

Using vegetation indices for the estimation and production of vegetation cover maps in the Jeffara Plain, Libya

Azalarib. S. Ali^{a,b*}, Stephen H Hallett^a, Timothy R Brewer^a

a. School of Water, Energy and Environment, Cranfield University, MK43 0AL, Bedford, United Kingdom

b. Faculty of Agriculture, Tripoli University, Libya

Abstract: Remote sensing data provides an important source for monitoring and mapping vegetation cover. Vegetation Indices (VI) are derived from multispectral satellite data for use in monitoring vegetation distribution. This paper assesses the potential of SAVI (Soil-Adjusted Vegetation Index) and NDVI (Normalized Difference Vegetation Index), and uses these to demonstrate the production of plant cover percentage maps in the Jeffara Plain, Libya, using spatial resolution remote sensing imagery in this semi-arid and arid region. A study region in the Jeffara Plain of 13,800 ha was selected to permit processing of training and evaluation data due to the variety in irrigated agricultural area and natural vegetation cover densities. The area also provides a variety of climatic and soil conditions. A Landsat image was obtained on March 15, 2016, having a pixel resolution of 30 m over this area and used to compare both vegetation indices. Once obtained, a radiometric correction was applied to the image to produce reflectance and ground reflectance, mosaic, and subset. This data was then classified to produce a reference of vegetation cover. The values of each index were compared to the equivalent proportion of the area covered by vegetation. A virtual field study was undertaken using Google Earth for accuracy assessment purposes. Results indicated that SAVI is best suited in this region, with SAVI results providing an R^2 of 0.88, whereas NDVI provided an R^2 of 0.86. Overall, SAVI is considered more appropriate for use in this semi-arid area even though it requires atmospheric correction. The plant cover percentage map for the Jeffara Plain was obtained by determining the threshold values of the plant cover percentage using the SAVI index, validated using a visual assessment method based on the use of high resolution images (Digital Globe) from Google Earth.

Keywords: NDVI, SAVI, vegetation indices, plant cover, Landsat, Jeffara Plain, Google Earth

Date of Submission: 26-01-2018

Date of acceptance: 12-02-2018

I. Introduction

Vegetation in Libya is characterized by sparse distribution and is usually described as 'steppe' as in other arid and semi-arid lands. Vegetation cover in the coastal plains such as the Jeffara Plain consists mainly of annual grasses and other herbaceous vegetation, especially in years with a high rainfall (El-Tantawi, 2005). Libya has a small number of plant species, with most of the variation found in Al-Jabal al-Alkhdar. Overall, there are a few species across Libya. (Hegazy et al., 2011). The main agricultural products in the Jeffara Plain are barley, wheat and maize as cereal crops; olives, plums, oranges and almonds as fruits, and some vegetables. The cereal crops are the most important agriculture products in the public projects and in the small farms of the private sector.

Remote sensing data offers an important source for monitoring and mapping vegetation cover (Xiao and Moody, 2005; Ait Belaid, 2010). Vegetation indices (VIs) are used in remote sensing to estimate the amount of vegetation (Camacho-De Coca et al., 2004; Thiam and Eastman 2001). Monitoring and assessment vegetation cover via the vegetation indices is one of the common applications of remote sensing. Vegetation indices are often calculated from the reflectance values in the red (R) and near infrared (NIR) wavebands. There are several Vegetation Indices which have been developed to monitor the vegetation distribution, among of these indices Normalized Difference Vegetation Index (NDVI) and Soil-Adjusted Vegetation Index (SAVI) (Tucker, 1979; Huete, 1988). NDVI is a commonly used vegetation index in regional and continental scale monitoring of vegetation cover (Foran and Pearce 1990; Wang et al. 2004; Wessels et al. 2004). NDVI has a high correlation at local scale with various plant parameters, such as leaf area index (Curran et al., 1983), Chlorophyll content (Chappelle et al., 1992), and crop condition (Wiegand et al., 1992). However, NDVI does have limitations where the density of vegetation cover is low to medium. However, many agencies still prefer NDVI as it is straightforward to use. SAVI seeks to minimize soil influence on vegetation quantification through the introduction of a soil adjustment factor (L). For high vegetation cover, the value of L is 0.0 (or 0.25), and for low vegetation cover 1.0. For intermediate vegetation cover $L = 0.5$, and this value is the one used most widely (Huete, 1988). Masoud and Koike (2006) used SAVI index to produce the vegetation cover map to reduce the

influence of soil by considered the soil adjustment factor 0.5. Almutairi et al. (2013) note the SAVI index to be recommended for the production of vegetation maps for arid and semi-arid zones, and it is reliable even for historical remote sensing data with the medium spatial resolution from early Landsat scenes.

