

CHANGE DETECTION CON
APPROCCIO OBJECT-ORIENTED:
UNO STUDIO PRELIMINARE SULLA
PINETA DI CASTEL FUSANO (ROMA)

Introduzione

Il 4 Luglio del 2000 un incendio di grosse proporzioni ha colpito la Pineta di Castel Fusano, sul litorale di Roma. Durante l'incendio il fuoco ha danneggiato circa 300 Ha della riserva

Introduzione

- Il lavoro qui presentato è uno studio preliminare sull'entità e la qualità della ricrescita della vegetazione nelle aree colpite
- Sono state utilizzate immagini multitemporali dell'area e si è effettuata un'analisi di change detection (identificazione dei cambiamenti)
- Sono state classificate due immagini, una del 2001 e una del 2008 e quindi si è calcolata l'area soggetta a ricrescita in base alla classificazione effettuata
- È stata verificata l'utilità a questo scopo della tecnica di classificazione object-oriented, utilizzando il software **eCognition Developer™** e esaminando una piccola porzione dell'area della pineta (circa 60 ha)

Prima immagine

Acquisizione: 17 Agosto 2001

Tipo: IKONOS Geo Bundle,
5 tiff separati

Bande: 4 bande del
Multispettrale,
risoluzione di 4 metri,
una banda del
Pancromatico,
risoluzione di 1 metro

Seconda immagine

Acquisizione: 14 Aprile
2008

Tipo: IKONOS Geo
OrhtoKit Pansharpened,
risoluzione di 1 metro

- Per rendere i dati omogenei, l'immagine del 2001 è stata elaborata con l'algoritmo **Pansharpening** di **Geomatica Focus**
- L'algoritmo opera la fusione delle bande MS a 4 metri con la banda PAN a 1 metro, ottenendo un unico file immagine a colori della risoluzione di 1 metro

Ortorettificazione

- L'immagine del 2008 è stata ortorettificata utilizzando l'applicazione **OrthoEngine** del software Geomatica
- Si è utilizzato il modello matematico **Rational Function**: un modello semplice che costruisce una relazione tra i pixel dell'immagine e la loro posizione a terra utilizzando i coefficienti **RPC** forniti con l'immagine
- Con tale modello matematico è stato possibile correggere le immagini senza GCPs

Ortoregistrazione

- L'immagine del 2001 è stata ortoregistrata utilizzando l'algoritmo **Automatic Registration** di OrthoEngine usando come immagine di riferimento quella del 2008
- Lo scopo era anche di ottenere la coregistrazione delle due immagini

Clip delle immagini

- Le immagini sono state ritagliate ottenendo una tessera di circa **3kmx 2km**
- Le immagini di input per la classificazione sono quindi:
 - **due file PIX (formato proprietario di Geomatica) della dimensione di 3023x1938 pixels, contenenti ciascuna 4 bande – rosso, verde, blu, infrarosso vicino (Near InfraRed, NIR) – alla risoluzione di 1 metro**

Segmentazione

- Le due immagini sono state caricate all'interno del software **eCognition Developer** per eseguire la classificazione
- Definiens esegue un tipo di classificazione detta **object-oriented** cioè basata sugli **oggetti** e non sui singoli **pixel**
- Perciò il primo passo è la creazione di oggetti significativi, che avviene attraverso la **segmentazione** dell'immagine

Segmentazione

- L'algoritmo utilizzato è denominato **Segmentazione Multirisoluzione**
- In questo processo i pixel dell'immagine vengono aggregati in una serie di passaggi successivi, in cui oggetti più piccoli vengono fusi in oggetti più grandi
- In ogni step viene fusa la coppia di oggetti adiacenti (*pairwise merging algorithm*) che porta alla **minor crescita di eterogeneità**

- Se questa supera il livello di soglia definito dall'utente il processo si ferma
- Le informazioni necessarie per interpretare un'immagine non sono contenute nel singolo pixel ma in **oggetti significativi dell'immagine** e nelle loro **reciproche relazioni**

Segmentazione

- Sono state eseguite due segmentazioni consecutive:
 - nella prima sono state selezionate solo le bande dell'immagine del 2001
 - nella seconda sono state selezionate le bande dell'immagine del 2008
- In questo modo si sono generati **due livelli di oggetti** che sono stati nominati 2001 e 2008, all'interno dello stesso progetto

Segmentazione

Definiens Developer - [CHANGE_DETECTION_C_FUSANO_prova.dpr - 2001 of 4: Classification]

File View Image Objects Analysis Library Classification Process Tools Export Window Help

100% 2001

Class Hierarchy

- classes

Process Tree

- SEGMENTAZIONE
 - 2001
 - 80 [shape:0.2 compact.:0.2] creat
 - 2008
 - 85 [shape:0.2 compact.:0.2] creat

Feature View

Image Object Information

Feature	Value
Object features	Customized
NDVI_2008	0.2938
NDVI_2001	0.1868
Layer Values	Mean
BLUE_2008	354.03
Brightness	442.35
GREEN_2001	467.32
GREEN_2008	374.20

no classification; sample: none

View Setting

- Mode Classification
- Layer Image Data
- Image Data Object mean
- Polygons raster

