

REFERENCES

- [1] A. Comber, P. Fisher, and R. Wadsworth, “What is land cover?” *Environment and planning B: Planning and design*, vol. 32, no. 2, pp. 199–209, 2005.
- [2] P. Vitousek, H. Mooney, J. Lubchenco, and J. Melillo, “Human domination of Earth’s ecosystems,” *Science*, vol. 277, pp. 494–499, July 1997.
- [3] G. Daily and P. Ehrlich, “Population, sustainability, and Earth’s carrying capacity,” *Bioscience*, vol. 42, no. 10, pp. 761–771, November 1992.
- [4] R. DeFries, L. Bounoua, and G. Collatz, “Human modification of the landscape and surface climate in the next fifty years,” *Global Change Biology*, vol. 8, no. 5, pp. 438–458, May 2002.
- [5] J. Foley, R. DeFries, G. Asner, C. Barford, G. Bonan, S. Carpenter, F. Chapin, M. Coe, G. Daily, H. Gibbs, J. Helkowski, T. Holloway, E. Howard, C. Kucharik, C. Monfreda, J. Patz, I. Prentice, N. Ramankutty, and P. Snyder, “Global consequences of land use,” *Science*, vol. 309, no. 5734, pp. 570–574, July 2005.
- [6] G. Brundtland, “Report of the World Commission on environment and development: Our common future,” Brundtland Commission, United Nations General Assembly, Tech. Rep. A/42/427, 1987.
- [7] C. Olver, “South Africa’s review report for the sixteenth session of the United Nations commission on sustainable development,” Department of Environmental Affairs and Tourism Pretoria, Tech. Rep. CSD-16, March 2008.
- [8] B. Salmon, J. Olivier, W. Kleynhans, K. Wessels, F. van den Bergh, and K. Steenkamp, “The use of a Multilayer Perceptron for detecting new human settlements from a time series of MODIS images,” *International Journal of Applied Earth Observation and Geoinformation*, vol. 13, no. 6, pp. 873–883, December 2011.
- [9] P. van den Berg, “Transformasie van winterveld: Veranderde grondbenutting en nedersettingsverdigting,” Master’s thesis, Department of Geography, University of Pretoria, Pretoria, South Africa, October 1994.
- [10] H. Eva, A. Brink, and D. Simonetti, “Monitoring land cover dynamics in sub-Saharan Africa,” Institute for Environmental and Sustainability, Tech. Rep. EUR 22498 EN, 2006.
- [11] C. Johannsen, P. Carter, D. Morris, B. Erickson, and K. Ross, “Potential applications of remote sensing,” Site-Specific Management Guidelines SSMG-22, Potash and Phosphate Institute, Tech. Rep., 1999.

- [12] R. Myneni and J. Ross, *Photon-vegetation Interactions: Applications in Optical Remote Sensing and Plant Physiology*, 1st ed. New York, USA: Springer, 1991.
- [13] S. Liang, *Quantitative Remote Sensing of land surfaces*, 1st ed. New York, USA: Wiley Interscience, 2004.
- [14] R. DeFries and J. Chan, "Multiple criteria for evaluating machine learning algorithms for land cover classification from satellite data," *Remote Sensing of Environment*, vol. 74, no. 3, pp. 503–515, December 2000.
- [15] R. S. Lunetta, D. Johnson, J. Lyon, and J. Crotwell, "Impacts of imagery temporal frequency on land-cover change detection monitoring," *Remote Sensing of Environment*, vol. 89, no. 4, pp. 444–454, February 2004.
- [16] J. Townshend and C. Justice, "Selecting the spatial resolution of satellite sensors required for global monitoring of land transformations," *International Journal of Remote Sensing*, vol. 9, no. 2, pp. 187–236, February 1988.
- [17] M. Hansen and R. DeFries, "Detecting long-term global forest change using continuous fields of tree-cover maps from 8-km Advanced Very High Resolution Radiometer (AVHRR) data for the years 1982-99," *Ecosystems*, vol. 7, no. 7, pp. 695–716, November 2004.
- [18] D. Lu and Q. Weng, "A survey of image classification methods and techniques for improving classification performance," *International Journal of Remote Sensing*, vol. 28, no. 5, pp. 823–870, January 2007.
- [19] R. Lunetta, J. Knight, J. Ediriwickrema, J. Lyon, and L. Worthy, "Land-cover change detection using multi-temporal MODIS NDVI data," *Remote Sensing of Environment*, vol. 105, no. 2, pp. 142–154, November 2006.
- [20] P. Coppin, I. Jonckheere, K. Nackaerts, B. Muys, and E. Lambin, "Digital change detection methods in ecosystem monitoring: a review," *International Journal of Remote Sensing*, vol. 25, no. 9, pp. 1565–1596, May 2004.
- [21] S. Gopal, C. Woodcock, and A. Strahler, "Fuzzy neural network classification of global land cover from a 1 degree AVHRR data set," *Remote Sensing of Environment*, vol. 67, no. 2, pp. 230–243, February 1999.
- [22] G. Carpenter, S. Gopal, S. Macomber, S. Martens, C. Woodcock, and J. Franklin, "A neural network method for efficient vegetation mapping," *Remote Sensing of Environment*, vol. 70, no. 3, pp. 326–338, December 1999.
- [23] B. Braswell, S. Hagen, S. Frohling, and W. Salas, "A multivariable approach for mapping sub-pixel land cover distributions using MISR and MODIS: application in the Brazilian Amazon region," *Remote Sensing of Environment*, vol. 87, no. 2-3, pp. 243–256, October 2003.
- [24] D. Lu, P. Mausel, E. Brondizio, and E. Moran, "Change detection techniques," *International Journal of Remote Sensing*, vol. 25, no. 12, pp. 2365–2407, June 2004.
- [25] H. Nemmour and Y. Chibani, "Neural network combination by fuzzy integral for robust change detection in remotely sensed imagery," *EURASIP Journal on Applied Signal Processing*, vol. 2005, no. 14, pp. 2187–2195, January 2005.