II. STUDY AREA

The study area located in North West of Libya covers the Jeffara Plain. The Plain is around (1.958.000) ha (Fig1). The Jeffara Plain is bordered by the Mediterranean Sea to the north, the Tunisian border to the west, and the Nafusah Mountain border to the south and east. The climate of Jeffara Plain has typical Mediterranean and semi-arid conditions, rain in winter with a hot, dry period in summer, the total annual rainfall ranging between 140- 550 mm, with a mean annual temperature of between 14.2 C° to 21.0 C° at coastal stations and a mean annual relative humidity of about 70% (Ageena, 2013).

Figure (1) The Jeffara Plain study area

III. METHODOLOGY

To produce plant cover percentage maps of the study area, remote sensing data of Landsat ETM satellite images covering the Jeffara plain were collected for year 2016. To assess the potential use of NDVI and SAVI to determine and identify the threshold values of plant cover percentage in the Jeffara Plain, the following steps were undertaken:

(i) An initial comparison between NDVI and SAVI indices was undertaken to determine which index is best for use in the study area. Figure (2) shows the methodology of the comparison between NDVI and SAVI indices.

(ii) Pre-processing of remote sensing data was undertaken, and radiometric correction was conducted to convert digital numbers into (TOA) reflectance and ground reflectance so as to obtain the ground reflectance for the images, undertaken using ENVI software (Exelis Visual Information Solutions, 2017). Both NDVI and SAVI indices use spectral bands in the red and near-infrared portion of the electromagnetic spectrum, the near-infrared is the reflectance value of this band, and red is reflectance of the red band. ENVI software was used to compute the NDVI by using Equation 1 and SAVI by using Equation 2.

$$\text{Equation 1} \quad \text{NDVI} = \frac{(\text{NIR} - \text{RED})}{(\text{NIR} + \text{RED})}$$

$$\text{Equation 2} \quad \text{SAVI} = \frac{(\text{NIR} - \text{RED})}{(\text{NIR} + \text{RED} + L)} * (1 + L)$$

Where: NIR = Near Infra-Red Band (Band 5 in Landsat 8).

RED = Red Band (Band 4 in Landsat 8) L = soil adjustment factor.

Figure (2) Methodology adopted for the comparison of NDVI and SAVI indices

To produce plant cover percentage map, it is necessary to determine the threshold values of the plant cover percentage classes by use the ground truth data. Figure (3) shows the methodology used in the production of this map.

Figure (3) Methodology used to produce plant cover percentage map

Due to the lack of existing ground truth data, and prohibitively high costs of conducting new studies, as well as security issues, a visual assessment method was used to generate ground data for plant cover percentage by using the high resolution images (Digital Globe), made available in Google Earth. An area in the Jeffara Plain of about 13,800 hectares was selected to process the ground truth data due to the variety of vegetation cover densities, climate, and soil types: Figure (4) shows the selected area. The number of samples was determined to be representative of the ten main soil types present in the selected area. The practical minimum samples which are recommended by Swain and Davis (1978) is $N \times 10$ where (N) represents the soil types. Based on this equation, the number of random samples for training and evaluating data was created in the selected area using the fishnet tools in the ESRI ArcGIS software. The high-resolution images (Digital Globe) from Google Earth were used to determine the classes of the plant cover percentage (< 30%, 30-60% and > 60%) of sample locations. A fishnet was created in ArcGIS software (Esri, 2015), divided into 30 metre cells for each sample, fitting with the Landsat pixels. This was then further subdivided to 5 metres to allow easy identification of the percentage of the land cover (< 30%, 30-60% and > 60%) using a visual assessment method to obtain the ground data (Training and evaluated data).

Figure (4) A selection of the study area showing variety of vegetation cover, climate and soil

IV. Results

Comparison between NDVI and SAVI indices

The values for the indices were compared to the ground data equivalent proportion of the area covered by vegetation to determine a correlation between the indices, Figure 5.

