

The peculiarities of interaction between the end-user and the remote sensing system for spatial objects detection and recognition

R V Brezhnev¹, Yu A Maglinets¹, K V Raevich¹ and G M Tsibulsky¹

¹Siberian Federal University, Institute of Space and Information Technology, Kirenskogo St., 26, Krasnoyarsk, Russia, 660074

e-mail: brejnev.ruslan@gmail.com, ksenia_248@mail.ru

Abstract. The paper discusses the requirements for the system of remote sensing (hereinafter referred to as “System”) which is focused on the end user (EU), based on the concepts of object-oriented monitoring. The classification of simple queries generated with interactive tools in the context of the end user’s subject area is presented. The research investigates the features of the System needed for maintaining task-setting interaction, such as the subject ontology, including knowledge about the object of interest, its static and dynamic properties, the hierarchy of vector layers that describe spatial objects, the updated image database. The authors indicate the resources necessary for solving specific tasks, including spatial data repository and specification of computational procedures capable of interpreting the query in terms of decision operators. Specifically, the paper considers the structure of task-setting interaction tools, which ensures the object space-time localization, finding its meaning in semantic space, performance specification parameters measured one time or in dynamics, requirements for the visualization of the results and the activity of the System in relation to the end user in the monitoring process. The solutions presented were tested on monitoring the condition of agricultural lands in the multi-task space monitoring system of the Institute of Space and Information Technology, Siberian Federal University, Krasnoyarsk.

1. Introduction

At present there is an intrinsic gap between the existing interfaces of geographic information systems and the information need of the end user, who, as a rule, operates within a closed professional environment. New tools are needed to reconcile the mental model of the end user, on the one hand, and the totality of the processed data, the algorithms of data assimilation, presentation and processing on the other. They should provide the end user with an interactive environment where he could set monitoring tasks in the usual terms of objects, attributes, classifiers, indicators, charts, graphs, etc. The most intuitive in this sense is the object-oriented paradigm to analyze complex subject areas, which is often used in practice to set the task of implementing software solutions that perform specific functions [1,2]. The paper discusses the possibility to use this concept for organizing interaction with an end user, when it does not arise between the problem originator and the system analyst, but

between the problem originator and the decision system itself. At present, ontological approach, which reflects many aspects of the object-oriented view on representing geographic knowledge, is widely used in intellectual systems. However, due to the high degree of this approach formalization, direct interaction between the end user and the systems such as, for example, Protégé [3] is cumbersome as it involves intermediary – knowledge engineer. Next, we consider the issues of building an interactive environment focused on the end user and supporting the capabilities of the System within the object-oriented monitoring concept developed by the team of the authors.

2. Initial data for the task setting process

The main variables discussed in setting the task of spatial object remote research are: the localization of the object of interest (context) and the informative characteristics to be determined.

The object is localized in the coordinate system of the earth's surface, in time, and in semantic space.

Spatial localization can be carried out based on the use of a priori information about the study object (SO) position, represented as a pair of points defined in space by coordinates (x, y), which identify rectangular search area, or a polygonal vector object represented in one of the GIS- formats. In addition, the position of the object can be specified by the user directly, based on substrate maps, or by specifying the elements of the existing vector maps, for example, administrative or cadastral division, departmental affiliation, land use maps, etc. The position of an object can also be specified indirectly, based on its non-spatial properties, defined by the user and applying the knowledge of the System.

Localization in time can also be stated either explicitly, by specifying a time reference or interval, or indirectly, based on the characteristics of the object life cycle. Depending on the nature of the problem being solved, the following time localization options are possible: “now”, “exact date in the past”, “last measurement results”, “forecast” (for a future date), “monitoring” (a series of measurements with a specified interval).