Equalizing

RED_2001	Linear (1.00%)	1
GREEN_2001	Linear (1.00%)	1
BLUE_2001	Linear (1.00%)	1

806, 172) = (278974.72, 4620187.88) Dist: 236.44 Meters

RGB RED_2001 Linear (1.00%) 100 % 2001/4 16,724 Objects

Edit Process

Name: Automatic
80 [shape:0.2 compact.:0.2] creating '2001'

Algorithm: multiresolution segmentation

Image Object Domain: pixel level

Maximum number of image objects:

Loops & Cycles: Loop while something changes
Number of cycles: 1

Algorithm Description: Apply an optimization procedure which locally minimizes the average heterogeneity of image objects for a given resolution.

Algorithm parameters

Parameter	Value
Level Name	2001
Image Layer weights	10, 1, 1, 1, 0, 0, 0, 0
NIR_2001	10
RED_2001	1
GREEN_2001	1
BLUE_2001	1
BLUE_2008	0
GREEN_2008	0
RED_2008	0
NIR_2008	0
Scale parameter	80
Shape	0.2
Compactness	0.2

Execute Ok Cancel Help

Classificazione

■ In Definiens la classificazione può essere eseguita tramite la raccolta di aree campione (**supervised**) o confrontando le caratteristiche associate agli oggetti, generate insieme a questi ultimi durante la segmentazione (**unsupervised**).

■ La classificazione unsupervised è chiamata **Fuzzy** e permette di visualizzare per ogni oggetto e per l'immagine intera le caratteristiche (**features**) associate agli oggetti stessi (risposta radiometrica, forma, dimensione etc etc) e di esprimere la probabilità di assegnazione di ogni oggetto ad una data classe.

Classificazione

■ Vegetazione della Pineta di Castel Fusano

- Macchia sempreverde (prevalenza di Lecci) o Pino domestico
Presenta zone con vegetazione più o meno fitta, a seconda che domini la macchia sempreverde autoctona (in prevalenza lecci) o il pino domestico (*Pinus pinea*).
- L'incendio del 2000 ha colpito la pineta monumentale formata da pini di grandi dimensioni e da sottobosco di macchia sempreverde mediterranea (leccio, erica, alaterno)

Si farà una classificazione per **macroclassi** volta principalmente a testare la capacità del software nell'identificare le aree che sono state soggette a cambiamenti importanti

Classificazione

Classificazione del livello 2001

■ Sono state identificate 5 classi

- **ACQUA**
- **URBANIZZATO**
- **BOSCO**
- **PRATO/RADURE**
- **AREE BRUCIATE**

■ Per arrivare a questa classificazione si è utilizzata una tecnica di *masking*: prima si identificano le classi parentali che vengono suddivise in sottoclassi fino ad arrivare alla classificazione finale.

Classificazione

Immagine originale (2001)

1° step di classificazione

Classificazione

2° step di classificazione

3° step di classificazione

Classificazione

Descrizione delle classi

- **Acqua**: ratio BLU compreso tra 0,20 e 0,28
- **Urbanizzato**: ratio Blu > 0,42
- **Bosco**: Mean Verde < 670; NDVI > 0,15
- **Prato**: ratio NIR > 0,16; ratio Rosso > 0,15; GLCM Homogeneity > 0.14
- **Aree Bruciate**: NIR < 400

Classificazione del livello 2008

- Inizialmente sono state identificate 5 classi

- **ACQUA**
- **URBANIZZATO**
- **BOSCO**
- **PRATO**
- **VEGETAZIONE ARBUSTIVA**

- Per arrivare a questa classificazione si è utilizzata una tecnica di *masking*, e anche le informazioni contenute nel livello 2001 già classificato

- Questo è possibile perché nel software utilizzato ogni oggetto “conosce” gli oggetti vicini (*neighbours*), gli oggetti del livello superiore (che lo contengono, *super-objects*) e quelli del livello inferiore (di cui è costituito, *sub-objects*)

Classificazione

- I **bordi** degli oggetti del livello superiore devono rispettare quelli del livello inferiore
- Quindi gli oggetti si possono classificare anche in base alle relazioni con gli altri oggetti dello stesso livello o di altri livelli

Classificazione

Classificazione

Descrizione delle classi

- **Acqua**: esistenza di *super-oggetti* classificati come acqua
- **Urbanizzato**: Mean Blu > 400
- **Bosco**: Mean Verde < 320; NDVI > 0,16
- **Prato**: ratio NIR > 0,18; GLCM Homogeneity > 0,14
- **Vegetazione arbustiva**: Mean NIR compreso tra 560 e 840 nir;
Mean Verde compreso tra 315 e 350