- [26] T. Westra and R. de Wulf, "Monitoring Sahelian floodplains using Fourier analysis of MODIS time-series data and artificial neural networks," *International Journal of Remote Sensing*, vol. 28, no. 7, pp. 1595–1610, January 2007.
- [27] W. Wanner, A. H. Strahler, B. Hu, P. Lewis, J. Muller, X. Li, C. Schaaf, and M. Barnsley, "Global retrieval of bidirectional reflectance and albedo over land from EOS MODIS and MISR data: Theory and algorithm," *Journal of Geophysical Research*, vol. 102, no. D14, pp. 17 143–17 161, 1997.
- [28] C. Schaaf, F. Gao, A. Strahler, W. Lucht, X. Li, T. Tsang, N. Strugnell, X. Zhang, Y. Jin, J. Muller, P. Lewis, M. Barnsley, P. Hobson, M. Disney, G. Roberts, M. Dunderdale, C. Doll, R. d'Entremont, B. Hu, S. Liang, J. Privette, and D. Roy, "First Operational BRDF, Albedo and Nadir Reflectance Products from MODIS," *Remote Sensing of Environment*, vol. 83, no. 1, pp. 135–148, November 2002.
- [29] E. Keogh and J. Lin, "Clustering of time-series subsequences is meaningless: implications for previous and future research," *Knowledge and Information systems*, vol. 8, no. 2, pp. 154–177, August 2005.
- [30] W. Kleynhans, J. Olivier, K. Wessels, F. van den Bergh, B. Salmon, and K. Steenkamp, "Improving land-cover class separation using an extended Kalman filter on MODIS NDVI time-series data," *IEEE Geoscience and Remote Sensing Letters*, vol. 7, no. 2, pp. 381–385, April 2010.
- [31] M. Jakubauskas, D. Legates, and J. Kastens, "Harmonic analysis of time-series AVHRR NDVI data," *Photogrammetric Engineering of Remote Sensing*, vol. 67, no. 4, pp. 461–470, April 2001.
- [32] S. Lhermitte, J. Verbesselt, K. Nackaerts, and P. Coppin, "A segmentation of vegetation-soil-climate complexes for South Africa based on SPOT vegetation time series," in *2nd International Vegetation User Conference*, vol. 1, Antwerp, Belgium, March 24–26, 2004, pp. 1–7.
- [33] S. Liang, *Advances in land remote sensing: System, modeling, inversion and application*, 1st ed. New York, USA: Springer, 2008.
- [34] W. Derman and S. Whiteford, *Social impact analysis and development planning in the third world*, 1st ed. Colorado, USA: Westview Press, 1985.
- [35] F. Hudson, *A Geography of settlements*, 2nd ed. London, UK: Macdonald and Evans Ltd, 1976.
- [36] P. Harrison, "The policies and politics of informal settlements in South Africa: A historical perspective," *Journal of Africa Insights*, vol. 22, no. 1, pp. 14–22, 1992.
- [37] A. Gilbert and J. Gugler, *Cities, poverty and development: Urbanization in the third world*, 1st ed. London, UK: Oxford University Press, 1982.
- [38] A. Christopher, "Apartheid and urban segregation levels in South Africa," *Journal of Urban Studies*, vol. 27, no. 3, pp. 421–440, June 1990.
- [39] C. de Wet, *Moving together drifting apart: Betterment planning and villagisation in a South African homeland*, 1st ed. Johannesburg, South Africa: Witwatersrand University Press, 1995.

- [40] B. Salmon, J. Olivier, K. Wessels, W. Kleynhans, F. van den Bergh, and K. Steenkamp, "Unsupervised land cover change detection: Meaningless sequential time series analysis," *IEEE Transactions Journal of Selected Topics in Applied Earth Observations and Remote Sensing*, vol. 4, no. 2, pp. 327–335, June 2011.
- [41] G. Gutman, A. Janetos, C. Justice, E. Moran, J. Mustard, R. Rindfuss, D. Skole, B. Turner, and M. Cochrane, *Land Change Science: Observing, Monitoring, and Understanding Trajectories of Change on the Earths Surface*, 1st ed. New York, USA: Springer, 2004.
- [42] T. Lillesand and R. Kiefer, *Remote Sensing and Image Interpretation*, 4th ed. New York, NY: John Wiley and Sons, 2000.
- [43] P. Gibson, *Introductory Remote Sensing: Principles and Concepts*, 1st ed. New York, NY: Routledge, 2000.
- [44] D. Halliday, R. Resnick, and J. Walker, *Fundamentals of Physics*, 1st ed. John Wiley and Sons, 1997.
- [45] H. Pollack, S. Hurter, and J. Johnson, "Heat flow from the Earth's interior: Analysis of the global data set," *Reviews of Geophysics*, vol. 31, no. 3, pp. 267–280, 1993.
- [46] B. Nordell and B. Gervet, "Global energy accumulation and net heat emission," *International Journal of Global Warming*, vol. 1, no. 1–3, pp. 378–391, 2009.
- [47] R. Dickinson, "Land surface processes and climate-surface albedos and energy balance," *Advance Geophysics*, vol. 25, pp. 305–353, 1983.
- [48] J. Foley, I. Prentice, N. Ramankutty, S. Levis, D. Pollard, S. Sitch, and A. Haxeltine, "An integrated biosphere model of land surface processes, terrestrial carbon balance, and vegetation dynamics," *Global Biogeochemical Cycles*, vol. 10, no. 4, pp. 603–628, 1996.
- [49] R. Dickinson, "Land processes in climate models," *Remote Sensing of Environment*, vol. 51, no. 1, pp. 27–38, January 1995.
- [50] P. Tyson and R. Preston-Whyte, *The weather and climate of southern Africa*, 2nd ed. Oxford University Press, 2002.
- [51] J. Nagol, E. Vermote, and S. Prince, "Effects of atmospheric variation on AVHRR NDVI data," *Remote Sensing of Environment*, vol. 113, no. 2, pp. 392–397, February 2009.
- [52] H. Ouaidrari and E. Vermote, "Operational atmospheric correction of Landsat TM data," *Remote Sensing of Environment*, vol. 70, no. 1, pp. 4–15, October 1999.
- [53] R. Avissar and R. Pielke, "A parameterization of heterogeneous land-surface for atmospheric numerical models and its impact on regional meteorology," *Monthly Weather Review*, vol. 117, no. 10, pp. 2113–2136, October 1989.
- [54] P. R.A., G. Dalu, J. Snook, T. Lee, and T. Kittel, "Nonlinear influence of mesoscale land use on weather and climate," *Journal of Climate*, vol. 4, no. 11, pp. 1053–1069, November 1991.
- [55] J. Proakis and M. Salehi, *Communication systems engineering*, 2nd ed. Upper Saddle River, New Jersey, USA: Prentice Hall, 2002.

