
AUTOMATIC APPROACH TO VHR SATELLITE IMAGE CLASSIFICATION

P. Kupidura a, K. Osińska-Skotak a, J. Pluto-Kossakowska a*

a Faculty of Geodesy and Cartography, Warsaw University of Technology, Warsaw, Poland –

(p.kupidura, k.osinska-skotak, j.pluto-kossakowska)@gik.pw.edu.pl

Commission VII, WG VII/4

KEY WORDS: remote sensing, classification, texture analysis, granulometry, VHR, satellite image, vegetation indices

ABSTRACT:

In this paper, we present a proposition of a fully automatic classification of VHR satellite images. Unlike the most widespread

approaches: supervised classification, which requires prior defining of class signatures, or unsupervised classification, which must be

followed by an interpretation of its results, the proposed method requires no human intervention except for the setting of the initial

parameters. The presented approach bases on both spectral and textural analysis of the image and consists of 3 steps. The first step,

the analysis of spectral data, relies on NDVI values. Its purpose is to distinguish between basic classes, such as water, vegetation and

non-vegetation, which all differ significantly spectrally, thus they can be easily extracted basing on spectral analysis. The second step

relies on granulometric maps. These are the product of local granulometric analysis of an image and present information on the

texture of each pixel neighbourhood, depending on the texture grain. The purpose of texture analysis is to distinguish between

different classes, spectrally similar, but yet of different texture, e.g. bare soil from a built-up area, or low vegetation from a wooded

area. Due to the use of granulometric analysis, based on mathematical morphology opening and closing, the results are resistant to

the border effect (qualifying borders of objects in an image as spaces of high texture), which affect other methods of texture analysis

like GLCM statistics or fractal analysis. Therefore, the effectiveness of the analysis is relatively high. Several indices based on values

of different granulometric maps have been developed to simplify the extraction of classes of different texture. The third and final step

of the process relies on a vegetation index, based on near infrared and blue bands. Its purpose is to correct partially misclassified

pixels. All the indices used in the classification model developed relate to reflectance values, so the preliminary step of recalculation

of pixel DNs to reflectance is required. Thanks to this, the proposed approach is in theory universal, and might be applied to

different satellite system images of different acquisition dates. The test data consists of 3 Pleiades images captured on different dates.

Research allowed to determine optimal indices values. Using the same parameters, we obtained a very good accuracy of extraction of

5 land cover/use classes: water, low vegetation, bare soil, wooded area and built-up area in all the test images (kappa from 87% to

96%). What constitutes important, even significant changes in parameter values, did not cause a significant declination of

classification accuracy, which demonstrates how robust the proposed method is.

* Corresponding author

1. INTRODUCTION

The most popular satellite image classification approaches are

not fully automatic. Regardless of the specific method of

classification: spectral, contextual or object-based, the

intervention of a human operator is required at some stage of

the process, either in the preliminary stage – defining class

signatures in the supervised approach (and defining the

segmentation process in object-based classification), or in the

final stage – in the interpretation of results in the unsupervised

approach. This intervention is very often required due to the

different conditions of the images which are classified (e.g.

different terrain illumination conditions, or a different growing

season, but also differences in scanner calibration).

In this paper, we present a proposition of a maximized

automatic classification of VHR satellite images irrespective of

time and of the conditions of image acquisition. Unlike the most

widespread approaches, the proposed method requires no

human intervention, except the setting of the initial parameters.

It can be achieved by the use of indices – including some well

known ones, such as the normalized difference vegetation index

(Rouse, 1974), or others, developed specifically for this

method: the index based on the result of granulometric analysis

of the texture of an image (Kupidura, 2015) – allowing to

separate, distinctly, different land cover classes in regard to

their spectral or textural characteristics.

Current and reliable information on land cover is still an

important element in decision-making in terms of spatial

planning. Each new industrial investment, e.g. transmission or

transport lines covering a large area, necessitates the acquisition

of the most updated data at the required thematic and geometric

level of detail. Therefore, the motivation for this study was the

need to obtain, in a short period of time, reliable information

about the current land coverage for large-area development,

with detail to allow for a preliminary estimate of the cost of the

planned investment. Thus, the selection of classes was imposed,

on the one hand by the diversity of the existing forms of

coverage, and on the other hand, by the need for an overall

presentation of information for a large area, acquired in a short

period of time. Hence, the need for maximum automation,

simplification and the development of a universal model for the

separation of land cover classes: water, forest, low vegetation,

bare soil and built-up area.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLI-B7, 2016
XXIII ISPRS Congress, 12–19 July 2016, Prague, Czech Republic