The process of localization in semantic space, which, unlike the previous two methods of localization, depends essentially on the nature of the object and the subject area of research, is characterized by the greatest variability. In the first approximation, we assume that the specified process comes to choosing one or more classes from a predetermined set of domain classifiers. The examples presented in the article are given for the subject area of detecting agricultural land (AL) use with remote sensing.

Substantive characteristics to be determined can be divided into static, dynamic and structural. Depending on the nature of the problem being solved, it can be formulated as an object recognition task, a measurement task, or a prediction of the numerical value of one or more object attributes, a segmentation task (for heterogeneously structured objects). In the latter case, it is also possible to set the task of recognition or measurement for each of the selected segments. The recognition task requires the assignment of the observed object to a class defined in one of the domain classifiers. The statement of the measurement (forecasting) task requires the correlation of the measured property with the corresponding element of the attribute classifier.

3. The structure of interaction dialogue frames for the problem setting

Formally, the structure of interaction on setting the object monitoring task can be represented as a directed graph:

$$Gr = (P, V), \quad (1)$$

where P is the set of vertices defining the nature of the action (operation) in the interaction, V is the set of directed edges defining the execution paths for operations. The set of the graph vertices consists of two subsets:

$$P = S \cup EU, \quad (2)$$

where S is a subset of the operational vertices of the system, EU is a subset of the operational vertices of the user.

The main stages of the task setting: 1) defining the context; 2) clarifying the goal; 3) developing the requirements for representation of findings.

The object is localized along three “axes” of interaction: in the coordinate system of the earth’s surface, in time and in semantic space, each of which is related to an interaction frame. The preferred direction of interaction is determined by the user. For example, when choosing a spatial axis, the user can specify the spatial coordinates of the desired point of the monitored object. If the object is recognized by the system, it notifies the user about the main characteristics of this object, thereby setting localization indirectly in the semantic space. In another possible scenario, the user can select one of the object classifiers and specify the required classifier vertex. When switching to a frame with a geospatial representation, the areas corresponding to the selected vertex at the current time are activated. When switching to the time frame, the user can select the observation interval. If an interval in the past is selected, corresponding changes should occur in the spatial frame, displaying the required period of the object observation.

In the general case, various localization results are possible, affecting the further course of the task solution process. Thus, the result of localization in space is the exact fixation of a single spatial object (AL), a set of objects (AL sets) united by common features, for example, spring wheat fields of “MAYAK” agricultural company, or indication of the region of interest where these objects can be located. When setting the time interval, we determine the need for: a) obtaining immediate information; b) obtaining retrospective information; d) monitoring; c) forecasting.

3.1. Clarifying the goal

For an object (class of objects) defined during the previous stage of interaction, we determine the set of characteristics to be evaluated. A set of characteristics available for selection depends on the model for describing semantic characteristics used in the System. In our example, these are properties associated with the corresponding nodes of the objects classifiers, such as “area”, “degree of heterogeneity” [4], “phytomass volume assessment”, “yield assessment”, “integral characteristic of the crops condition”, “germination percentage”, “surface layer temperature”, etc. Structural analysis is possible for agricultural fields, with a high degree of heterogeneity during the field season, caused, for example, by partial nonemergence of crops, or by extreme values of soil moisture in the local areas of the field [5]. It includes segmentation of the zone of interest with the selection of homogeneous areas. For each of the selected areas it is also possible to specify the properties required for measurement.

When setting the forecasting problem in the subject area under consideration, as a rule, we assume the expected phytomass volumes, or the yield per unit area. At the considered stage of interaction, the appropriate forecast model is selected from those available in the System.

When setting the monitoring task, as well as the task of current observation, one or more characteristics to be monitored, as well as the method of organizing the monitoring process, are determined.

3.2. Developing the requirements for representation of findings

At this stage of interaction, the forms of findings representation on request are refined - numerical values, tables, elements of business graphics, thematic maps, and atlases. Since there is no complete formalization of tasks in practice, the resulting images of the study objects are also of interest to the user. They can be analyzed together with the information structured above.