- [56] “Draft of the MODIS level 1B Algorithm Theoretical Basis Document Version 2.0,” SAIC/GSC MODIS Characterization Support Team (MCST), Tech. Rep., February 1997.
- [57] C. Justice, E. Vermote, J. Townshend, R. Defries, D. Roy, D. Hall, V. Salomonson, J. Privette, G. Riggs, A. Strahler, W. Lucht, R. Myneni, Y. Knyazikhin, S. Running, R. Nemani, Z. Wan, A. Huete, W. van Leeuwen, R. Wolfe, L. Giglio, J. Muller, P. Lewis, and M. Barnsley, “The Moderate resolution imaging spectroradiometer (MODIS): Land remote sensing for global change research,” *IEEE Transactions on Geoscience and Remote Sensing*, vol. 36, no. 4, pp. 1228–1249, July 1998.
- [58] W. Lucht, C. Schaaf, and A. Strahler, “An Algorithm for the retrieval of albedo from space using semiempirical BRDF models,” *IEEE Transactions on Geoscience and Remote Sensing*, vol. 38, no. 2, pp. 977–998, March 2000.
- [59] W. Lucht and J. Roujean, “Considerations in the Parametric Modeling of BRDF and Albedo from Multiangular Satellite Sensor Observations,” *Remote Sensing Reviews*, vol. 18, no. 2-4, pp. 343–379, September 2000.
- [60] W. Lucht and P. Lewis, “Theoretical noise sensitivity of BRDF and albedo retrieval from the EOS-MODIS and MISR sensors with respect to angular sampling,” *International Journal of Remote Sensing*, vol. 21, no. 1, pp. 81–98, January 2000.
- [61] E. Vermote and A. Vermeulen, “Atmospheric correction algorithm: Spectral reflectance (MOD09) algorithm theoretical basis document (ATBD),” Department of Geography, University of Maryland, Tech. Rep., 1999.
- [62] E. Vermote, N. Saleous, and C. Justice, “Atmospheric correction of MODIS data in the visible to middle infrared: First results,” *Remote Sensing of Environment*, vol. 83, no. 1–2, pp. 97–111, November 2002.
- [63] F. Nicodemus, “Directional reflectance and emissivity of an opaque surface,” *Journal of Applied Optics*, vol. 4, no. 7, pp. 767–773, May 1965.
- [64] D. Roy, Y. Jin, P. Lewis, and C. Justice, “Prototyping a global algorithm for systematic fire-affected area mapping using MODIS time series data,” *Remote Sensing of Environment*, vol. 97, no. 2, pp. 137–162, July 2005.
- [65] R. Wolfe, D. Roy, and E. Vermote, “MODIS Land data storage, gridding, and compositing methodology: Level 2 grid,” *IEEE Transactions on Geoscience and Remote Sensing*, vol. 36, no. 4, pp. 1324–1338, July 1998.
- [66] W. Barnes, T. Pagano, and V. Salomonson, “Prelaunch characteristics of the Moderate Resolution Imaging Spectroradiometer (MODIS) on EOS-AM1,” *IEEE Transactions on Geoscience and Remote Sensing*, vol. 36, no. 4, pp. 1088–1100, July 1998.
- [67] A. Huete, K. Huemmrich, T. Miura, X. Xiao, K. Didan, W. van Leeuwen, F. Hall, and C. Tucker, “Vegetation Index greenness global data set,” NASA ESDR/CDR, Tech. Rep. 1, April 2006.
- [68] J. Rouse, R. Haas, D. Deering, and J. Schell, “Monitoring the vernal advancement and retrogradation (Green wave effect) of natural vegetation,” Goddard Space Flight Center, Greenbelt, Maryland 20771, Tech. Rep., October 1973.

- [69] P. Sellers, "Canopy reflectance, photosynthesis, and transpiration," *International Journal of Remote Sensing*, vol. 6, no. 8, pp. 1335–1372, August 1985.
- [70] R. Myneni, F. Hall, P. Sellers, and A. Marshak, "The interpretation of spectral vegetation indexes," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 33, no. 2, pp. 481–486, March 1995.
- [71] B. Pinty and M. Verstraete, "A non-linear index to monitor global vegetation from satellites," *Plant Ecology*, vol. 101, no. 1, pp. 15–20, July 1992.
- [72] A. Richardson and C. Wiegand, "Distinguishing vegetation from soil background information," *Photogrammetric Engineering and Remote Sensing*, vol. 43, no. 2, pp. 1541–1552, December 1977.
- [73] A. Huete, "A soil-adjusted vegetation index (SAVI)," *Remote Sensing of Environment*, vol. 25, no. 3, pp. 53–70, August 1988.
- [74] Y. Kaufman and D. Tanre, "Atmospherically resistant vegetation index (ARVI) for EOS-MODIS," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 30, no. 2, pp. 261–270, March 1992.
- [75] F. Garcia-Haro, M. Gilabert, and J. Melia, "Monitoring fire-affected areas using Thematic Mapper data," *International Journal of Remote Sensing*, vol. 22, no. 4, pp. 533–549, March 2001.
- [76] T. Fung and W. Siu, "Environmental quality and its changes, an analysis using NDVI," *International Journal of Remote Sensing*, vol. 21, no. 5, pp. 1011–1024, July 2000.
- [77] E. Rosch, "Natural categories," *Cognitive Psychology*, vol. 4, no. 3, pp. 328–350, May 1973.
- [78] T. Fung, "Land use and land cover change detection with Landsat MSS and SPOT HRV data in Hong Kong," *Geocarto International*, vol. 7, no. 3, pp. 33–40, September 1992.
- [79] N. Gautam and G. Chennaiah, "Land-use and land-cover mapping and change detection in tripura using satellite Landsat data," *International Journal of Remote Sensing*, vol. 6, no. 3–4, pp. 517–528, March 1985.
- [80] K. Price, D. Pyke, and L. Mendes, "Shrub dieback in a semiarid ecosystem: the integration of remote sensing and GIS for detecting vegetation change," *Photogrammetric Engineering and Remote Sensing*, vol. 58, no. 4, pp. 455–463, April 1992.
- [81] D. Alves, J. Pereira, C. De Sousa, J. Soares, and F. Yamaguchi, "Characterizing landscape changes in central Rondonia using Landsat TM imagery," *International Journal of Remote Sensing*, vol. 20, no. 14, pp. 2877–2882, September 1999.
- [82] D. Fuller, "Satellite remote sensing of biomass burning with optical and thermal sensors," *Progress in Physical Geography*, vol. 24, no. 4, pp. 543–561, December 2000.
- [83] V. Cuomo, R. Lasaponara, and V. Tramutoli, "Evaluation of a new satellite-based method for forest fire detection," *International Journal of Remote Sensing*, vol. 22, no. 9, pp. 1799–1826, June 2001.

- [84] J. Chan, K. Chan, and A. Yeh, "Detecting the nature of change in an urban environment: a comparison of machine learning algorithms," *Photogrammetric Engineering and Remote Sensing*, vol. 67, no. 2, pp. 213–225, February 2001.
- [85] X. Li and A. Yeh, "Principal component analysis of stacked multitemporal images for the monitoring of rapid urban expansion in the Pearl River Delta," *International Journal of Remote Sensing*, vol. 19, no. 8, pp. 1501–1518, May 1998.
- [86] J. Michalek, T. Wager, J. Luczkovich, and R. Stoffle, "Multispectral change vector analysis for monitoring coastal marine environments," *Photogrammetric Engineering and Remote Sensing*, vol. 59, no. 3, pp. 381–384, March 1993.
- [87] G. Zhou, J. Luo, C. Yang, B. Li, and S. Wang, "Flood monitoring using multitemporal AVHRR and RADARSAT imagery," *Photogrammetric Engineering and Remote Sensing*, vol. 66, no. 5, pp. 633–638, May 2000.
- [88] P. Agouris, A. Stefanidis, and S. Gyftakis, "Differential snakes for change detection in road segments," *Photogrammetric Engineering and Remote Sensing*, vol. 67, no. 12, pp. 1391–1399, December 2001.
- [89] R. Dwivedi and T. Sankar, "Monitoring shifting cultivation using space-borne multispectral and multitemporal data," *International Journal of Remote Sensing*, vol. 12, no. 3, pp. 427–433, March 1991.
- [90] W. Kleynhans, B. Salmon, J. Olivier, K. Wessels, and F. van den Bergh, "A comparison of feature extraction methods within a spatio-temporal land cover change detection framework," in *IEEE International Geoscience and Remote Sensing Symposium*, vol. 1, Vancouver, Canada, July 24–29, 2011, pp. 688–691.
- [91] J. Townshend, C. Justice, C. Gurney, and J. McManus, "The impact of misregistration on change detection," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 30, no. 5, pp. 1054–1060, September 1992.
- [92] X. Dai and S. Khorram, "The effects of image misregistration on the accuracy of remotely sensed change detection," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 36, no. 5, pp. 1566–1577, September 1998.
- [93] R. Nelson, "Detecting forest canopy change due to insect activity using Landsat MSS," *Photogrammetric Engineering and Remote Sensing*, vol. 49, no. 9, pp. 1303–1314, September 1983.
- [94] J. Lyon, D. Yuan, R. Lunetta, and C. Elvidge, "A change detection experiment using vegetation indices," *Photogrammetric Engineering and Remote Sensing*, vol. 64, no. 2, pp. 143–150, 1998.
- [95] K. Green, D. Kempka, and L. Lackley, "Using remote sensing to detect and monitor land-cover and land-use change," *Photogrammetric Engineering and Remote Sensing*, vol. 60, no. 3, pp. 331–337, 1994.
- [96] J. Jensen and D. Toll, "Detecting residential land use development at the urban fringe," *Photogrammetric Engineering and Remote Sensing*, vol. 48, no. 4, pp. 629–643, April 1982.

