

Remote Sensing and GIS Tools Used for Change Detection Techniques in Chamoli District, Uttarakhand, India

G.D. Bhatt¹, S. Uniyal², S. Yadav³, P.K. Deka⁴Environmental Sciences and Natural Resource Management Group, School of Natural Sciences, Shiv Nadar University,
Gautam Buddha Nagar, Uttar Pradesh, India¹Dept. of Forestry and Ecology, National Remote Sensing Centre, ISRO, Balanagar, Hyderabad, Andhra Pradesh, India²Dept. of Forestry and Ecology, Indian Institute of Remote Sensing, ISRO, Dehradun, Uttarakhand, India³Dept. of Centre for Information Technology, University of Petroleum & Energy Studies, Dehradun, Uttarakhand, India⁴

ABSTRACT: The study was undertaken to investigate the use of remote sensing and GIS techniques for vegetation types and land use change detection in Chamoli district of Uttarakhand, India. The US Army topographic maps on 2:50, 000 scale and Landsat MSS of 1976 and Landsat TM 2006 satellite remote sensing data were used. The topographic maps were georeferenced and digitized in Arc-GIS ver. 10.1. As per the analysis of digitized topographic maps the total forest area of Chamoli district were 1963.92 km² (24.54%) and non-forest area 6060.07 km² (75.54 %). The Landsat MSS 1976 and TM 2006 satellite data were radiometrically corrected and the study area was extracted using the boundary of study area. In 1976, the forest cover was 3966.40 km² (49.39%) and in 2006 it decreased to 3709.12 km² (46.19 %). The total forest cover change was observed from 1976 to 2006 was 257.28 km². The maximum change of 7767.00 km² (96.72 %) was noticed in agriculture to wasteland, followed by forest to agriculture 21.72 km² (0.27 %), forest to wasteland 156.85 km² (1.95 %) and forest to snow 80.35 km² (1.00 %). The study demonstrates the use of temporal resolution, satellite data in forest/vegetation type mapping and temporal monitoring at an operational level.

KEYWORDS: Vegetation types and land use, Change detection, GIS, Remote Sensing, Chamoli district, Uttarakhand.

I. INTRODUCTION

Vegetation types and land use is an important component to understand global land status [1]. It shows the present, as well as past status of the earth surface. Vegetation types and land use are two separate terminologies, which are often used interchangeably [2]. Land cover is a basic parameter which evaluates the content of earth surface as an important factor that affects the condition and functioning of ecosystem [3]. Land cover is a biophysical parameter of the Earth surface, which can be used to estimate the interaction of biodiversity with the surrounding environment. Nowadays, vegetation types and land use analysis plays an important role in the field of Environmental Science and Natural Resource Management System. The Land cover reflects the biophysical of state in the Earth surface, including the soil material, vegetation and water. Vegetation types and land use refers to utilization of land resources by human beings and land cover changes often reflects the most significant impact on environment due to excessive human activities. Vegetation types and land use is dynamic process in nature is provides a comprehensive understanding the interaction and relationship of anthropogenic activities with the environment [4]. Vegetation types and land use changes also involve the modification, either direct or indirect, of a natural habitats and their impact on the Ecology of the area [5]. Vegetation types and land use change has become a central component in current strategies for managing natural resource and monitoring environmental changes [6]. Vegetation types and land use pattern of a region gives information about the natural and socio-economic factors, human livelihood and development [7]. Land resource is also delimiting due to very high demand of agricultural products and increasing population pressure day by day. Hence, information of vegetation types and land use and possibilities of their optimal use are essential for the selection,

