.12.

 Biederman, I., 1987. Recognition-by-components: a theory of human image understanding. Psychological Review 94 (2), 115–147.
 Blaschke, T., Hay, G.J., 2001. Object-oriented image analysis 1092

1093

1094

1095

1096

1097

1082

1083

1084

1085

1086

1087

1088

1089

1090

1091

1098 1099 1100

1106 1107

1105

1108

1113 1114

1115 1116 1117

1118 1119 1120

1120 1121 1122

1123 1124

1124 s 1125

- 1126 and scale-space: theory and methods for modeling and eval-1127uating multiscale landscape structure. International Archives
- 1128 of Photogrammetry and Remote Sensing 34 (Part 4/W5),
- 1129 22 - 29
- 1130 Blaschke, T., Strobl, J., 2001. What's wrong with pixels? Some 1131 recent developments interfacing remote sensing and GIS. GIS-
- 1132Zeitschrift für Geoinformationssysteme (6), 12-17.
- 1133 Blaschke, T., Lang, S., Lorup, E., Strobl, J., Zeil, P., 2000. Object-
- 1134 oriented image processing in an integrated GIS/remote sensing
- 1135 environment and perspectives for environmental applications.
- 1136 In: Cremers, A., Greve, K. (Eds.), Environmental Information
- 1137for Planning, Politics and the Public, vol. 2. Metropolis Verlag, 1138 Marburg, pp. 555-570.
- 1139 Blaschke, T., Conradi, M., Lang, S., 2001. Multi-scale image anal-
- 1140 ysis for ecological monitoring of heterogeneous, small struc-
- 1141 tured landscapes. Proceedings of SPIE 4545, 35-44.
- 1142 Bobick, A., Bolles, R., 1992. The representation space paradigm
- 1143of concurrent evolving object descriptions. IEEE Transac-
- 1144 tions on Pattern Analysis and Machine Intelligence 14 (2),
- 1145 146 - 156.
- 1146 Canny, J., 1986. A computational approach to edge detection. IEEE
- 1147 Transactions on Pattern Analysis and Machine Intelligence 8
- 1148 (6), 679-697.
- 1149 Chaudhuri, B., Sarkar, N., 1995. Texture segmentation using fractal
- 1150 dimension. IEEE Transactions on Pattern Analysis and Machine
- Intelligence 17 (1), 72-77. 1151
- 1152 Definiens, 2002. www.definiens-imaging.com. Accessed October
- 1153 30, 2002.
- 1154 Foley, J.D., van Dam, A., 1982. Fundamentals of Interactive Com-
- 1155 puter Graphics. Addison-Wesley, Reading, MA. 664 pp.
- 1156 Foody, G., 1999. Image classification with a neural network: from
- 1157completely-crisp to fully-fuzzy situations. In: Atkinson, P.M.,
- 1158 Tate, N.J. (Eds.), Advances in Remote Sensing and GIS Anal-
- 1159 ysis. Wiley, Chichester, pp. 17-37.
- 1160 Forman, R.T.T., 1995. Land Mosaics: The Ecology of Landscapes 1161 and Regions. Cambridge Univ. Press, Cambridge. 632 pp.
- 1162 Fotheringham, A.S., Wong, D.W.S., 1991. The modifiable areal
- 1163 unit problem in multivariate statistical analysis. Environment 1164and Planning A 23, 1025-1044.
- 1165 Haralick, R.M., Sternberg, S.R., Zhuang, X., 1987. Image analysis 1166 using mathematical morphology. IEEE Transactions on Pattern
- 1167Analysis and Machine Intelligence 9 (4), 532-550.
- 1168 Hay, G.J., Niemann, K.O., 1994. Visualizing 3-D texture: a three-
- 1169dimensional structural approach to model forest texture. Cana-
- 1170 dian Journal of Remote Sensing 20 (2), 90-101.
- 1171 Hay, G.J., Marceau, D.J., 1998. Are image-objects the key for
- 1172upscaling remotely sensed data? Proceedings of Modelling of 1173Complex Systems, July 12–17, New Orleans, USA, pp. 88–92.
- 1174 Hay, G.J., Niemann, K.O., McLean, G., 1996. An object-specific
- 1175 image-texture analysis of H-resolution forest imagery. Remote
- 1176 Sensing of Environment 55 (2), 108-122.
- 1177 Hay, G.J., Niemann, K.O., Goodenough, D.G., 1997. Spatial
- 1178 thresholds, image-objects and upscaling: a multi-scale evalua-
- 1179 tion. Remote Sensing of Environment 62 (1), 1-19.
- 1180 Hay, G.J., Marceau, D.J., Dubé, P., Bouchard, A., 2001. A multi-
- 1181 scale framework for landscape analysis: object-specific analysis
- 1182 and upscaling. Landscape Ecology 16 (6), 471-490.

Hay, G.J., Dubé, P., Bouchard, A., Marceau, D.J., 2002a. A scalespace primer for exploring and quantifying complex landscapes. Ecological Modelling 153 (1-2), 27-49.