When setting the monitoring task, particular interest consists in defining the probability of the System prompt response to the anomalous behaviours of the study object, detected during the analysis of timely remote sensing data. For example, when monitoring fallow lands, these are the excessive values of vegetation indices, indicating the presence of phytomass in the field and, indirectly, the use of inadequate tillage methods. The active method of monitoring provides for the possibility to notify the user about negative scenarios of agricultural lands dynamics immediately when such information is obtained by the System.

4. Problem solution utilities of the System

A subject knowledge base pre-formed in the System, which restricts the class of study objects defining the area of study and information about their spatial localization, is a prerequisite for organizing an interaction. The research relies on the ontology-based approach to describe and extract the semantics of agriculture objects, developed in [6,7]. To localize objects in the semantic space, a system of thematic classifiers is presented there. To describe the measured attributes, the ontology properties are used, which are characterized by the name, unit of measurement, allowable range of values and computational measurement procedure.

The other necessary components of the system are: a cartographic base and a set of vector layers characterizing the spatial localization of objects and their attribute characteristics describing factual information. To organize monitoring, the System should have access to space survey data that arrives at the intervals determined by the characteristics of the object's life cycle. Accordingly, it is crucial to maintain a constantly updated database of remote sensing, which has assimilation, preprocessing, indexing, storage utilities and access to the specified data, as described in [8]. The alternative is to use web services that provide processing of information at place of its obtaining and delivering the results of processing to the consumer (see for example, [9–16]).

For each of the attributes calculated in the system, we should present a computational procedure to determine the sequence of spatial data processing operators and the conditions for their use [12]. This functionality is supported by the availability of spatial information processing modules in the System repository.

For active monitoring, as a supporting capability we need a formalized model of the object development over time. Thus, the crops vegetation period includes an interconnected series of phenophases changes, anthropogenic (farming operations) and environmental influences, which can be interpreted as positive or negative in a specific context [13]. With software prototyping we designed the interactive tools developed. The prototype is implemented as an additional module of the multi-task space monitoring system of the Institute of Space and Information Technology, Siberian Federal University, Krasnoyarsk [8,14].

5. Experimental Testing

The main provisions of the concept of man-machine interaction for setting and solving different tasks of spatial objects remote monitoring were implemented for obtaining the crops condition information, taking into account their uneven growth over time. Within the structure of interaction tools described above, the task setting process can be decomposed into the following steps (Figure 1):

5.1. Design of a subject classifier by a knowledge engineer

The stage allows introducing priori descriptions in the form of thematic sub-classifiers containing the monitoring feature classes, as well as their unary and binary properties. For the task in question, the structure of the classifier is formally as follows [13]:

$$c_i = \langle ID, \{x, y\}, \Phi, K, E, Tm, F, NS, NP, T, \bar{N} \rangle, \quad (3)$$

where c_i is the classifier of the AL objects, $c_i \in C$, C is the global taxonomy classifier; ID – is object identifier; $\{x, y\}$ – is the set of geographic coordinates of the object in a given projection; K – is the set of agricultural crops (property-object); Φ is the set of phenological phases throughout the growing season; E – is the sequence of planned farming operations (FO); Tm is the set of reference time intervals $e_i \in E$, $e_i(k_i, tm_i)$ and $\varphi_i \in \Phi$, $\varphi_i(k_i, tm_i, \bar{N}_i)$, where tm_i is the time of measurement, and $k_i \in K$; \bar{N} - is the set of reference intervals of vegetation index values, associated with phenological phases, allowing to interpret the current condition of vegetation; F is the set of the object conditions. The relation $f_i(\bar{N}_i)$ is defined. In addition, the measured properties include NS, NP, T – area, perimeter and thickness, respectively.

Figure 1. The task decomposition pattern (Monitoring crop growth conditions throughout the growing season, taking into account uneven growth over time).