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

planning and implementation of the vegetation types and land use schemes to meet the increasing human needs and welfare. This also provides the information for managing dynamics of vegetation types and land use and meeting the demands of increasing human population. Vegetation types and land use change detection is the process of identifying difference in the state of an object/ phenomenon by observing it at different time period [8]. Change detection in vegetation types and land use can be performed on temporal scale such as decades to assess landscape changes caused due to anthropogenic activities on the land [9]. Satellite based high temporal resolution, precise spectral bandwidths, and accurate georeference procedure is contributed to increase use of satellite data for change detection analysis [10]. Processing of multi-temporal images and change detection techniques has been developed in the past three decades. Change information of the Earth's surfaces is becoming more and more important in monitoring of the local, regional and global environment at landscape level. Remote Sensing and Geographical Information System (GIS) provides a modern technology in the issues of ecosystem management [11, 12]. The technique has been used extensively in the tropics for generating valuable information on the forest cover, vegetation types and land use changes [13]. Now-a-days advanced geospatial technologies have further improved the efficiency of mapping of vegetation types and land use at landscape level. Thus, integration of these techniques forms a potential tool for vegetation types and land use change. The economic significance of agriculture has decreased in many parts of Europe over the last decades [14, 15]. These anthropogenic activities are due to rapid growth of human population and demands of food resources [16]. Vegetation types and land use changes have been recognized as important drivers of global environment change [17]. The inventory of forest resources for vegetation types assessment and land use change detection in the rugged topography in hill areas is not an easy task and it is a time-consuming process. Vegetation types and land use change has recently been identified to be a key research area in landscape ecology [18]. In the present study, the documented information on the environmental variables and human impacts in Chamoli district were collected in a GIS domain. Earlier related work carried out in the area was aimed at setting up a multi-temporal database. In addition, ground truthing data were gathered to establish a correlation between the vegetation types and patterns in the spectral characteristics of satellite images.

II. MATERIAL AND METHODS

2.1 STUDY AREA

Chamoli district is the second largest district of Uttarakhand state of India (Figure 1). The administrative headquarter of the district is Gopeshwar. The study area lies between 79° to 80° E and 30° to 31° N. It is bounded by the Tibet region to the north and by the Uttarakhand districts of Pithoragarh and Bageshwar to the east, Almora to the south, Garhwal to the southwest, Rudraprayag to the west, and Uttarkashi to the northwest. Administratively the district is divided into six tehsils: Joshimath, Chamoli, Karnaprayag, Pokhari, Gairsain and Tharali. Further it is divided into nine development blocks: Joshimath, Dasoli, Pokhari, Ghat, Karnaprayag, Tharali, Narayanbagar, Dewal and Gairsain. The elevation of the district ranges from 800-8000 msl. The winter season is from November to March. The rainfall is heaviest in the monsoon from June to September when 70 to 80 percent of the annual precipitation is accounted for in the southern half of the district and 55 to 65 percent in the northern half [19]. The major river in the study area is Alaknanda and Ramganga. The main tributaries of in the study area: Dhauli ganga, Birhi ganga, Nandakini and Pindar etc. The major crops grown in the area are rice, wheat, potato, pulses, millets and seasonal vegetables.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015


Figure 1: Location of the study area.

2.2 SATELLITE DATA AND ITS PROCESSING

The U.S. Army Topographic map on 1:2, 50, 000 scale was procured from University of Texas at Austin (www.lib.utexas.edu). The topographic maps were georeferenced and mosaic in ERDAS Imagine *ver.* 9.3 with feather overlay function. The district boundary was digitized using mosaic of topographic maps in polygon mode. The Landsat MSS satellite data with spatial resolution 30m was procured from United States Geological Survey (www.usgs.gov.in) (Table 1).

Table 1: Description of satellite imagery used in the present study.

S. No.	Satellite	Sensor	Path	Row	Date	Spatial Resolution (m)	Band
1.	-do-	MSS	156	39	1976-11-19	60	4
2.	-do-	MSS	156	39	2006-11-19	60	4

The satellite data was radiometrically corrected using ERDAS Imagine software *ver.* 9.3. The histogram equalization, contrast enhancement, noise correction, dark pixel subtraction and haze correction was done. The study area extracted using study area boundary. Supervised classification was used to produce land cover map from the Landsat MSS data. Defining of the training sites, extraction of signatures from the image and then classification of the image was done. The complete methodology showed in the Figure 2.


Figure 2: The Methodology.