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XLI-B7-277-2016

277

2. METHODOLOGY AND CLASSIFICATION MODEL

2.1 Fundamentals of the proposed model

The main assumption of the model is that a combination of both

the spectral and textural characteristics of the classes mentioned

may be sufficiently separative and allow to distinguish pixels

representing these classes with satisfying efficiency. Another

important assumption is to base the model on singular indices,

rather than groups of parameters, to make the model as simple

as possible and also to allow, if needed, to easily change the

parameters of classification to obtain optimal results.

Basing on these initial terms, we propose the normalized

difference vegetation index (NDVI), presented by Rouse et al.

(1974) as the main spectral index. Other studies (Kupidura,

2002; Thanapura et al., 2006; Jia et al., 2014) confirm that

NDVI values help to separate basic land cover types, such as

water, vegetation and non-vegetation, and also, they are

partially resistant to differences in illumination conditions.

As the source of textural information, we propose a

granulometric analysis of an image. Its efficiency has been

researched and proven previously by several researchers

(Mering et al., 1996; Mering and Chopin, 2002; Mering et al.,

2010; Mering, 2011, Kupidura, 2010, 2015; Kupidura et al.,

2010, Szeszko, 2014). Granulometric analysis is based

originally on a sequence of morphological openings (Haas et

al., 1967) using structuring elements of sequentially increasing

size. However, a closing operation might also be used in the

same way; the research by Kupidura (2015) shows that both

types of granulometry are equally useful, and often are

complimentary, for an analysis of single band (monochromatic)

satellite images. Granulometric analysis may be applied locally,

producing series of granulometric maps (Dougherty et al.,

1992) – images containing information on the character of

texture in a defined neighbourhood. One of the important

advantages of granulometric maps (and granulometric analysis

in general) is that it is not susceptible to the border effect (Ruiz

et al., 2004; Kupidura, 2015), i.e. qualifying borders of objects

in images as spaces of high texture, affecting other methods of

texture analysis like GLCM statistics, discrete wavelet

transformation or fractal analysis. This feature is one of the

causes of the relatively high effectiveness of morphological

granulometry as a source of textural information which might be

used in image classification. Another important advantage of

this method is its multiscality – each granulometric map

presents information on a different size of texture element.

The third index has been introduced as a result of the performed

tests. It is based on the Simple Ratio (Rouse et al., 1974)

formula, using near infrared and blue reflectance values (instead

of a red one). According to Dupigny-Girou and Lewis

(Dupigny-Girou et al., 1999), a combination of these spectral

bands helps to distinguish some forms of land cover, such as

urban areas, water bodies, and full-leaf versus leafless

conditions, better than standard vegetation indices (based on

near infrared and red bands), and its efficiency in this subject

matter has been confirmed in our research. The results of

research by Dupigny-Girou (Dupigny-Girou, 2007) indicate that

the NIR/blue ratio discriminated among moisture-driven land

cover / land use variations, wetland types and moisture stress

extent.

To achieve a maximum universality of the model, all indices

have been evaluated for satellite images subjected to

radiometric correction – recalculation of digital numbers to

Top-of-atmosphere (TOA) reflectance values.

2.2 Test area, images and methodology of the model

development

The presented model has been proposed for the VHR satellite

images for 5 basic land cover classes:

(1) “Water” – inland water: rivers, lakes, water bodies,

(2) “Forest” – wooded areas, shrubs, orchards and plantations,

(3) “Low vegetation” – meadows and pastures, arable land with

vegetation,

(4) “Bare soil” – arable land without vegetation,

(5) “Built-up area” – built-up areas and lines of communication.

The structure of the model being developed has been evaluated

based on WorldView-2 and Pleiades satellite images (T1) and

then tested on other Pleiades images (T2, T3 in table 1). The

values of considered indices and also their formulas (likewise in

the case of granulometric analysis) have been evaluated and

tested, as well. The final form of the proposed model is the

result of a somewhat iterative process considering the results of

the test data.

Image Sensor Resolution Date Area No.

T1 Pleiades 1A 2m x 2m 22-05-2012 1

T2 Pleiades 1A 2m x 2m 01-05-2013
2

T3 Pleiades 1A 2m x 2m 31-03-2014

Table 1. Test images

For research work, test areas were chosen in the territory of

Poland and characterized by the typical rural and suburban

landscape (figure 1). Test area No. 1 is located in the south of

Warsaw, covering the southern part of the Wilanów district and

the northern part of the municipality Konstancin; test area No. 2

is located in the province of Western Pomerania.