- [97] P. Chavez and D. MacKinnon, "Automatic detection of vegetation changes in the southwestern United States using remotely sensed images," *Photogrammetric Engineering and Remote Sensing*, vol. 60, no. 5, pp. 571–583, May 1994.
- [98] A. Singh, "Digital change detection techniques using remotely sensed data." *International Journal of Remote Sensing*, vol. 10, no. 6, pp. 989–1003, June 1989.
- [99] J. Adams, D. Sabol, V. Kapos, R. Filho, D. Roberts, M. Smith, and A. Gillespie, "Classification of multispectral images based on fractions of endmembers: application to land-cover change in the Brazillian Amazon," *Remote Sensing of Environment*, vol. 52, no. 2, pp. 137–154, May 1995.
- [100] S. Macomber and C. Woodcock, "Mapping and monitoring conifer mortality using remote sensing in the Lake Tahoe Basin," *Remote Sensing of Environment*, vol. 50, no. 3, pp. 255–266, December 1994.
- [101] C. Lo and R. Shipman, "A GIS approach to land-use change dynamics detection," *Photogrammetric Engineering and Remote Sensing*, vol. 56, no. 11, pp. 1483–1491, November 1990.
- [102] T. Stone and P. Lefebvre, "Using multitemporal satellite data to evaluate selective logging in Para, Brazil," *International Journal of Remote Sensing*, vol. 19, no. 13, pp. 2517–2526, January 1998.
- [103] R. Lawrence and W. Ripple, "Calculating change curves for multitemporal satellite imagery: Mount St. Helens 1980–1995," *Remote Sensing of Environment*, vol. 67, no. 3, pp. 309–319, March 1999.
- [104] T. Yue, S. Chen, B. Xu, Q. Liu, H. Li, G. Liu, and Q. Ye, "A curve-theorem based approach for change detection and its application to Yellow River Delta," *International Journal of Remote Sensing*, vol. 23, no. 11, pp. 2283–2292, June 2002.
- [105] G. Henebry, "Detecting change in grasslands using measures of spatial dependence with Landsat TM data." *Remote Sensing of Environment*, vol. 46, no. 2, pp. 223–234, November 1993.
- [106] J. Verbesselt, R. Hyndman, G. Newnham, and D. Culvenor, "Detecting trend and seasonal changes in satellite image time series," *Remote Sensing of Environment*, vol. 114, no. 1, pp. 106–115, January 2010.
- [107] R. Lunetta, J. Ediriwickrema, D. Johnson, J. Lyon, and A. McKerrow, "Impact of vegetation dynamics on the identification of land-cover change in a biologically complex community in North Carolina, USA," *Remote Sensing of Environment*, vol. 82, no. 2–3, pp. 258–270, October 2002.
- [108] T. Loveland, J. Merchant, J. Brown, D. Ohlen, B. Reed, P. Olson, and J. Hutchinson, "Seasonal land-cover regions of the United States," *Annals of the Association of American Geographers*, vol. 85, no. 2, pp. 339–355, June 1995.
- [109] R. Kennedy, W. Cohen, and T. Schroeder, "Trajectory-based change detection for automated characterization of forest disturbance dynamics," *Remote Sensing of Environment*, vol. 110, no. 3, pp. 370–386, October 2007.

- [110] F. Bovolo and L. Bruzzone, "A Split-based approach to unsupervised change detection in large-size multitemporal images: Application to Tsunami-damage assessment," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 45, no. 6, pp. 1658–1670, June 2007.
- [111] C. Jha and N. Unnia, "Digital change detection of forest conversion of a dry tropical Indian forest region," *International Journal of Remote Sensing*, vol. 15, no. 13, pp. 2543–2552, September 1994.
- [112] P. Howarth and G. Wickware, "Procedures for change detection using Landsat digital data," *International Journal of Remote Sensing*, vol. 2, no. 3, pp. 277–291, August 1981.
- [113] R. Townshend and C. Justice, "Spatial variability of images and the monitoring of changes in the normalized difference vegetation index," *International Journal of Remote Sensing*, vol. 16, no. 12, pp. 2187–2195, August 1995.
- [114] E. Lambin and A. Strahler, "Indicators of land-cover change for change-vector analysis in multitemporal space at coarse spatial scales," *International Journal of Remote Sensing*, vol. 15, no. 10, pp. 2099–2119, July 1994.
- [115] S. Mitra, *Digital signal processing: A computer-based approach*, 2nd ed. New York, USA: McGraw-Hill, 2002.
- [116] S. Lhermitte, J. Verbesselt, I. Jonckheere, K. Nackaerts, J. van Aardt, W. Verstraeten, and P. Coppin, "Hierarchical image segmentation based on similarity of NDVI time series," *Remote Sensing of Environment*, vol. 112, no. 2, pp. 506–521, February 2008.
- [117] J. Verbesselt, R. Hyndman, A. Zeileis, and D. Culvenor, "Phenological change detection while accounting for abrupt and gradual trends in satellite image time series," *Remote Sensing of Environment*, vol. 114, no. 12, pp. 2970–2980, December 2010.
- [118] C. Potter, P. Tan, M. Steinbach, S. Klooster, V. Kumar, R. Myneni, and V. Genovese, "Major disturbance events in terrestrial ecosystems detected using global satellite data sets," *Global Change Biology*, vol. 9, no. 7, pp. 1005–1021, July 2003.
- [119] D. Mildrexler, M. Zhao, and S. Running, "Testing a MODIS Global Disturbance Index across North America," *Remote Sensing of Environment*, vol. 113, no. 10, pp. 2103–2117, October 2009.
- [120] W. Kleynhans, J. Olivier, K. Wessels, B. Salmon, F. van den Bergh, and K. Steenkamp, "Detecting land cover change using an Extended Kalman Filter on MODIS NDVI time series data," *IEEE Geoscience and Remote Sensing Letters*, vol. 8, no. 3, pp. 507–511, May 2011.
- [121] W. Kleynhans, B. Salmon, J. Olivier, F. van den Bergh, K. Wessels, T. Grobler, and K. Steenkamp, "Land cover change detection using autocorrelation analysis on MODIS time-series data: Detection of new human settlements in the Gauteng province of South Africa," *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing*, In press 2011.
- [122] M. Hansen, R. DeFries, J. Townshend, M. Carroll, C. Dimiceli, and R. Sohlberg, "Global Percent Tree Cover at a spatial resolution of 500 meters: First results of the MODIS vegetation continuous fields algorithm," *Earth Interactions*, vol. 7, no. 10, pp. 1–15, October 2003.