The features of training sites were digitized. Three training sites were selected for this purpose. This procedure assures both the accuracy of classification and the true interpretation of the results. After the training site areas digitization, the statistical characterizations of the information were created. These were called signatures. Finally, the classification methods were applied. All the classification techniques like the maximum likelihood classification (MLC), parallelepiped and minimum distance to mean classification were applied for the images and the best classification technique was then chosen. It was observed that MLC has good results as compared to other two techniques. To determine the accuracy of classification, a simple testing pixel was selected on the ground truth reference data. In thematic mapping from remotely sensed data, the accuracy, and the degree of 'correctness' of a map or classification was also calculated [20].

III. RESULT AND DISCUSSIONS

The digitized U.S. Army topographic maps were analyzed in forest and non-forest categories (Figure 3). In 1930, the forest area was 1963.92 km² (24.45%) and non forest was 6066.07 km² (75.54 %) (Figure 4) (Table 2). The vegetation types and land use map was prepared using Satellite Landsat MSS data of 1976 (Figure 5) and 2006 (Figure 6). In 1976 and 2006, the maximum area was covered by forest and snow cover (Figure 7), but the forest cover was less in 2006 (Figure 8) (Table 3).


Figure 3: US Army topographic map.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015


Figure 4: Forest and non-forest map.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

Table 2: Forest and non-forest categories in the topographic maps

S.No.	Vegetation types and land use map	Area (km ²)	Area (%)
1.	Forest	1963.92	24.45
2.	Non-forest	6066.07	75.54
Total		8030.00	100.00


Figure 5: Landsat MSS False Color Composite map of 1976.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015


Figure 6: Landsat TM False Color Composite map of 2006.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015


Figure 7: Vegetation types and land use map of 1976.


Figure 8: Vegetation types and land use map of 2006.

Table 3: Area covered under different vegetation types and land use categories in 1976 and 2006.

Vegetation types and land use	1976		2006	
	Area (km ²)	Area (%)	Area (km ²)	Area (%)
Agriculture	618.94	7.70	643.78	8.01
Built up	3.81	0.04	5.43	0.06
Forest	3966.40	49.39	3709.12	46.19
Glacial Area	20.30	0.25	19.83	0.24
Snow	2426.66	30.22	2500.82	31.14
Wasteland	966.98	12.04	1124.25	14.00
Water bodies	26.88	0.33	26.74	0.33
Total	8030.00	100.00	8030.00	100.00

The vegetation change was observed from 1976 to 2006 (Figure 9). During this period maximum change was observed in agriculture to wasteland (54.66%) followed by forest to wasteland (18.60%), snow to wasteland (10.59%) and forest to snow (9.53) (Table 4).

Table 4: Vegetation types and land use change from one to other classes.

Vegetation types and land use change	Area (km ²)	Area (%)
Agriculture to wasteland	7767.00	96.72
Forest to agriculture	21.72	0.27
Forest to built up	1.07	0.01
Forest to snow	80.35	1.00
Forest to wasteland	156.85	1.95
Snow to wasteland	3.01	0.04
Total	8030.00	100.00

This can be made easier only through the high spectral, spatial and temporal resolution qualities of remote sensing techniques. Indeed, the precise database pertaining to forest cover information is an imperative input of formulating various management plans and also remote sensing technology can be effectively utilized for change detection and monitoring activities [21]. As per Macleod & Congalton (1998) [22] remote sensing and GIS techniques consider the following four aspects of change detection techniques. These are: (1) detect the changes, (2) identify the nature of change, (3) measure the aerial extent of change and (4) assess the spatial pattern of change. The basic principle of change detection using remote sensing is that the changes in spectral signatures commensurate with the change in Vegetation types and land use. The detailed procedure is to superimpose two period maps to find out the change. Moreover, the process of change detection is premised on the ability to measure temporal impacts [23]. Change detection is the process of identifying different areas in the state of an object or phenomenon by observing it in different times [24]. Meanwhile, it is evident that change detection can be precisely calculated using remote sensing and GIS technology due to its high volume spatial and non-spatial data handling capability. It would also help us to do overlay process with multiple vector layers under single umbrella [25, 26]. Some other researchers have identified that the increase in forest cover has resulted in increased rainfall [27, 28] and decrease in forest cover has direct relationship with socioeconomic status [29]. Hence an attempt has been made to analyze the forest cover changes to seek a sustainable balance in the hill ecosystem. Vegetation types and land use change is primarily driven by socioeconomic factors and significantly governs landscape structure, function, and dynamics [30, 31].