1.

2.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLI-B7, 2016
XXIII ISPRS Congress, 12–19 July 2016, Prague, Czech Republic

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XLI-B7-277-2016

278

Figure 1. Test areas: No. 1 – suburban area of Warsaw, No. 2 –

rural landscape of Western Pomerania.

The research on the formulas and values of certain indices

consisted in analyzing spectral (for NDVI) and textural

(granulometric maps) data regarding different examples of 5

land cover types being the subject of the classification. Different

types of granulometric analysis based on different types of

opening and closing operations (such as simple operations and

operations with a multiple structuring element) were tested

regarding separability of different classes on specific

granulometric maps.

Figure 2 presents samples of land cover classes visualized on a

spectral colour composition (column A) and a colour

composition consisting of different granulometric maps based

on operations with multiple structuring element – column B.

 A B

1.

2.

3.

4.

5.

Figure 2. Exemplary samples of land cover classes in a spectral

colour composition and in a colour composition consisting of

granulometric maps: water (1), forest (2), low vegetation (3),

bare soil (4), built-up area (5).

The performed tests and analysis allowed to establish the final

form of the classification model as well as to evaluate the

optimal values of indices.

2.3 Classification model

Basing on the research performed on test images, we proposed

the following model of classification, presented in figure 3. The

model consists of 3 steps. The first step, an analysis of spectral

data, relies on NDVI values. Its purpose is to distinguish basic

classes, such as water, vegetation and non-vegetation, which all

differ significantly spectrally, and can thus be easily extracted

basing on spectral analysis. Previous analyses allowed to

evaluate V1 and V2, values of NDVI: V1 distinguishing water

and non-vegetation (i.e. bare soil and built-up area), and V2

distinguishing non-vegetation from vegetation (i.e. forest and

low vegetation). This step allowed to extract 3 groups of classes

(according to the model - “GROUPS”).

The second step relies on granulometric maps. The goal of this

step is to distinguish classes previously grouped based on NDVI

values: low vegetation and forest, and bare soil or built-up area.

Due to the different texture form of high texture classes, i.e.

forest and built-up area, significant textural information is

provided by different granulometric maps for different classes.

Thus, values G1 and G2 refer to two indices based on values of

granulometric maps: from C1 to C7 (closing) and from O1 to

O7 (opening). This step allowed to distinguish 5 preliminary

classes within the groups (see figure 3).

The third and final step again relies on spectral values. The

NIR/B index helped to distinguish certain parts of forest from

built-up area. Because of low NDVI values (caused by low NIR

values), the shaded parts of forest were assigned to the non-

vegetation group in the first step of the process, and due to high

texture, they were classified as built-up area. The NIR/B index

and the B1 parameter allow to correct the assignment of these

misclassified pixels. This step allowed to fix the final classes.

Figure 3. Block diagram of the classification model. Number of

classes according to the list presented in section 2.2.

As it is shown in the model scheme (figure 3), each class shall

meet a set of conditions presented below.

1. ‘Water” – this is the only class in Group 1, and

therefore all the pixels belonging to this group are assigned to

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLI-B7, 2016
XXIII ISPRS Congress, 12–19 July 2016, Prague, Czech Republic

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XLI-B7-277-2016

279

Class 1. The condition for belonging to Class 1 can therefore be

determined as follows:

GROUPS = 1

2. “Forest” – it is a class of Group 2 (it also contains

class 3 “low vegetation”) which is characterized by a stronger,

more heavy texture than Class 3 (see figure 2.2). In order to

distinguish it from class 3, four granulometric maps are used

after opening and closing with the lowest index C1, C2, C3, C4,

O1, O2, O3, O4. The “Forest” Class is represented by pixels

with high values on those granulometric maps, where the sum

of all 8 maps exceeds the limit described as G1. The condition

of pixels belonging to Class 2 can be determined as follows:

GROUPS = 2 AND C1+C2+C3+C4+O1+O2+O3+O4 > G1

3. „Low vegetation” – is a class in Group 2

characterized by a weaker texture and, therefore, lower than

Class 2 values on the granulometric maps (compare figure 2.3).

In order to distinguish it from Class 2, the same eight

granulometric maps are used: C1, C2, C3, C4, O1, O2, O3, O4.