- [123] X. Zhan, R. Sohlberg, J. Townshend, C. DiMiceli, M. Carroll, J. Eastman, M. Hansen, and R. DeFries, "Detection of land cover changes using MODIS 250m data," *Remote Sensing of Environment*, vol. 83, no. 1-2, pp. 336–350, November 2002.
- [124] A. Strahler, D. Muchoney, J. Borak, M. Friedl, S. Gopal, E. Lambin, and A. Moody, "MODIS Land Cover Product Algorithm Theoretical Basis Document (ATBD): MODIS Land Cover and Land-Cover Change," Boston: Boston University, Tech. Rep., May 1999.
- [125] J. Vermaak and E. Botha, "Recurrent neural networks for short-term load forecasting," *IEEE Transactions on Power Systems*, vol. 13, no. 1, pp. 126–132, February 1998.
- [126] X. Wang, L. Xiu-Xia, and J. Sun, "A new approach of neural networks to time-varying database classification," in *IEEE Proceedings Machine Learning and Cybernetics*, vol. 4, Guangzhou, China, August 18–21, 2005, pp. 2050–2054.
- [127] S. Salzberg, "On comparing classifiers: Pitfalls to avoid and a recommended approach," *Data mining and knowledge discovery*, vol. 1, no. 3, pp. 317–328, September 1997.
- [128] L. Bruzzone and S. Serpico, "An iterative technique for the detection of land-cover transitions in multitemporal remote-sensing images," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 35, no. 4, pp. 858–867, July 1997.
- [129] C. Burges, "A Tutorial on support vector machines for pattern recognition," *Data Mining and Knowledge Discovery*, vol. 2, no. 2, pp. 121–167, June 1998.
- [130] C. Bishop, *Neural Networks for Pattern Recognition*, 2nd ed. New York, USA: Oxford University Press, 1995.
- [131] M. Richard and R. Lippmann, "Neural network classifiers estimate Bayesian a posteriori probabilities," *Neural Computation*, vol. 3, no. 4, pp. 461–483, 1991.
- [132] H. White, "Connectionist nonparametric regression: multilayer feedforward networks can learn arbitrary mappings," *Journal of Neural Networks*, vol. 3, no. 5, pp. 535–549, 1990.
- [133] J. Hopfield, "Learning algorithms and probability distributions in feed-forward and feed-back networks," *Proceedings of the National Academy of Sciences*, vol. 84, no. 23, pp. 8429–8433, December 1987.
- [134] J. Hampshire and B. Pearlmutter, "Equivalence proofs for multilayer perceptron classifiers and the Bayesian discriminant function," in *Proceedings of the 1990 Connectionist Models Summer School*, vol. 1, San Mateo, CA, USA, 1990, pp. 159–172.
- [135] C. Bishop, "Novelty detection and neural network validation," *IEE Proceedings: Vision, Image and Signal Processing*, vol. 141, no. 4, pp. 217–222, August 1994.
- [136] P. Hartono and H. Shuji, "Learning from imperfect data," *Journal of Applied Soft Computing*, vol. 7, no. 1, pp. 353–363, January 2007.
- [137] I. Bruha and A. Famili, "Postprocessing in machine learning and data mining," *ACM SIGKDD Explorations Newsletter - Special issue on Scalable data mining algorithms*, vol. 2, no. 2, pp. 110–114, December 2000.

- [138] S. Russell and P. Norvig, *Artificial Intelligence: A Modern Approach*, 2nd ed. New Jersey, USA: Prentice Hall, 2002.
- [139] F. Rosenblatt, “The perceptron – a perceiving and recognizing automaton,” Cornell Aeronautical Laboratory, Tech. Rep. 85-460-1, 1957.
- [140] M. Minsky and S. Papert, *Perceptron*, 1st ed. Cambridge, Massachusetts, USA: MIT Press, 1969.
- [141] D. MacKay, *Information Theory, Inference, and Learning Algorithms*, 1st ed. Cambridge, United Kingdom: Cambridge University Press, 2003.
- [142] A. Kolmogorov, “On the representation of continuous functions of several variables by superposition of continuous functions of one variable and addition,” *Doklady Akademii. Nauk USSR*, vol. 114, pp. 679–681, 1957.
- [143] R. Duda, P. Hart, and D. Stork, *Pattern classification*, 2nd ed. New York: Wiley-Interscience, 2000.
- [144] A. Barron, “Universal approximation bounds for superposition of a sigmoidal function,” *IEEE Transactions on Information Theory*, vol. 39, no. 3, pp. 930–945, May 1993.
- [145] R. Lippmann, “An introduction to computing with neural nets,” *IEEE ASSP Magazine*, vol. 4, no. 2, pp. 4–22, April 1987.
- [146] D. Rumelhart and J. McClelland, *Parallel Distributed Processing*, 1st ed. Cambridge: MIT Press, 1987.
- [147] Y. Le Cun, P. Simard, and B. Pearlmutter, “Automatic learning rate maximization by on-line estimation of the Hessian eigenvectors,” *Advances in Neural Information Processing Systems*, vol. 5, pp. 156–163, 1993.
- [148] D. Plaut, S. Nowlan, and G. Hinton, “Experiments on learning by back propagation,” Department of Computer Science, Carnegie Mellon University, Pittsburgh, PA, Tech. Rep. CMU-CS-86-126, 1986.
- [149] M. Riedmiller and H. Braun, “A direct adaptive method for faster backpropagation learning: The RPROP algorithm,” in *Proceedings of the IEEE International Conference on Neural Networks*, vol. 1, San Francisco, CA, USA, 28 March – 1 April, 1993, pp. 586–591.
- [150] S. Fahlman, “Faster-learning variation back-propagation: an empirical study,” in *Proceedings of the 1988 Connectionist Models Summer School*, vol. 1, San Mateo, CA, USA, 1988, pp. 38–51.
- [151] R. Brent, *Algorithms for minimization without derivatives*, 1st ed. Englewood Cliffs, NJ, USA: Prentice Hall, 1973.
- [152] M. Hestenes and E. Stiefel, “Methods of conjugate gradients for solving linear systems,” *Journal of Research of the National Bureau of Standards*, vol. 46, no. 6, pp. 409–436, 1952.
- [153] J. Dennis and R. Schnabel, *Numerical methods for unconstrained optimization and nonlinear equations*, 1st ed. New Jersey, US: Society for Industrial Mathematics, 1987.
- [154] D. Shanno, “Conjugate gradient methods with inexact searches,” *Mathematics of Operations Research*, vol. 3, no. 3, pp. 244–256, 1978.