Figure 9: Vegetation types and land use change map from 1976 to 2006.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

ACKNOWLEDGEMENT

Authors gratefully acknowledge the support and encouragement received from the Head, Department of Petroleum Engineering and Earth Sciences, University of Petroleum & Energy Studies, Dehradun, U.K. The authors are thankful to Director, Uttarakhand State Council for Science and Technology (UCOST) for encouragement and appreciation of this research work. Authors also thankful to State Forest Department, Local Administration and people of the Chamoli district for the help in ground truthing and field data collection.

REFERENCES

1. Bhatt, G.D., "Plant richness modelling in south Gujarat using remote sensing and geographic information system", Ph.D. Thesis in Kumaun University Nainital Uttarakhand, pp. 157, 2013.
2. Bhatt, G.D., Kushwaha, S.P.S., Nandy, S., and Bargali Kiran, "Vegetation types and land uses mapping in south Gujarat using remote sensing and geographic information system", International Journal of Advancement in Remote Sensing, GIS and Geography, Vol. 1, No. 1, 20-31, 2013.
3. Kushwaha, S.P.S., "Forest-type mapping and change detection from satellite imagery", ISPRS Journal of Photogrammetry and Remote Sensing", 45:175-181, 1990.
4. Prakasam, C., "Land use and land cover change detection through remote sensing approach: A case study of Kodaikanal Taluk, Tamilnadu", International Journal of Geomatics and Geosciences, 1:(2), 2010.
5. Bhatt, G.D., and Agarwal, S.K., "Floral diversity assessment in Jim Corbet National Park Ramnagar Nainital Uttarakhand", Indian Forester, Vol. 139(12):1084-87, 2013.
6. Tiwari, M.K., and Saxena, A., "Change detection of land use/land cover pattern in an around Mandi deep and Obedulla ganj area, using remote sensing and GIS", International Journal of Technology and Engineering System, 2:(3) 398-402, 2011.
7. Bhatt, G.D., Nagar, P.S., Tadvi, D.M., Kushwaha, S.P.S., Nandy, S., and Bargali Kiran, "Ethno-botanical practices associated with the tribal people of The Dangs district south Gujarat", Oaks, Issue 8:29-38 ISSN: 0975-5918, 2013.
8. Anderson, J.R., "Land use and land cover changes-A framework for monitoring", Journal of Research by the Geological Survey, Vol. 5:143-153, 1977.
9. Gibson, P., and Power, C., "Introductory Remote Sensing", Digital Image Processing and Applications, Roulledge London, 2000.
10. Jensen, J.R., "Introductory Digital Image Processing (3rd ed.)" Upper Saddle River NJ: Prentice Hall Roulledge 92-112, 1996.
11. Bhatt, G.D., Kushwaha, S.P.S., Nandy, S., and Bargali Kiran, "Plant richness modelling in south Gujarat India using remote sensing and geographic information system", Indian Forester, Vol. 139(9):757-768, 2013.
12. Bhatt, G.D., Sinha, K., Deka, P.K., and Kumar Ajay, "Flood hazard and risk assessment in Chamoli district Uttarakhand using satellite remote sensing and GIS techniques", International Journal of Innovative Research in Science Engineering and Technology, Vol. 3, Issue 8, 15348-15356, 2014.
13. Forman, R.T.T., "Land mosaics: The ecology of landscape and region" Cambridge University Press Cambridge U.K., 1995.
14. Labaune, C., and Magnin, F., "Pastoral management vs. land abandonment in Mediterranean uplands: impact on snail communities", Global Ecology and Biogeography Letters, 11:237-245, 2002.
15. Dullinger S., Dirnbo, C.K.T., and Grabherr, G., "Patterns of Shrub Invasion into High Mountain Grasslands of the Northern Calcareous Alps, Austria", Arctic Antarctic and Alpine Research, 35:434-441, 2003a