The “low vegetation” class is represented by pixels with high

granulometric values on these maps, where the sum of all 8

maps does not exceed the limit value, defined as G1. The

condition of pixels belonging to Class 3 can be determined as

follows:

GROUPS = 2 AND C1+C2+C3+C4+O1+O2+O3+O4 <= G1

4. “Bare soil” – this is the class of Group 3 characterized

by less heavy texture, and hence lower values on granulometric

maps compared to the second class of this group – “Built-up

area” (Class 5). Since the difference in the texture of these two

similar spectral classes is most evident on a slightly smaller

scale, granulometric maps with higher indexes must be used:

C4, C5, C6, C7, O4, O5, O6, O7 . The “Bare soil” class is

represented by pixels with low values on those granulometric

maps, where the sum of all 8 maps is less than the limit defined

as G2. The condition of pixels belonging to Class 4 can be

determined as follows:

GROUPS = 3 AND C4+C5+C6+C7+O4+O5+O6+O7 < G2

5. “Built-up area” – this is another class of Group 3

which has a clear, strong texture, and consequently, high values

on granulometric maps, due to the size of the texture grain –

that is on those maps with higher indexes. According to the

proposed solution, the “Built-up area” Class is represented by

pixels, whose sum of the values in all 8 maps is not less than the

limit defined as G2. The condition of pixels belonging to Class

5 can be determined as follows:

GROUPS = 3 AND C4+C5+C6+C7+O4+O5+O6+O7 >= G2

As observed on the test images in the case of deciduous forest

with a specific form i.e. not fully spring, non-consistent canopy

or sparse forest, there may be tiny shaded areas. These surfaces

belong, according to the specification of classification, to Class

2 –“Forest”, but are characterized by low values of NDVI and

high values on granulometric maps. Consequently, in the

second step, it can be assigned to Class 5 “Built-up area”. For

this type of surface, a condition relating to the value of the

quotient indicator NIR / B was introduced. This surface receives

higher values than actual built-up areas. Pixels classified as

built-up area (Class 5), but having high values of this ratio and

exceeding the limit value – defined as B1 – will be assigned to

Class 2. The condition of changes from Class 5 to Class 2 can

be determined as follows:

CLASSES1 = 5 AND NIR/B > B1

3. RESULTS

Figure 4 presents the results obtained for the test images, based

on the optimal values of parameters: V1, V2, G1, G2 and B1.

Figure 4. Results of the automatic image classification model:

(1) “water” – blue, (2) “forest” – dark green, (3) “low

vegetation” – light green, (4) “bare soil”– brown, (5) “built-up

area”– grey.

The proposed methodology of image processing has been

subjected to thorough testing in many variants and its accuracy

has also been assessed. As a result, the elaborated model

prepared basing on a specific set of satellite data for test area

No. 1 might be tested and calibrated in the image from the same

sensor acquired at other times for test area No. 2. In total, 15

variants of the model with different parameter settings of V and

G were tested for test area No. 1, and 30 variants for test area

No. 2. Area 2 is much more diverse within a single class than

area No. 1 (figure 1) and required many additional analyses.

Assessment of the accuracy was performed according to the

methodology proposed by Congalton and Green (Congalton and

Green, 2009) based on the estimation of the thematic accuracy

for the classification results. Assessments were made on the

basis of the test sites prepared, which constitute the statistical

sample representative for each class. Test fields for each image

(classification results) were created on the basis of an

independent photointerpretation of multispectral color

composition guided by the fundamental principles of sample

determination. For test area No. 1, 29 test fields (polygons)

were prepared with a total area of over 61 hectares, and for test

area No. 2, two variants were prepared: 21 and 23 polygons

depending on the date (in total over 200 ha).

For test area No. 1, very good results for all the defined classes

of land cover were achieved. Depending on the model variant,

and on the set of input parameters, the overall classification

accuracy varies border omega from 90% to 97% and kappa

from 0.86 to 0.96. The highest producer’s accuracy was

achieved for the "water" class and it amounts to 99.9%. The

weakest is classified in "built-up areas", and in this case, the

producer’s accuracy ranges from 43% to 82% depending on the

model variant employed. The user’s accuracy of “water” is

100%, but for other classes it is in the range of 63% to 100%.

The lowest results obtained with successive variants were used

for the calibration of the model until a satisfactory quality level

was achieved. The best results were obtained for the parameters

G1 ϵ (40; 50) and G2 ϵ (20; 25).