- [155] K. Levenberg, “A method for the solution of certain non-linear problems in least squares,” *Quarterly Journal of Applied Mathematics*, vol. 2, no. 2, pp. 164–168, 1944.
- [156] D. Marquardt, “An algorithm for least-squares estimation of non-linear parameters,” *Journal of the Society of Industrial and Applied Mathematics*, vol. 11, no. 2, pp. 431–441, 1963.
- [157] J. Moody and C. Darken, “Fast learning in networks of locally tuned processing units,” *Neural Computation*, vol. 1, no. 2, pp. 281–294, 1989.
- [158] S. Chen, C. Cowan, and P. Grant, “Orthogonal least squares learning algorithm for Radial Basis Function networks,” *IEEE Transactions on Neural Networks*, vol. 2, no. 2, pp. 302–309, March 1991.
- [159] T. Kohonen, “Self-organized formation of topologically correct feature maps,” *Biological Cybernetics*, vol. 43, no. 1, pp. 59–69, January 1982.
- [160] ———, *Self-organization and associative memory*, 2nd ed. Berlin: Springer-Verlag, 1987.
- [161] J. Hopfield and D. Tank, “Neural computations of decisions in optimization problems,” *Biology and Cybernetics*, vol. 52, no. 3, pp. 1–25, July 1985.
- [162] J. Hopfield, “Neural networks and physical systems with emergent collective computational abilities,” *Proceedings of the National Academy of Sciences of USA*, vol. 79, no. 8, pp. 2554–2558, April 1982.
- [163] J. Li, A. Michel, and W. Porod, “Analysis and synthesis of a class of neural networks: linear systems operating on a closed hypercube,” *IEEE Transactions on Circuits and Systems*, vol. 36, no. 11, pp. 1405–1422, November 1989.
- [164] M. Negnevitsky, *Artificial Intelligence: A guide to intelligent systems*, 1st ed. Essex, England, UK: Addison Wesley, 2002.
- [165] V. Kecman, *Learning and soft computing; Support Vector Machines, Neural Networks and Fuzzy Logic Models*, 1st ed. Cambridge, Massachusetts: MIT Press, 2001.
- [166] D. Bertsekas and J. Tsitsiklis, *Neuro-Dynamic Programming*, 1st ed. Belmont, MA, USA: Athena Scientific, 1996.
- [167] E. Baum and D. Haussler, “What size net gives valid generalization,” *Neural Computation*, vol. 1, no. 1, pp. 151–160, 1989.
- [168] R. Caruana, S. Lawrence, and C. Giles, “Overfitting and neural networks: conjugate gradient and backpropagation,” in *Proceedings of the IEEE-INNS-ENNS International Joint Conference on Neural Networks*, vol. 1, Como, Italy, July 24–27, 2000, pp. 114–119.
- [169] A. Weigend, “On overfitting and the effective number of hidden units,” in *Proceedings of the 1993 Connectionist Models Summer School*, vol. 1, San Mateo, CA, USA, 1993, pp. 335–342.
- [170] A. Jain, “Data clustering: 50 years beyond K-means,” *Pattern recognition letters*, vol. 31, no. 8, pp. 651–666, June 2010.
- [171] A. Jain, M. Murty, and P. Flynn, “Data clustering: A review,” *ACM Computing Surveys*, vol. 31, no. 3, pp. 264–323, September 1999.

- [172] J. Kleinberg, “An impossibility theorem for clustering,” in *Advances in Neural Information Processing Systems 15*. Cambridge, MA: MIT Press, 2003, pp. 446–453.
- [173] A. Jain and R. Dubes, *Algorithms for clustering data*, 1st ed. Upper Saddle River, NJ, USA: Prentice Hall, 1988.
- [174] G. Nagy, “State of the art in pattern recognition,” *Proceedings of the IEEE*, vol. 56, no. 5, pp. 836–863, May 1968.
- [175] F. Backer and L. Hubert, “A graph-theoretic approach to goodness-of-fit in complete-link hierarchical clustering,” *Journal American Statistical Association*, vol. 71, no. 356, pp. 870–878, December 1976.
- [176] J. Ward, “Hierarchical grouping to optimize an objective function,” *Journal of American Statistical Association*, vol. 58, no. 301, pp. 236–244, March 1963.
- [177] R. Sokal and F. Rohlf, “The comparison of dendrograms by objective methods,” *Taxon*, vol. 6, no. 2, pp. 33–40, February 1962.
- [178] H. Steinhaus, “Sur la division des corp materiels en parties,” *Bulletin of the Polish Academy of Science*, vol. 4, no. 1, pp. 801–804, 1956.
- [179] M. Anderberg, *Cluster Analysis for Applications: Monographs and Textbooks on Probability and Mathematical Statistics*, 1st ed. New York, USA: Academic Press, Inc., 1973.
- [180] P. Drineas, A. Frieze, R. Kannan, S. Vempala, and V. Vinay, “Clustering large graphs via the singular value decomposition,” *Machine learning*, vol. 56, no. 1–3, pp. 9–33, July 2004.
- [181] M. Meila, “The uniqueness of a good optimum for k-means,” in *Proceedings of the 23rd International Conference on Machine Learning*, vol. 1, Pennsylvania, USA, June 25–29, 2006, pp. 625–632.
- [182] A. Dempster, N. Laird, and D. Rubin, “Maximum likelihood from incomplete data via the EM algorithm,” *Journal of the Royal Statistical Society*, vol. 39, no. 1, pp. 1–38, 1977.
- [183] L. Kaufman and P. Rousseeuw, *Finding Groups in Data: An Introduction to Cluster Analysis*, 9th ed. New Jersey: Wiley-Interscience, 1990.
- [184] G. Goodwin, S. Graebe, and M. Salgado, *Control system design*, 1st ed. Upper Saddle River, New Jersey, USA: Prentice-Hall, 2001.
- [185] B. Ristic, S. Arulampalam, and N. Gordon, *Beyond the Kalman filter: Particle Filters for Tracking Applications*, 1st ed. London, UK: Artech House, 2004.
- [186] R. Kalman, “A new approach to linear filtering and prediction problems,” *Transactions ASME Journal of Basic Engineering*, vol. 82, no. Series D, pp. 35–45, 1960.
- [187] R. Kalman and R. Bucy, “New results in linear filtering and prediction theory,” *Transactions ASME Journal of Basic Engineering*, vol. 83, no. Series D, pp. 95–107, 1961.
- [188] S. Julier and J. Uhlmann, “Unscented Filtering and Nonlinear Estimation,” in *Proceedings of the IEEE*, vol. 92, no. 3, March 2004, pp. 401–422.

