


PANEL DE DISCUSIÓN


Madrid, 23 Abril 2007

1.- Identificación de niveles de densidad de vegetación en viñedos

2.- Determinación de turbidez en lagos

3.- Clasificación ESPECTRAL y TEXTURAL de imágenes a nivel de PÍXEL y de OBJETO

**Identificación de niveles
de densidad de vegetación
en viñedos**

Escena (IKONOS): Método de fusión *à trous* basado en el equilibrio entre la calidad espacial y espectral


Cálculo de NDVI


Cálculo de NDVI


NDVI	
1 ≥	□ > 0,4
0,4 ≥	■ > 0,15
0,15 ≥	■ > 0
0 ≥	■ ≥ -1


PANEL DE DISCUSIÓN

Jornadas de Fusión

Resultados

Nivel de Vigor	IKONOS Orig. (m ²)	Imagen Fus. (m ²)	Orig.-Fus. (m ²)
ALTO	153.272	148.457	4.815
MEDIO	768.781	776.944	-8.163
BAJO	1.123.531	1.130.378	-6.847
NULO	57.317	47.122	10.195
Total	2.102.901	2.102.901	30.020

Determinación de niveles de turbidez en lagos

Escena (Landsat)


Mediciones *in situ*


Mediciones *in situ*


Resultados de la fusión (algoritmo basado en TMDMR)


Calibración


Mapa de profundidades Secchi a partir de modelos de ajuste lineal


a) Imagen MULTI original. b) Imagen fusionada

Distribuciones de los valores de profundidad Secchi


**Análisis comparativo de las técnicas
de clasificación de imágenes multiespectrales
de satélite: clasificación clásica por píxel
frente a clasificación por objeto.
Aplicación de estas nuevas técnicas al
control de cultivos en parcelas
agrícolas de Navarra**

**Proyecto de Investigación: Gobierno de Navarra (UPNA, TRACASA).
Años 2003-2004.**

OBJETIVOS (entre otros):

- ✘ Comparar los resultados obtenidos al clasificar de forma supervisada, imágenes de distinta resolución espacial y espectral por **PÍXEL** y por **OBJETO**
- ✘ Comparar los resultados obtenidos en la clasificación por **OBJETO** al considerar únicamente variables **ESPECTRALES** o la combinación de variables **ESPECTRALES Y TEXTURALES**
- ✘ Comparar los resultados obtenidos al realizar las clasificaciones por **PÍXEL** y por **OBJETO, ESPECTRALES y/o TEXTURALES** con imágenes de distinta resolución **ESPACIAL** (*Imágenes fusionadas*)

ÁREA de trabajo


Regadío de Funes:

690 ha. Parcelas de tamaño homogéneo, \approx 2 ha.
Cultivos mayoritarios: **vid (26%) maíz (22%)**
Otros cultivos: tomate, alfalfa, frutales
Goteo y aspersión

Regadío de Villafranca:

1687 ha. Parcelas de tamaño muy variable.
Cultivos mayoritarios: **maíz (60%) alfalfa (12%) vid (10%)**
Otros cultivos: tomate, frutales
Aspersión. Pívot

Regadío de Caparroso:

1163 ha. Parcelas de tamaño muy variable. En general, entre 1 y 2 ha.
Cultivos mayoritarios: **maíz (55%) alfalfa (14%)**
Otros cultivos: tomate, brócoli, espárrago y praderas
Riego por superficie

Imágenes de trabajo: Landsat 5 TM, SPOT 5, QuickBird (MULTI y MULTI fus PAN)


Fusión $AW_{\text{à trous}}$, incorporando el detalle de la PAN a cada banda de la MULTI.

(Previamente, match de histogramas)

PANEL DE DISCUSIÓN

Jornadas de Fusión

Clasificación supervisada → Muestreo en Campo de un % de parcelas

Definición del comportamiento
espectral de cultivos

Estimación de la fiabilidad
de las clasificaciones

2003 y 2004

⇒ 1ª campaña: final junio - principio julio

⇒ 2ª campaña: final agosto – principio septiembre


Metodología de Trabajo: (aplicada a la imagen de 2.8m y de 0.7m)

Clasificación por píxel: supervisadas. Máxima verosimilitud. Variables ESPECTRALES

Segmentación y Clasificación por objeto: supervisadas. Vecino más próximo (eCognition) y Máxima verosimilitud. Variables ESPECTRALES. Variables ESPECTRALES y TEXTURALES

SEGMENTACIÓN empleando únicamente la información ESPECTRAL ⇒ **objetos de formas irregulares**, no siempre correspondientes a parcelas catastrales


Resultado segmentación.
4 bandas SPOT 5 HRG

SEGMENTACIÓN empleando la información ESPECTRAL + CATASTRO RÚSTICA ⇒ **objetos correspondientes a parcelas**, con subparcelas en función de la información espectral


Resultado segmentación.
4 bandas SPOT 5 HRG + CATASTRO

Clasificación por objeto ESPECTRAL Y TEXTURAL.

Habitual, sólo información ESPECTRAL. Gran ventaja de la clasificación por objeto → Cada objeto está caracterizado por parámetros espectrales ($\overline{ND}_i, \sigma_i, \overline{IV} \dots$), parámetros de forma (área, longitud/anchura...) y **parámetros texturales**

TEXTURA de un OBJETO

Contraste espacial entre los píxeles que componen un objeto.

VALOR NUMÉRICO, que mide la variabilidad de los ND de los píxeles que componen un objeto en una determinada dirección.

Mayor información TEXTURAL en las imágenes fusionadas.


ND: 213, 212
X1_hom_90°


ND: 310, 292
X2_hom_90°


ND: 173, 151
X3_hom_90°


ND: 961, 964
X4_hom_90°

RESUMEN RESULTADOS: (Sólo Funes, julio 2004)

	Clasificación ESPECTRAL				Clasificación TEXTURAL	
	PÍXEL		OBJETO		OBJETO	
	MULTI _{2.8m}	FUS _{0.7m}	MULTI _{2.8m}	FUS _{0.7m}	MULTI _{2.8m}	FUS _{0.7m}
Kappa	0.722	0.729	0.731	0.736	0.763	0.836
Fiabilidad Global	79.12	79.59	79.92	81.54	83.52	88.68

Si la clasificación por OBJETO es únicamente ESPECTRAL →
 Fiabilidad de la clasificación por OBJETO \approx Fiabilidad de la clasificación por PÍXEL

Si la clasificación es ESPECTRAL y por PÍXEL o por OBJETO →
 Fiabilidad de la clasificación imagen FUS \approx Fiabilidad de la clasificación imagen MULTI

Si la clasificación por OBJETO es ESPECTRAL y TEXTURAL →
 Fiabilidad de la clasificación por OBJETO $>$ Fiabilidad de la clasificación por PÍXEL

Si la clasificación por OBJETO es ESPECTRAL y TEXTURAL →
 Fiabilidad de la clasificación imagen FUS $>$ Fiabilidad de la clasificación imagen MULTI

Conclusiones

Ahora os toca a vosotros


- ✧ **Lillo Saavedra M., Diseño, Evaluación y Aplicación de Nuevas estrategias para la Fusión de Imágenes de Satélite, Tesis Doctoral, Universidad Politécnica de Madrid, 2005.**
- ✧ **Lillo Saavedra M., Gonzalo Martín C. y Flores Pacheco F., 2006, Una aproximación al problema de escala en la estimación de la calidad de aguas superficiales. SELPER 2006, Cartagena de Indias, Colombia.**

✧


¡ Gracias por su atención !