For test area No. 2, measures of overall assessment of the

accuracy indicate relatively good quality classifications: omega

from 84% to 98% and kappa from 0.74 to 0.97. The high

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLI-B7, 2016
XXIII ISPRS Congress, 12–19 July 2016, Prague, Czech Republic

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XLI-B7-277-2016

280

efficiency classification of “water” has been shown at 97% of

the producer’s accuracy and 100% of the user’s accuracy. For

the “built-up area” class, the producer’s accuracy at 85% and

the user's accuracy level of 95% has been achieved, depending

on the model variant, these values are slightly different. The

class associated with vegetation obtained results significantly

exceeding 90%, both in terms of producer’s and user’s

accuracy. The problematic class is the "bare soil" class, which is

often mixed with the class "meadows, pastures and arable land

covered with vegetation." It is a result of the fact that both

classes are similar in texture and are difficult to distinguish

clearly in the image at the end of March, when the growing

season has just started and may be more nuanced in moisture in

the case of arable land, meadows and pastures. The best results

were obtained for the parameters G1=50 and G2 ϵ (40; 50).

The best classified land cover class is "water" irrespective of the

area or spatial resolution images. The only obstacle in the

classification of water bodies are reflections occurring on the

surface forming a very irregular bright patch, which makes it

difficult to correct separation. However, this is relatively rare.

Other phenomena that can affect the quality of water

classification is the freezing of the water surface in early spring

or overgrowing by the water plants during the summer.

The weakest classified class is that of "built-up areas and

communication lines", due to its large variety of functionality

(single-family houses, factories, roads and other infrastructure

elements), of structures (compact or distributed buildings, linear

objects) and of the spectral properties of the materials from

which it is composed. For classes "forests and wooded land",

"the meadows, pastures, arable land with vegetation" and "bare

soil" classification results are good, but this depends on the

appropriate selection of the parameters. Hence, the parameters’

setting by the operator has been proposed.

The studies determined that the following parameters:

V1=-0,10; V2=0,25; G1=37; G2=22; B1=2,0 (table 2) allow to

achieve very good results of automatic classification according

to the model presented above.

Class
NDVI

(V1, V2)

Granulometric

parameters (G1, G2)

(1) water <-0.1 -

(2) forest >0.25 >22

(3) low vegetation >0.25 ≤22

(4) bare soil <-0.1-0.25> <37

(5) build-up area <-0.1-0.25> ≥37

Table 2. Optimal values for V1, V2, G1, G2 parameters

These values have proved to be optimal for two of the three

used test images (T1 and T2), but also for the third test image

(T3). They have allowed to obtain high classification accuracy,

and therefore can be represented as optimal, at least on the basis

of the data test used. Nonetheless, it is worth paying attention to

the possibility of increasing the potential effectiveness of

classification by introducing the possibility to modify these

values for images with different characteristics. This model will

be implemented into the software which allows to evaluate the

potential cost related to the purchase of certain form of land

cover for industrial investment purposes.

4. CONCLUSIONS

The research allows to determine the optimal model form and

indices values. Using the same parameters, we have obtained

very good accuracy of extraction of 5 land cover/use classes:

water, low vegetation, bare soil, wooded area and built-up area

in all test images (kappa from 0.87 to 0.96). Importantly, even

significant changes in parameter values did not cause the

significant declination of classification accuracy, which is a

clear sign of high robustness of the proposed method. Due to

the simplicity of the model and the fact that it relies on singular

indices values, it can be easily equalized (adjusted) in order to

obtain optimal accuracy of classification.

The developed model of delimitation of particular land cover

classes takes into account the need to define the parameters −

values that allow to distinguish the different classes. The fully

automated process, in the strict sense of the word, and therefore

not allowing any operator intervention, should be required to

definitively determine those values. In the present case, this

kind of test can also be taken. It should be noted, however, that

despite work for far-reaching unification of potential source

images, they may still differ from each other in either spectral

or textural characteristics, due to factors such as the acquisition

date, the height of the sun, weather conditions, the state of the

atmosphere, the state of vegetation, etc. As a result of this

diversity, acceptance of universal parameters for all the images

elaborated using this model cannot fully exploit the potential of

the model, and consequently the data used. It should be

emphasized that the form of the model is designed in such a

way that suppression of the objective differences in the

processed images discussed above can be achieved solely by

changing the individual parameters.

