AGRICULTURAL LANDSCAPE SEGMENTATION

a stochastic method to map heterogeneous variables

Research group

RIZZO Davide

INRA SAD-ASTER Mirecourt (France)

MARI Jean-François

Université de Lorraine, LORIA & CNRS UMR 7503 *Vandœuvre-lès-Nancy F-54506, France*

Loria

INRIA Villers-lès-Nancy, F-54600 France

Agricultural landscape segmentation • Rizzo et al. • Symposium 1

INSTITUTE OF LIFE

SCIENCES

MARRACCINI Elisa

Scuola Superiore Sant'Anna Institute of Life Sciences Pisa (Italy)

> Scuola Superiore Sant'Anna

INRA SAD-ASTER Mirecourt (France)

Introduction #1 Agricultural landscape management

Agricultural landscapes are composed of many land management units.

Involved stakeholders or specific research foci can define these units differently

Straume, 2014 Zanten et al., 2013

Innovative approaches to address temporal and spatial dynamics using multiple data sources

Brown et al., 2013 Rizzo et al., 2013

biblio at http://bit.ly/IALE2014

Introduction #2 Landscape agronomy

Agricultural land uses: randomly distributed among fields managed by farmers ?

Understanding how **spatial organization & temporal evolution** of farming practices reveal logical processes and driving forces

a major challenge for landscape agronomists

Benoît, Rizzo et al., 2012

IALE-Europe Thematic Workshop 4th July 2014

Agricultural landscape segmentation • Rizzo et al. • Symposium 1

biblio at http://bit.ly/IALE2014

Aim | context-wise landscape segmentation

Temporospatial method...

Mari et al. 2013

Arpentage is a HMM based software specifically developed to perform (un)supervised segmentations of agricultural landscapes

Mignolet 2008 Lazrak et al. 2009 Developed to map **crop sequences** as support to evaluate agricultural impact on water quality and on biodiversity

...to map landscape regularities

Test this method in new contexts with an explicit landscape agronomic approach

Profile of **heterogeneous spatial data** instead of (crop) time sequences

Focus on abandoned areas in a Mediterranean terraced landscape dominated by olive groves

HMM = Hidden Markov Model

IALE-Europe Thematic Workshop 4th July 2014

Agricultural landscape segmentation • Rizzo et al. • Symposium 1

biblio at http://bit.ly/IALE2014

Methods #1 | Landscape segmentation

dominant

sequence of images

Space

Time dominant

image of sequences

Software for LUCC analysis generally implement unsupervised clustering on spatial entities based on space-dominant attributes Data mining approaches involving clustering of sequences allowed knowledge extraction to get a landscape description in terms of land-use patterns

Mari et al. 2013, EMS • Lazrak et al. 2009 & Schaller et al. 2012, Lands Ecol

biblio at http://bit.ly/IALE2014

IALE-Europe Thematic Workshop 4th July 2014 Agricultural landscape segmentation • Rizzo et al. • Symposium 1

French acronym for: <u>Landscape Regularities</u> <u>Analysis: Environment, Territory, Ag</u>ronomy

Arpenter is a French verb meaning to survey

probably the 1st software in the agronomic area implementing a time-dominant model and processing time-space data.

*all states are inter connected

Methods #2 | ArpentAge

It relies on a stochastic principle to model time space landscape regularities on 2 Markovian assumptions

Markov chain

land use of a given field in a year depends only on the land-use of the recent previous years in the same field.

Markov random field

land use of a given field depends only on the land-use of the neighboring fields

free download: http://www.loria.fr/~jfmari/App

IALE-Europe Thematic Workshop 4th July 2014

Methods #3 Approximating a MRF by a HMM

 $n=1 \qquad n=2 \qquad n=3 \qquad n=4 \qquad n=5$

the Hilbert-Peano fractal curve is used to approximate the Markov Ramdom Field (MRF) assumption through a Hidden Markov Model (HMM)

a space filling curve allows to approximate the 2D as a simple chain

Lazrak 2012, PhD thesis

biblio at http://bit.ly/IALE2014

IALE-Europe Thematic Workshop 4th July 2014

Methods #4 | hierarchical model

 $1a \rightarrow 2a \rightarrow 3a$

3c

Two stochastic processes can be represented, the first (hidden) driving the second (knwon and visible)

Combining heterogeneous data to deal with drivers of management dynamics (instead of pixels)

ArpentAge instead of clustering because "contextwise" (cf. fractal curve)

Context-wise landscape segmentation focused on management related variables

Each "super state" of a "super model" is a HMM (generally linear) to describe the (time) sequences

Hierarchical HMM is strictly ergodic to segment the landscape into patches of homogeneous time sequences

HMM = Hidden Markov Model

IALE-Europe Thematic Workshop 4th July 2014

1d

 $1b \longrightarrow 2b \longrightarrow 3b$

Materials #1 | study area: Monte Pisano

Agricultural landscape segmentation • Rizzo et al. • Symposium 1

Mediterranean terraced olive grove farming system (62 km²)

Materials #2 | input data

Geology	5 cl.	 anthropic • alluvial & sand-loam sediments quartzes • limestone • schist 	Layers were sampled on a 10m regular point grid
Orientation	4 cl.	N, S, E, W	
Morphology	4 cl.	 Plains • valleys • slopes • ridges 	
Land cover	14 cl.	 Urban • garden cultivated olive groves • abandoned olive groves • vineyards • orchards • arable lands fallows • garigues • outcrops • wetland vegetation • water • pine wood • wood 	Markov random field approximated to a hidden Markov model using a space-filling curve
Terrace type	5 cl.	(bench) terraces • talwegs • pocket terraces • broad field terraces • extensive	
Dry-stone wall density	6 cl.	From o to 44.5 m/ha (natural breaks)	

IALE-Europe Thematic Workshop 4th July 2014

Results #1 | an output map

Results #2 | variable segmentation

The increasing segmentation allows to define a hierarchy of the variables

Three majors management regions:

• Terraced groves

medium-high density DSW on quartz, E-S oriented with some garigues and pine woods

• Woods may differ for morphology or exposition

• Foothills

may be segmented for specific terrace types, mix with urban land cover or plain morphology

Especially relevant for management issues

Results #3 | location of abandoned olive groves

IALE-Europe Thematic Workshop 4th July 2014

Conclusions and perspectives

Leverages...

variable choice *e.g., what if we introduce proximity to road?*

to further explore input variable **classification** *type and number of classes*

variable input **quality** *different geometric scales*

HHMM parameterization space filling curve, number of states

...and potentials

Flexibility of variables treated remote sensing map, census data, etc. Flexibility of scale of analysis potentially no limit if input data are defined coherently to the research question

Future applications could address the temporospatial characterization of agricultural practices at the watershed scale

9th IALE World Congress July 5-10, 2015 Portland, Oregon

Participate !

RIZZO Davide, FERGUSON Rafter Sass, BENOIT Marc, PADOA-SCHIOPPA Emilio Landscape agronomy: advances and challenges of a new field addressing the management of rural land systems

contact & info ridavide@gmail.com read more at http://bit.ly/IALE2015_Symposium_LA