- [189] W. Press, S. Teukolsky, W. Vetterling, and B. Flannery, *Numerical Recipes in C++: The art of scientific computing*, 2nd ed. Cambridge, UK: Cambridge Press, 2002.
- [190] J. Nelder and R. Mead, “A simplex method for function minimization,” *Computer Journal*, vol. 7, no. 4, pp. 308–313, 1965.
- [191] G. Carlson, *Signal and Linear system analysis*, 2nd ed. New York, USA: John Wiley and Sons Inc., 1998.
- [192] G. Das, K. Lin, H. Mannila, G. Renganathan, and P. Smyth, “Rule Discovery from time series,” in *Proceedings of the 4th International Conference on Knowledge Discovery and Data mining*, vol. 1, New York, USA, August 27–31, 1998, pp. 16–22.
- [193] N. Radhakrishnan, J. Wilson, and P. Loizou, “An alternate partitioning technique to quantify the regularity of complex time series,” *International Journal of Bifurcation and Chaos*, vol. 10, no. 7, pp. 1773–1779, July 2000.
- [194] P. Cotofrei, “Statistical temporal rules,” in *Proceedings of the 15th Conference on Computational Statistics*, vol. 1, Berlin, Germany, August 24–28, 2002, pp. 24–28.
- [195] C. Schittenkopf, P. Tino, and G. Dorffner, “The benefits of information reduction for trading strategies,” Report series for adaptive information systems and management in economics and management science, Tech. Rep. 45, 2000.
- [196] T. Yairi, Y. Kato, and K. Hori, “Fault detection by mining association rules in house-keeping data,” in *Proceedings of the 6th International Symposium on Artificial Intelligence, Robotics and Automation in space*, vol. 1, Montreal, Canada, June 18–22, 2001, pp. 18–21.
- [197] C. Aggarwal, A. Hinneburg, and D. Keim, “On the surprising behaviour of distance metrics in high dimensional space,” in *Proceedings of the 8th International Conference on Database Theory*, vol. 1, London, UK, January 4–6, 2001, pp. 420–434.
- [198] K. Beyer, J. Goldstein, R. Ramakrishnan, and U. Shaft, “When is nearest neighbour meaningful?” in *Proceedings of the 7th International Conference on Database Theory*, vol. 1, Jerusalem, Israel, January 10–12, 1999, pp. 217–235.
- [199] E. Keogh, K. Chakrabarti, M. Pazzani, and S. Mehrotra, “Dimensionality reduction for fast similarity search in large time series databases,” *Journal of Knowledge and Information systems*, vol. 3, no. 3, pp. 263–286, August 2001.
- [200] A. Oppenheim, R. Schaffer, and J. Buck, *Discrete-Time Signal Processing*, 2nd ed. New Jersey, USA: Prentice-Hall Signal Processing series, 1999.
- [201] R. Bellman, *Adaptive control processes: A guided tour*. Princeton, New Jersey: Princeton University Press, 1961.
- [202] M. Jakubauskas, D. Legates, and J. Kastens, “Crop identification using harmonic analysis of the time-series AVHRR NDVI data,” *Computers and Electronics in Agriculture*, vol. 37, no. 1-3, pp. 127–139, November 2002.
- [203] R. Juarez and W. Liu, “FFT analysis on NDVI annual cycle and climatic regionality in northeast Brazil,” *International Journal of Climatology*, vol. 21, no. 14, pp. 1803–1820, December 2001.

- [204] M. Chen, S. Liu, L. Tieszen, and D. Hollinger, "An improved state-parameter analysis of ecosystem models using data assimilation," *Ecological Modelling*, vol. 219, no. 3–4, pp. 317–326, December 2008.
- [205] O. Samain, J. Roujean, and B. Geiger, "Use of a Kalman filter for the retrieval of surface BRDF coefficients with a time-evolving model based on the ECOCLIMAP land cover classification," *Remote Sensing of Environment*, vol. 112, no. 4, pp. 1337–1346, April 2008.
- [206] J. Mendel, *Lessons in digital estimation theory*, 1st ed. The University of Michigan: Prentice-Hall, 1987.
- [207] M. Nikulin, D. Commenges, and C. Huber, *Probability, Statistics and Modeling in public health*, 1st ed. 233 Spring street, New York, USA: Springer, 2005.
- [208] M. Nikulin, N. Limnois, N. Balakrishnan, W. Kahle, and C. Huber-Carol, *Advances in degradation modeling: Applications to reliability, survival analysis, and finance*, 1st ed. 233 Spring street, New York, USA: Springer, 2010.
- [209] R. Mehra, "On the identification of variances and adaptive Kalman filtering," *IEEE Transactions on Automatic Control*, vol. 15, no. 12, pp. 175–184, April 1970.
- [210] B. Carew and P. Belanger, "Identification of optimum filter steady-state gain for systems with unknown noise covariances," *IEEE Transactions on Automatic Control*, vol. 18, no. 6, pp. 582–587, December 1973.
- [211] G. Noriega and S. Pasupathy, "Adaptive estimation of noise covariance matrices in real-time preprocessing of geophysical data," *IEEE Transactions on Geoscience Remote Sensing*, vol. 35, no. 5, pp. 1146–1159, September 1997.
- [212] M. Rajamani and J. Rawlings, "Estimation of the disturbance structure from data using semidefinite programming and optimal weighting," *Automatica*, vol. 45, no. 1, pp. 142–148, January 2009.
- [213] R. Shumway and D. Stoffer, "An approach to time series smoothing and forecasting using the em algorithm," *Journal of Time Series Analysis*, vol. 3, no. 4, pp. 253–264, July 1982.
- [214] R. Hirschowitz, "Mid-year estimates Statistical release," Statistics South Africa, Tech. Rep. P0302, 2000.
- [215] P. Lehohla, "Mid-year population estimates," Statistics South Africa, Tech. Rep. P0302, 2010.
- [216] A. Beaudette, D.E. nad OGeen, "Soil-Web: An online soil survey for California, Arizona, and Nevada," *Computers and Geosciences*, vol. 35, no. 10, pp. 2119–2128, October 2009.
- [217] M. Clark and T. Aide, "Virtual interpretation of Earth Web-interface tool (VIEW-IT) for collecting land-use/land-cover reference data," *Remote Sensing*, vol. 3, no. 3, pp. 601–620, March 2011.
- [218] L. Olsson, L. Eklundhb, and J. Ardo, "A recent greening of the Sahel-trends, patterns and potential causes," *Journal of Arid Environments*, vol. 63, no. 3, pp. 556–566, November 2005.
- [219] V. Vanacker, M. Linderman, F. Lupo, S. Flasse, and E. Lambin, "Impact of short-term rainfall fluctuation on inter-annual land cover change in sub-Saharan Africa," *Global Ecology and Biogeography*, vol. 14, no. 2, pp. 123–135, January 2005.