5.2. Setting the position of an object in space

Setting the position of an object in space is the part of interaction. Based on (1) and (2), its model, can be represented as a graph Gr_1 (Figure 2). The object localization model includes the following specific steps:

- The system displays a map of the "AL" objects (S_1^1).
- The end user localizes an object (or objects, by multiple selection) on the basis of the "AL" object map (EU_1^1).
- The system identifies an object on the map visually (S_2^1).
- The system displays an object operation panel (S_3^1).
- The end user assigns the object to its agricultural company (AC) (EU_2^1).
- The Information System (IS) sets the ID_j of the assigned object, fixes its coordinates $\{x_i, y_i\}$ (S_4^1).
- The Information System displays a map of selected objects «AL» (S_5^1).

Figure 2. Graph Gr_1 : Spatial localization of an object.

5.3. The interaction of assigning a crop

The interaction of assigning a crop can be represented as a graph Gr_2 (Figure 3), which includes the following steps:

- The system displays a map of the “AL” objects assigned to the agricultural company (S_1^2).
- The end user localizes an object (or objects, by multiple selection) on the basis of the object map of the company's agricultural lands (EU_1^2).
- The system identifies the object on the map visually (S_2^2).
- The system displays an object operation panel (S_3^2).
- The end user assigns the crop k_i with the normative time points Tm for updating the state of the object, i.e. measurement frequency of specified characteristics to the selected object (EU_3^2) on the basis of a given classifier. Each object can have individual time intervals between the state changes, which are measured from the actual sowing date.
- The system displays a map of "AL" objects with the given crops (S_6^2).

Figure 3. Graph Gr_2 : Assigning a crop.

5.4. The process of setting the properties of an object

The interaction graph Gr_3 depicts the process of setting the properties of an object to be monitored (Figure 4). The main steps of interaction are:

- The system displays a map of "AL" objects assigned to the agricultural company (S_8^3).
- The end user localizes an object (or objects, by multiple selection) on the basis of the “AL” objects assigned to AC (EU_1^3).
- The system identifies the object on the map visually (S_2^3).
- The system displays an object operation panel (S_7^3).
- The end user sets restrictions on the values of size NS (EU_4^3) and form (EU_5^3) parameters to be calculated.
- The end user confirms the request (EU_6^3).

Figure 4. Graph Gr_3 : The interaction for setting the object properties to be monitored.

5.5. The task solution stage

The task solution stage is considered as an information request which is impossible without prior training a multi-task monitoring system. The learning processes lie outside the framework of the considered interaction and consist in establishing the relation between subject classifiers and pre-programmed algorithm being program modules. The modular architecture implements the principle of reusing system components for solving various tasks, including those in parallel mode. At the physical level, this approach enables to represent a given operation for processing or analyzing data as a separate module, and a set of operations as a set of logically interrelated software modules running in a given sequence, with a given set of input parameters, at a specified time.

Thus, when choosing an object of a certain class, the System knows in advance which algorithm is required to be executed. If several algorithms are available for a class of objects, then we should provide steps how to choose the relevant one. At the same time, taking into account the fact that this interaction is user-focused, it is possible to use the natural language form of the search algorithm, which will in essence have the form of interaction "NL request - function".

So, in the considered task of monitoring crops condition, taking into account their uneven growth over time, the object class "AL" is connected with an algorithm for localizing a spatial object with heterogeneous structure. The practical result of this task solution is a series of "AL" object maps displaying structural heterogeneity with the interpretation of conditions, some of which are presented in Figure 5. The results are visualized to the user as vector layers in the Monitoring System. On the one hand the number of the formed layers is limited by the number of time points of the object properties being actualized, on the other hand, by remote sensing data, which are available under favorable weather conditions.

Figure 5. The time series of maps displaying the AL object inhomogeneous structure ($ID = 164$).