REFERENCES

Congalton, R., Green, K. 2009. Assessing the Accuracy of

Remotely Sensed Data. Principles and Practices. 2 edition.

Taylor & Francis Group.

Dougherty, E.R., Pelz, J.B., Sand, F., Lent, A. 1992.

Morphological Image Segmentation by Local Granulometric

Size Distributions, Journal of Electronic Imaging, 1(1), pp. 46-

60.

Dupigny-Giroux, L.-A.L., Lewis, J.E. 1999. A Moisture Index

for Surface Characterization over a Semiarid Area.

Photogrammetric Engineering & Remote Sensing, 65 (8), pp.

937-945.

Dupigny-Giroux, L.-A.L. 2007. Using AirMISR data to explore

moisture-driven land use–land cover variations at the Howland

Forest, Maine — A case study. Remote Sensing of Environment,

107, pp.376-384.Haas, A., Matheron, G., Serra, J. 1967.

Morphologie Mathématique et granulométries en place. Part I.

Annales des Mines, 11, pp. 736-753.

Jia, K., Liang, S., Wei, X., Yao, Y., Su, Y., Jiang, B., Wang, X.

2014. Land Cover Classification of Landsat Data with

Phenological Features Extracted from Time Series MODIS

NDVI Data. Remote Sensing, 6, pp. 11518-11532.

Kupidura, P. 2002. Badanie zmienności wskaźników roślinności

na podstawie zdjęć satelitarnych. Master thesis, Warsaw

University of Technology, Warsaw.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLI-B7, 2016
XXIII ISPRS Congress, 12–19 July 2016, Prague, Czech Republic

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XLI-B7-277-2016

281

Kupidura, P. 2010. Semi-automatic method for a built-up area

intensity survey using morphological granulometry. The

Problems of Landscape Ecology, 38, pp. 271-277.

Kupidura, P. 2015. Wykorzystanie granulometrii obrazowej w

klasyfikacji treści zdjęć satelitarnych. Prace Naukowe,

Geodezja, 55, Publishing House of Warsaw University of

Technology, Warsaw.

Kupidura, P., Koza, P., Marciniak, J. 2010. Morfologia

matematyczna w teledetekcji. Polish Scientific Publishers,

Warsaw, pp. 250.

Mering, C., Callot, Y., Kemmouche, A. 1996. Analysis and

Mapping of Natural Landscapes from Satellite Images Using

Morphological Filters. Microscopy, Microanalysis,

Microstructures, 7, pp. 323-330.

Mering, C. 2011. Mapping of The Ligneous Cover Change in

The Sahel From High Resolution Panchromatic Images By

Using Granulometric Analysis. Proceedings of ICS13, pp. 149-

155.

Mering, C. Chopin, F. 2002. Granulometric maps from high

resolution satellite images. Image Analysis and Stereology., 21,

pp. 19-24.

Mering, C., Baro, J., Upgei, E. 2010. Retrieving urban areas on

Google Earth images: application to towns of West Africa.

International Journal of Remote Sensing, 31(22), pp. 5867-

5877.

Rouse, J.W., Haas, R.H., Schell, J.A., Deering, D.W. 1974.

Monitoring vegetation systems in the Great Plains with ERTS.

In: Fraden, S.C., Marcanti, E.P., Becker, M.A. (eds.), Third

ERTS-1 Symposium. 10-14 Dec. 1973, NASA SP-351,

Washington D.C. NASA, pp. 309-317.

Ruiz, L. A., Fdez-Sarría, A., Recio, J.A. 2004. Texture Feature

Extraction for Classification of Remote Sensing Data Using

Wavelet Decomposition: a Comparative Study. ISPRS

Proceedings, Istambul 2004.

Szeszko, A. 2014. Analiza rozwoju fragmentu zabudowy miasta

Torunia na podstawie zdjęć z Landsat 7 z wykorzystaniem map

granulometrycznych. Diploma thesis, Warsaw University of

Technology, Warsaw.

Thanapura, P., Helder, D.L., Burckhard, S., Warmath, E.,

O’Neill, M., Galster, D. 2006. Mapping Urban Land Cover

Using QuickBird NDVI and GIS Spatial Modeling for Runoff

Coefficient Determination. Photogrammetric Engineering &

Remote Sensing, 73 (1), pp. 057–065.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLI-B7, 2016
XXIII ISPRS Congress, 12–19 July 2016, Prague, Czech Republic

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XLI-B7-277-2016

282