1183 1184

1185

1186

1187

1188

1189

1190

1191

1192

1193

1194

1195

1196

1197

1198 1199

1200

1201 1202

1203

1204

1205

1206

1207

1208

1209

1210

1211

1212

1213 1214

1215

1216

1217

1218

1219

1220

1221

1222

1223

1224

1225

1226

1227

1228

1229

1230 1231

1232

1233

1234

1235

1236

1237

1238

- Hay, G.J., Marceau, D.J., Bouchard, A., 2002b. Modelling multiscale landscape structure within a hierarchical scale-space framework. International Archives of Photogrammetry and Remote Sensing 34 (Part 4), 532-536.
- IDL (Interactive Data Language), 2002. www.rsinc.com. Accessed October 30, 2002.
- Jähne, B., 1999. A multiresolution signal representation. In: Jähne, B., Haußecker, H., Geißler, P. (Eds.), Handbook on Computer Vision and Applications. Academic Press, Boston, USA,
- Koenderink, J.J., 1984. The structure of images. Biological Cybernetics 50 (5), 363-370.
- Levin, S.A., 1999. Fragile Dominions: Complexity and the Commons. Perseus Books, Reading. 250 pp.
- Lindeberg, T., 1994. Scale-Space Theory in Computer Vision. Kluwer Academic Publishing, Dordrecht, The Netherlands. 423 pp.
- Marceau, D.J., 1999. The scale issue in the social and natural sciences. Canadian Journal of Remote Sensing 25 (4), 347-356.
- Marceau, D.J., Hay, G.J., 1999. Contributions of remote sensing to the scale issues. Canadian Journal of Remote Sensing 25 (4), 357 - 366.
- Marceau, D.J., Howarth, P.J., Gratton, D.J., 1994. Remote sensing and the measurement of geographical entities in a forested environment: Part 1. The scale and spatial aggregation problem. Remote Sensing of Environment 49 (2), 93-104.
- Meyer, F., Beucher, S., 1990. Morphological segmentation. Journal of Visual Communication and Image Representation 1 (1), 21 - 46
- O'Neill, R.V., King, A.W., 1998. Homage to St. Michael; or, why are there so many books on scale? Ecological Scale Theory and Applications. Columbia Univ. Press, pp. 3-15.
- Openshaw, S., 1981. The modifiable areal unit problem. In: Wrigley, N., Bennett, R.J. (Eds.), Quantitative Geography: A British View. Routledge and Kegan Paul, London, pp. 60-69.
- Openshaw, S., 1984. The modifiable areal unit problem. Concepts and Techniques in Modern Geography (CATMOG), vol. 38. Geo Books, Norwich. 40 pp.
- Openshaw, S., Taylor, P., 1979. A million or so correlation coefficients: three experiments on the modifiable areal unit problem. In: Wrigley, N. (Ed.), Statistical Applications in the Spatial Sciences. Pion, London, pp. 127-144.
- Robert, C.P., 2001. The Bayesian Choice: From Decision-Theoretic Foundations to Computational Implementation. Springer Verlag, New York. 624 pp.
- Rowe, J.S., 1961. The level-of-integration concept and ecology. Ecology 42 (2), 420-427.
- Salari, E., Ling, Z., 1995. Texture segmentation using hierarchical wavelet decomposition. Pattern Recognition 28 (12), 1819 - 1824.
- Schiewe, J., Tufte, L., Ehlers, M., 2001. Potential and problems of multiscale segmentation methods in remote sensing. GIS-Zeitschrift für Geoinformationssysteme (6), 34-39.
- Settle, J.J., Drake, N.A., 1993. Linear mixing and the estimation of

1259

1260

1261

12621263

1264

1265

1266

1267

1268

1269

1270

1271

1272

G.J. Hay et al. / ISPRS Journal of Photogrammetry & Remote Sensing 1253 (2003) 1-19

1240	ground cover proportions. International Journal of Remote Sens-	Weickert, J., Ishikawa, S., Imiya, A., 1997. On the history of
1241	ing 14 (6), 1159–1177.	Gaussian scale-space axiomatics. In: Sporring, J., Nielsen, M.,
1242	Simon, H.A., 1962. The architecture of complexity. Proceedings of	Florack, L., Johansen, P. (Eds.), Gaussian Scale-Space Theory.
1243	the American Philosophical Society 106, 467-482.	Kluwer Academic Publishing, Dordrecht, The Netherlands,
1244	Skidmore, A., 1999. The role of remote sensing in natural resource	pp. 45–59.
1245	management. International Archives of Photogrammetry and	Wessman, C.A., 1992. Spatial scales and global change: bridging
1246	Remote Sensing 32 (Part 7C2), 5-11.	the gap from plots to GCM grid cells. Annual Review of Eco-
1247	ter Haar Romeny, B.M., Florack, L.M.J., 2000. Front-end vi-	logical Systems 23, 175–200.
1248	sion a multiscale geometry engine Proc First IEEE Interna-	Wiens I A 1989 Spatial scaling in ecology Functional Ecology 3

1248 sion, a multiscale geometry engine. Proc. First IEEE Interna-Wiens, J.A., 1989. Spatial scaling in ecology. Functional Ecology 3 1249 tional Workshop on Biologically Motivated Computer Vision (4), 385-397. 1250(BMCV2000), May 15-17, Seoul, Korea. Lecture Notes in Woodcock, C.E., Strahler, A.H., 1987. The factor of scale in remote 1251Computer Science, vol. 1811. Springer Verlag, Heidelberg, sensing. Remote Sensing of Environment 21 (3), 311–332.

pp. 297-307. 1252Wu, J., 1999. Hierarchy and scaling: extrapolating information 1253 Tobler, W., 1970. A computer movie simulating urban growth in the along a scaling ladder. Canadian Journal of Remote Sensing 1254 Detroit region. Economic Geography 46 (2), 234-240. 25 (4), 367-380.

1255 Wang, F., 1990. Improving remote sensing image analysis through Wu, J., Marceau, D., 2002. Modelling complex ecological systems: 1273 1256 fuzzy information representation. Photogrammetric Engineering an introduction. Ecological Modelling 153 (1-2), 1-6. 12741257 and Remote Sensing 56 (8), 1163-1169.