16. Bhatt, G.D., Kushwaha, S.P.S., Nandy, S., Bargali Kiran, Nagar, P.S., and Tadvi, D.M., "Analysis of fragmentation and disturbance regimes in South Gujarat forests using geospatial technology", International Society for Tropical Ecology Department of Botany Banaras Hindu University Varanasi, Uttar Pradesh-221005, India, Vol. 56, Issue 3, 2015.
17. Turner, B., Skole, D., Sanderson, S., Fisher, G., Fresco, L., and Leemans, R., "Land use and land cover change science/research plan", International, Human Dimensions of Global Environmental Change Programme (IHDP) Report, No. 07, 1996.
18. Wu, J., and Hobbs, R., "Key issues and research priorities in landscape ecology: an idiosyncratic synthesis", Landscape Ecology, 17:355-365, 2002.
19. Basistha A., Arya D.S., and Goel, N.K., "Spatial distribution of rainfall in Indian Himalayas - A case study of Uttarakhand region" Water Resources Management, 22(10): 1325-1346, 2008.
20. Bhatt, G.D., "Plant diversity assessment at landscape level in Jamnagar district, Gujarat using satellite remote sensing and geographic information system", International Journal of Advancement in Earth and Environmental Sciences, Vol. 1, No. 1:23-35, 2013.
21. Jessica, P.K., Porwal, M.C., Roy, P.S., and Sandhya, G., "Forest change detection in Kalarani Round Vadodara Gujarat- a Remote Sensing and GIS approach", Journal of Indian Society of Remote Sensing, 29:129-135, 2001.
22. Macleod, R.D., and Congalton, R.G.A., "Quantitative comparison of change- detection algorithms for monitoring Eel grass from remote sensed data", Photogrammetric Engineering and Remote Sensing, 64:207-216, 1998.
23. Sabins, F.F., "Remote sensing principles and interpretations", WH Freeman and Co San Francisco USA, pp 696-697, 1987.
24. Singh, A., "Digital change detection technique using remote sensing data", International Journal of Remote Sensing, 26:1-6, 1989.
25. Lo, C.P., and Shipman, R.L., "A GIS approach to Land use change dynamics detection", Photogrammetric Engineering and Remote Sensing, 56:1483-1491, 1990.
26. Bhaduri, B.M., Shankar A., Sorokine A., and Ganguly A.R., "Spatio-temporal visualization for environmental decision support In: Geospatial visual analytics: - Geographical information processing and visual analytics for environmental security", (ed.: R De Amicis) NATO Science for Peace and Security Series C: Environmental Security. Springer Netherlands, 5:331-341, 2009.
27. Sarma, V.V.L.N., Murali, Krishna, G., Hema malini, B., and Nageswara, Rao, K., "Land use/Land cover change detection through remote sensing and its climatic implications in the Godavari Delta region", Journal of Indian Society of Remote Sensing, 29:86-91, 2001.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

28. Dengiz Orhan, Tugrul Yakupoglu, and Oguz Baskan, "Soil erosion assessment using geographical information system (GIS) and remote sensing (RS) study from Ankara-Guvenc Basin Turkey", *Journal of Environmental Biology*, 30:339-344, 2009.
29. Murali, K.S., Murthy, I.K., and Ravindranath, H., "Joint forest management in India and its ecological impacts", *Environmental Management and Health*, 13:512-528, 2002.
30. Wu, J., Shen, W., Sun, W., and Tueller, P.T., "Empirical patterns of the effects of changing scale on landscape metrics", *Landscape Ecology*, 17:761-782, 2002.
31. Wu, J., and Hobbs, R., "Key issues and research priorities in landscape ecology: an idiosyncratic synthesis", *Landscape Ecology*, 17:355-365, 2002.