Figure (5) noitalerroC (5) between NDVI and SAVI Indices with plant ground cover

The results indicate that SAVI has a slightly better correlation when compared to the NDVI index, with $R^2 = 0.88$ for the SAVI index whereas the NDVI index has $R^2 = 0.86$. However, the SAVI index was adopted for the production of vegetation maps in order to reduce the effects of the soil background (Huete, 1988; Masoud and Koike 2006).

The production of vegetation cover percentage map

The plant cover percentage of the study area was divided into three classes (> 60 %, 60 - 30 % and < 30 %). The SAVI index was applied to determine the threshold values of the vegetation plant cover percentage classes and to produce the vegetation plant cover map for year 2016. The threshold values of the SAVI were obtained by using ground data (training data). The threshold values of vegetation cover percentage classes (< 30%, 30 - 60%, and > 60) are ranged from (0 - 0.13, 0.13 - 0.2, and > 0.2) of SAVI respectively. Then the threshold values were assessed by using independent data (Evaluating Data). A confusion matrix was used to assess the accuracy of vegetation plant cover percentage. The overall accuracy was found to be 94 %, see Table 1. The user's accuracies for all classes which represent the individual classes were high, ranging from 90 % to 98 % for plant cover percentage; this result was considered acceptable, being above the 70% value suggested by Lillesand et al. (2005).

Table 1 Confusion matrix for the classified image of plant cover

		Reference Data (Evaluating Data)				User's accuracy (%)
		Class Name	< 30 %	30-60 %	> 60 %	
SAVI Index Classified Data	Plant Cover	<30 %	45	5	0	90 %
		30-60 %	1	53	0	98 %
		> 60 %	0	1	10	91 %
	Producer's accuracy (%)	98 %	90 %	100 %	Overall Accuracy = 94 %	

The 2016 plant cover percentage map of Jeffara Plain, produced using the threshold values created from SAVI image, is shown in Figure 6. A large part of the study area falls within the < 30% percentage cover (54%), about 1.057.370 ha. About 31.1% (608.968 ha) of the area is classified as 30 - 60% percentage cover with small percentages of the > 60% percentage cover class (291.756 ha).

Figure (6) Plant Cover percentage across the Jeffara Plain, 2016

V. Conclusion

The comparison between NDVI and SAVI indices showed that the SAVI is best suited for use in the Jeffara Plain. The results indicate the SAVI has stronger correlation when compared to the NDVI index. The SAVI result gave an R² of 0.88 whereas NDVI gave an R² of 0.86. Hence SAVI is better to use in this semi-arid area because SAVI takes account the influence of the soil. Even though it requires an atmospheric correction it still produces better results compared to NDVI.

The use of Google Earth imagery, together with Vegetation Indices (VI) such as SAVI, derived from satellite imagery can be used to provide a useful source for monitoring and mapping vegetation cover. The Jeffara Plain has been divided to three classes of plant cover percentage. The results demonstrate that most of the Jeffara Plain has vegetation cover less than (30 %) about 54 %, whereas the high vegetation cover more than (60 %) represent only 14.9 % of the Plain.

Acknowledgements

The authors wish to acknowledge the Libyan Embassy research programme for supporting this work.