6. Conclusion

The paper proposes a concept of designing an interaction environment for the end user of the remote sensing system for spatial objects detection and recognition within the paradigm of object-oriented monitoring. The following issues were considered in detail: 1) Initial data and constraints for the problem setting, which are grouped into the following categories: the representation of the object of interest in time, in the coordinate system of the Earth's surface, in semantic space, and in the target characteristics. 2) Interaction dialogue frames needed for a System to interact with the end user, including knowledge base for the subject area of research, a set of vector layers characterizing the spatial localization of objects and their attribute characteristics, the remote sensing data stream, implemented in the form of regularly updated image database or web-services, as well as functionality for measuring the required properties of the object. 3) The process of task setting in terms of interaction steps, which help to define the necessary context; goal clarification; development of requirements for representation of findings.

The interactive tools were developed based on software prototyping within the project "Multi-task space monitoring system of the Institute of Space and Information Technology, Siberian Federal University, Krasnoyarsk".

«This study was supported by the Russian Foundation for Basic Research (grant №: 18-47-242002 p_mk), the Government of the Krasnoyarsk Territory, the Krasnoyarsk Regional Science Foundation as a part of the research project titled "Development of technology for creating intelligent information systems of object-oriented monitoring of territories based on remote sensing data".

7. References

- [1] Nedoluzhko I V, Eremenko V S and Eremenko A S 2016 *Modern problems of remote sensing* (Moscow) p102
- [2] Korets M A 2014 *Regional problems of Earth remote sensing* (Krasnoyarsk) 294-298
- [3] Brezhnev R V and Maltsev E A 2015 *Pattern Recognition and Image Analysis* **25** 201-208
- [4] Shukilovich A Yu, Fedotova E V and Maglinets Yu A 2016 *J. Sib. Fed. Univ.* **9(7)** 1035-1044
- [5] Brezhnev R V and Maglinets Yu A 2017 *CEUR Workshop Proceedings* **2033** 247-251
- [6] Raevich K V, Maglinets Yu A and Tsibulsky G M 2016 *J. Sib. Fed. Univ.* **9** 1025-1034
- [7] Maglinets Yu A, Raevich K V and Tsibulsky G M 2017 *Proc. Eng.* **201** 331-340
- [8] Brezhnev R V, Maglinets Yu A, Maltsev E A, Perfilyev S E, Sidorov A Yu, Tsibulsky G M and Shocol A S 2012 *J. Sib. Fed. Univ.* **5** 340-352
- [9] Bartalev S A and Lupyan E A *Current problems in remote sensing of the earth from space* **10** 197-214
- [10] Tolpin V A, Lupyan E A, Bartalev S A, Plotnikov D and Matveev A M 2014 *Optics of the atmosphere and the ocean* **27** 581-586
- [11] Lupyan E A, Bartalev S A, Tolpin V A, Zharko V O, Krasheninnikova Yu S and Oksyukevich A Yu 2014 *Current problems in remote sensing of the earth from space* **11** 215-232
- [12] Brezhnev R V and Perevalova A A 2018 *Regional problems of Earth remote sensing* (Krasnoyarsk) 40-43
- [13] Brezhnev R V, Maglinets Yu A, Raevich K V and Tsibulsky G M *CEUR Workshop Proceedings* **2210** 316-322
- [14] Maglinets Yu A, Tsibulsky G M and Noskov M V 2016 *J. Sib. Fed. Univ.* **9** 1012-1018
- [15] Plotnikov D E, Kolbudaev P A, Bartalev S A 2018 Identification of dynamically homogeneous areas with time series segmentation of remote sensing data *Computer Optics* **42(3)** 447-456 DOI: 10.18287/2412-6179-2018-42-3-447-456
- [16] Varlamova A A, Denisova A Y, Sergeev V V 2018 Earth remote sensing data processing for obtaining vegetation types maps *Computer Optics* **42(5)** 864-876 DOI: 10.18287/2412-6179-2018-42-5-864-876