BIOGRAPHY


Dr. Ganesh D. Bhatt is Research Associate cum Post-Doctoral Fellow in Environmental Sciences & Natural Resource Management Group, School of Natural Sciences in Shiv Nadar University (SNU), Gautam Buddha Nagar, Uttar Pradesh, India.

He has a background of M.Sc. in Botany from DBS (PG) College, Dehradun; M. Phil. Geoinformatics from Global Open University, Nagaland; Post-Graduate Diploma in Remote Sensing and GIS from Indian Institute of Remote Sensing, ISRO, Dehradun; Ph.D. Botany from Kumaun University, Nainital. He is Fellow of Association for Plant Taxonomy (FAPT), Dehradun and approve expert member by National Accreditation Board for Education and Training (NABET) for Land use Ecology and Biodiversity.

Before joining SNU he was Lab Supervisor and Faculty in Department of Petroleum Engineering and Earth Sciences, University of Petroleum & Energy Studies, Dehradun, Uttarakhand, India. He has two and half years' experience in teaching and seven years' experience in research and development. His major work related to Forest Ecology, Taxonomy, Biodiversity conservation, Ecological modelling and Environmental Impact Assessment. He is Life Member of Indian Society of Remote Sensing, Dehradun, Journal of Association for Plant Taxonomy, Dehradun and International Society of Environmental Botanists, Lucknow.


Ms. Swati Uniyal is working as a Research Scientist in the Department of Forestry and Ecology, National Remote Sensing Centre (NRSC), ISRO, Balanagar, Hyderabad, India. She has a background of M.Sc. in Environment Science from Gurukul Kangri University, Haridwar; Post-graduate Diploma in Natural Resource Management from Forest Research Institute, Dehradun and M.Tech in Remote Sensing and GIS from Indian Institute of Remote Sensing (IIRS), ISRO, Dehradun.

She has enrolled his Ph.d. in Geo-Engineering from Andhra University, Vishakhapatnam. Before joining NRSC she has also works as a Junior Research Fellow in IIRS, Dehradun in the National Carbon Pool project. Her major areas of interest are remote sensing and GIS, ecological and biomass modelling. She is life member of Indian Society of Geometrics and Indian Metrological Society.


Ms. Sadhana Yadav is working as Academic Associate in Indira Gandhi National Forest Academy (IGNFA), Dehradun under REDD-plus cell. Her research works related to climate change and Ecological modelling. Before joining IGNFA she was Junior Research Fellow in Forestry and Ecology Department, Indian Institute of Remote Sensing, Indian Space Research Organisation, Department of Space, Government of India, Dehradun, Uttarakhand. She is also pursuing her Ph.D. from Forest Research Institute, Deemed University Dehradun and her topic entitled - Forest biophysical parameter retrieval using PolInSAR technique.

She completed her M.Sc. in Environmental Science and Post- Graduate Diploma in Remote Sensing and GIS from University of Allahabad, Uttar Pradesh, India. She has four years experience in research and development. Her major work relates to Microwave remote sensing in Forestry sector and climate change. She is members of, GIS Mapping and Geo Technology Professionals, GIS in India, Indian GIS Development Group, Remote Sensing of Vegetation, GIS Professionals,

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

Synthetic Aperture Radar (SAR) Applications Forum, Polarization in Remote Sensing, IEEE Geosciences and Remote Sensing Society Data Fusion Discussion Forum etc.


Pratyush Kumar Deka is an Assistant Professor in Centre for Information Technology (CIT), University of Petroleum and Energy Studies (UPES), Dehradun, Uttarakhand, India. He has completed his graduation in Computer Science Engineering from Tezpur University, Assam and M.Tech in remote sensing and GIS from Motilal Nehru National Institute of Technology (MNNIT), Allahabad.

Presently, I am doing Ph.D. in UPES, Dehradun. Deka was Project Engineer in Indian Institute of Technology (IIT) Guwahati, from the 2010 to 2011. He is the head of open source community group and coordinator of CSI group in UPES Dehradun. His major research interests' areas are: Remote sensing and GIS, Data Analysis, data simulation, computer based programming and modelling etc.