References

- [1]. Ageena, I. (2013) *Trends and patterns in the climate of Libya (1945-2010)* Doctoral dissertation, University of Liverpool.
- [2]. Ait Belaid, M., 2010. Applications of Space Techniques for Sustainable Development in West Asia. *International Journal of Geoinformatics*, Vol. 6, No. 1, pp. 65-71, Pathumthani, Thailand.
- [3]. Almutairi, B., El battay, A, Belaid, M., Musa, N. (2013) Comparative Study of SAVI and NDVI Vegetation Indices in Sulaiibiya Area (Kuwait) Using Worldview Satellite Imagery. *International Journal of Geosciences and Geomatics*, 1(2):50-53.
- [4]. Camacho-De Coca, F., Garcia-Haro, J. F., Gilabert, A. M. and Melia, J., 2004. Vegetation cover seasonal change assessment from TM imagery in a semi-arid landscape. *International Journal of Remote Sensing*, 25, 3451-3476.
- [5]. Chappelle, E. M., Kim, M. S. and McMurtrey, J. E., 1992. Ratio analysis of reflectance spectra (RARS): An algorithm for the remote estimation of the concentrations of chlorophyll A, chlorophyll B, and carotenoids in soybean leaves, *Remote Sensing of Environment*, 39,239-247.
- [6]. Curran, P., Wardley, N. and Williams, D. F., 1983. The use Airborne Thematic Mapper Simulation data for the estimation and mapping of Green Leaf Area Index (LAI). *Proceeding of a EARSeL/ESA Symposium on Remote Sensing Applications for Environmental studies*, Brussels, Belgium, 157-160.
- [7]. El-Tantawi A M M (2005) *Climate Change in Libya and Desertification of Jifara Plain: Using Geographical Information System and Remote Sensing Techniques*. Dissertation, Johannes Gutenberg University, Mainz, German.
- [8]. Esri, (2015) Arc Map software. Version 10.4.1.
- [9]. Exelis Visual Information Solutions, (2017) ENVI software. User guide.
- [10]. Foran, B., and Pearce, G. (1990). The use of NOAA AVHRR and the green vegetation index to assess the 1988/1989 summer growing season in central Australia. In: 'Proceedings of 5th Australasian Remote Sensing Conference'. Perth. pp. 198-207. (Committee of the 5th Remote Sensing Conference: Perth.).
- [11]. Hegazy, A.K., Boulos, L., Kabiell, H.F. and Sharashy, O.S. (2011) Vegetation and species altitudinal distribution in Al-Jabal Al-Akhdar landscape, Libya. *Pak. J. Bot*, 43(4), pp.1885-1898.
- [12]. Goldberg, J., Perry, J. and Anderson, J., 1999. Remote sensing of natural areas: procedures and consideration for assessing vegetation composition change, land development, and erosion. *Costal Ecosystems and Remote Sensing Program*, No, 99-8.
- [13]. Huete A.R. (1988) A soil adjusted vegetation index (SAVI). *Remote Sensing of the Environment*, 25:121136.
- [14]. Lillesand, M. T., Kiefer, W. R. and Chipman, W. J. (2005) *Remote sensing and Image interpretation*, 5th Ed. New York: John Wiley & Sons.
- [15]. Masoud, A. A. and Koike, K. (2006). Arid Land Sanitization Detected by Remotely-Sensed Land Cover Changes: (A Case Study in the Siwa Region NW Egypt). *Arid Environment* 66, 151-167.
- [16]. Swain, P. H., and Davis, S. M. (1978) *Remote Sensing: The Quantitative Approach* (New York: McGraw-Hill), p 396.
- [17]. Thiam A., and Eastman J. R. (2001). 'Vegetation indices in IDRISI 3.2 release 2, guide to GIS and image processing.' Vol. 2. (Clark University: Worcester, MA.).
- [18]. Tucker , C. J. (1979) Red and Photographic Infrared Linear Combinations for Monitoring Vegetation. *Remote Sensing of the Environment*. 8:127-150.
- [19]. Xiao, A.J., Moody, A. (2005) A comparison of methods for estimating fractional green vegetation cover within a desert-to-upland transition zone in central New Mexico, USA. *Remote Sensing of the Environment*, 98, 237-250.
- [20]. Wang, J., Rich, P. M., Price, K. P., and Kettle, W. D. (2004). Relationships between NDVI and tree productivity in the central great plains. *International Journal of Remote Sensing* 25, 3127-3138. doi: 10.1080/0143116032000160499.
- [21]. Wessels, K. J., Prince, S. D., Frost, P. E., and Zyl, D. V. (2004). Assessing the effects of human-induced land degradation in the former homelands of northern South Africa. *Remote Sensing of Environment* 91, 47-67. doi: 10.1016/j.rse.2004.02.005
- [22]. Wiegand, C. L., Everitt, J. H. and Richardson, A. J., 1992. Comparison of multispectral video and SPOT-1 HRV observations for cotton affected by soil salinity. *International Journal of Remote Sensing*, 13, 1511-1525.

Azalarib, S. Ali "Using vegetation indices for the estimation and production of vegetation cover maps in the Jeffara Plain, Libya." *IOSR Journal of Environmental Science, Toxicology and Food Technology (IOSR-JESTFT)* 12.2 (2018): 23-28.