Classificazione

Creazione e classificazione del livello CHANGE

- Per evidenziare le differenze tra le due immagini è stato creato un altro livello di oggetti, copiando il 2008 su un livello inferiore
- In questo livello sono state aggiunte tre nuove classi descritte utilizzando la classificazione degli oggetti negli altri due livelli:
 - **Aree soggette a ricrescita – Vegetazione arbustiva:** le aree che nel 2001 sono state classificate come bruciate e nel 2008 come Vegetazione arbustiva
 - **Aree soggette a ricrescita – Prato:** le aree che nel 2001 sono state classificate come bruciate e nel 2008 come Prato
 - **Aree soggette a ricrescita – Bosco:** le aree che nel 2001 sono state classificate come bruciate e nel 2008 come Bosco

Esportazione dei dati

- Per stimare l'entità della ricrescita le classificazioni del livello CHANGE e del livello 2001 sono stati esportate in **SHAPE file** elaborati nel software **ArcGIS**
- Si sono ottenute delle tabelle riassuntive sull'area coperta da ciascuna classe in ettari

Attributes of CLASSI_CHANGE_SUMMARIZE

OID	Class name	Cnt Class	Sum Area h
0	acqua 2008	165	16,4339
1	aree soggette a ricrescita BRUCIATO - BOSCAGLI	233	13,0602
2	aree soggette a ricrescita BRUCIATO - PRATO	219	4,607
3	aree soggette a ricrescita BRUCIATO- BOSCO	120	1,0369
4	boscaglia	2827	73,2762
5	bosco 2008	10500	334,5311
6	no vegetazione 2008	2789	50,9303
7	prato 2008	3854	91,9258

Record: 1 Show: All Selected Records (0 out of 8 Selected)

Attributes of CLASSI_2001_SUMMARIZE

OID	Class name	Cnt Class	Sum Area h
0	acqua	87	16,4339
1	aree bruciate	423	18,7041
2	bosco	11942	393,0724
3	prato	2223	106,5753
4	urbanizzato	2048	50,9303

Record: 1 Show: All Selected Records (0 out of 5 Selected)

- Immagine 2001: superficie totale 60 ha
 - Aree bruciate: 18,7 ha
 - Prato: 107 ha

- Immagine 2008: superficie totale 60 ha
 - Aree ricresciute a Vegetazione arbustiva: 13,06 ha (70% delle aree bruciate)
 - Aree ricresciute a Prato: 4,61 ha (25 %)
 - Aree ricresciute a Bosco: 1,04 ha (5%)

 - Da prato a Vegetazione arbustiva 26 ha (24% delle aree classificate come prato nel 2001)

Discussioni e Conclusioni

1. Il totale dell'area soggetta ad incendio presa in considerazione si è evoluta
2. Per la maggior parte le aree bruciate si sono evolute in una categoria di copertura classificata come **Vegetazione arbustiva** che deve essere meglio definita

Discussioni e Conclusioni

3. La classificazione di alcune aree come **Ricresciute a Bosco** dipende da un'assegnazione alla classe bosco nell'immagine del 2008, anche di aree di confine tra il bosco vero e proprio e le radure venutesi a creare in seguito all'incendio
4. Anche una buona parte delle aree a **prato** si sono modificate

Discussioni e Conclusioni

Definiens Developer - [CHANGE_DETECTION_C_FUSANO_finito.dpr - 2001 of 4: Pixels]

File View Image Objects Analysis Library Classification Process Tools Export Window Help

100%

2001

Class Hierarchy

- classes
- acqua 2008
- aree soggette a ricrescita BRU
- aree soggette a ricrescita BRU
- aree soggette a ricrescita BRU
- boscaglia
- bosco 2008
- no vegetazione 2008
- prato 2008
- prato-boscaglia
- terra_2008
- vegetazione_2008
- 2001
- acqua

Process Tree

- SEGMENTAZIONE
- CLASSIFICAZIONE
- 2001
 - with Existence of sub objects acqua 2008 (1) = 1 at 2001: ac
 - unclassified at 2001: terra
 - terra at 2001: urbanizzato
 - terra at 2001: vegetazione
 - vegetazione at 2001: bosco
 - vegetazione at 2001: prato
 - vegetazione at 2001: aree bruciate
 - at 2001: export object shapes to Classificazione_2001
- 2008
 - at 2008: acqua 2008
 - unclassified at 2008: terra_2008
 - terra_2008 at 2008: no vegetazione 2008
 - terra_2008 at 2008: vegetazione_2008
 - vegetazione_2008 at 2008: boscaglia
 - vegetazione_2008 at 2008: prato 2008
 - vegetazione_2008 at 2008: bosco 2008
 - aree bruciate at 2001: export object statistics
- CHANGE DETECTION

Feature View

- Ratio
- BLUE_2001

Image Object Information

Feature	Value
Equalizing	Linear (1.00%)
RED_2008	1
GREEN_2008	1
BLUE_2008	1

Mode Layer
Layer Image Data
Image Data Pixel
Polygons (off)

(1759, 677) = (279927.72, 4620692.88) Dist: 294.12 Meters

RGB RED_2008 Linear (1.00%) 100 % 2001/4 16,724 Objects

GRAZIE PER L'ATTENZIONE!

Vera Costantini
Sysdeco Italia s.r.l.
Via Gustavo Bianchi 7
00153 Roma
Phone +39 06 65 91 395
costantini@sysdecoitalia.com
<http://www.sysdecoitalia.com>