- [220] S. Mehrotra, “On the implementation of a Primal Dual Interior Point method,” *SIAM Journal on Optimization*, vol. 2, no. 4, pp. 575–601, 1992.
- [221] P. Gill, W. Murray, M. Saunders, and M. Wright, “Procedures for Optimization Problems with a Mixture of Bounds and General Linear Constraints,” *ACM Transactions on Mathematical Software*, vol. 10, no. 3, pp. 282–298, September 1984.
- [222] S. Kirkpatrick, C. Gelatt, and M. Vecchi, “Optimization by Simulated Annealing,” *Science*, vol. 220, no. 4598, pp. 671–680, May 1983.
- [223] M. Friedl, D. Sulla-Menashe, B. Tan, A. Schneider, N. Ramankutty, A. Sibley, and X. Huang, “MODIS collection 5 global land cover: algorithm refinement and characterization of new datasets,” *Remote Sensing of Environment*, vol. 114, no. 1, pp. 168–182, January 2010.
- [224] W. Kleynhans, “Detecting land-cover change using MODIS time-series data,” Ph.D. dissertation, Department of Electrical, Electronic and Computer Engineering, University of Pretoria, Pretoria, South Africa, September 2011.
- [225] M. Thompson, “A standard land-cover classification scheme for remote sensing applications in South Africa,” *South African Journal of Science*, vol. 92, no. 1, pp. 34–42, January 1996.
- [226] M. Thompson, H. van den Berg, T. Newby, and D. Hoare, “Guideline procedures for the National Land-Cover mapping and change monitoring,” Council for Scientific and Industrial Research and Agricultural Research Council, Tech. Rep., March 2001.

APPENDIX **A**

PUBLICATIONS EMANATING FROM THIS THESIS AND RELATED WORK

A.1 PAPERS THAT APPEARED IN THOMSON INSTITUTE FOR SCIENTIFIC INFORMATION JOURNALS

- Salmon B.P., Olivier J.C., Wessels K.J., Kleynhans W., van den Bergh F., Steenkamp K.C. "*The use of a Multilayer Perceptron for detecting new human settlements from a time series of MODIS images*", International Journal of Applied Earth Observations and Geoinformation, vol. 13, no. 6, December 2011, pp 873–883
- Salmon B.P., Olivier J.C., Wessels K.J., Kleynhans W., van den Bergh F., Steenkamp K.C. "*Unsupervised land cover change detection: Meaningful Sequential Time Series Analysis*", IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing, vol. 4, no. 2, June 2011, pp 327–335
- Kleynhans W., Olivier J.C., Wessels K.J., Salmon B.P., van den Bergh F., Steenkamp K.C. "*Improving land cover class separation using an extended Kalman filter on MODIS NDVI time-series data*", IEEE Geoscience and Remote Sensing Letters, vol. 7, no. 2, April 2010, pp 381–385
- Kleynhans W., Olivier J.C., Wessels K.J., Salmon B.P., van den Bergh F., Steenkamp K.C. "*Detecting Land Cover Change Using an Extended Kalman Filter on MODIS NDVI Time Series Data*", IEEE Geoscience and Remote Sensing Letters, vol. 8, no. 3, 2011, pp 507–511
- Kleynhans W., Salmon B.P., Olivier J.C., van den Bergh F., Wessels K.J., T.L. Grobler and Steenkamp K.C. "*Land Cover Change Detection Using Autocorrelation Analysis on MODIS*"

Time-Series Data: Detection of new human settlements in the Gauteng province of South Africa", IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing, In press

- Ackermann E.R., Grobler T.L., Kleynhans W., Olivier J.C., Salmon B.P., and van Zyl A.J. *"Cavalieri Integration: a Novel Integration Technique"*, Quaestiones Mathematicae, In press
- Grobler T.L., Ackermann E.R., van Zyl A.J., Olivier J.C., Kleynhans W., and Salmon B.P. *"Synthesizing Multispectral MODIS Surface Spectral Reflectance Time Series Data"*, IEEE Geoscience and Remote Sensing Letters, In Press
- Grobler T.L., Ackermann E.R., van Zyl A.J., Olivier J.C., Kleynhans W., and Salmon B.P. *"Using Pages Cumulative Sum Test on MODIS time series to detect land cover changes"*, IEEE Geoscience and Remote Sensing Letters, In Press

A.2 PAPERS PUBLISHED IN REFEREED ACCREDITED CONFERENCE PROCEEDINGS

- Salmon B.P., Kleynhans W., van den Bergh F., Olivier J.C., Marais, W.J., Grobler T.L., Wessels K.J., *"A search algorithm to meta-optimize the parameters for an extended Kalman filter to improve classification on hyper-temporal images"*, Accepted for publication, IEEE Geoscience and Remote Sensing Symposium 2012, Munich, Germany, 22 July - 27 July 2012
- Salmon B.P., Kleynhans W., van den Bergh F., Olivier J.C., Wessels K.J., *"Detecting land cover change by evaluating the internal covariance matrix of the extended Kalman filter"*, Accepted for publication, IEEE Geoscience and Remote Sensing Symposium 2012, Munich, Germany, 22 July - 27 July 2012
- Grobler T.L., Ackermann E.R., van Zyl A.J., Kleynhans W., Salmon B.P., Olivier J.C. *"Sequential classification of MODIS time series"*, Accepted for publication, IEEE Geoscience and Remote Sensing Symposium 2012, Munich, Germany, 22 July - 27 July 2012
- Kleynhans W., Salmon B.P., Olivier J.C., van den Bergh F., Wessels K.J., Grobler T.L. *"Detecting land cover change using a sliding window temporal autocorrelation approach"*, Accepted for publication, IEEE Geoscience and Remote Sensing Symposium 2012, Munich, Germany, 22 July - 27 July 2012
- Kleynhans W., Salmon B.P., Olivier J.C., Wessels K.J., van den Bergh F., *"A comparison of feature extraction methods within a spatio-temporal land cover change detection framework"*,

IEEE Geoscience and Remote Sensing Symposium 2011, Vancouver, Canada, 25 July - 29 July 2011

- Salmon B.P., Olivier J.C., Kleynhans W., Wessels K.J., van den Bergh F., "Automated land cover change detection: The quest for meaningful high temporal time series extraction", IEEE Geoscience and Remote Sensing Symposium 2010, Honolulu, Hawaii, United States, 25 July - 30 July 2010
- Kleynhans W., Olivier J.C., Salmon B.P., Wessels K.J., van den Bergh F., "A spatio-temporal approach to detecting land cover change using an extended Kalman filter on MODIS time series data", IEEE Geoscience and Remote Sensing Symposium 2010, Honolulu, Hawaii, United States, 25 July - 30 July 2010

A.3 INVITED CONFERENCE PAPERS IN REFEREED ACCREDITED CONFERENCE PROCEEDINGS

- Salmon B.P., Olivier J.C., Kleynhans W., Wessels K.J., van den Bergh F., "The quest for automated land cover change detection using satellite time series data meaningful high temporal time series extraction", IEEE Geoscience and Remote Sensing Symposium 2009, Cape Town, South Africa, 12 July - 17 July 2009
- Kleynhans W., Olivier J.C., Salmon B.P., Wessels K.J., van den Bergh F., "Improving NDVI time series class separation using an extended Kalman filter temporal time series extraction", IEEE Geoscience and Remote Sensing Symposium 2009, Cape Town, South Africa, 12 July - 17 July 2009
- Kleynhans W., Salmon B.P., Olivier J.C., Wessels K.J., van den Bergh F., "An autocorrelation analysis approach to detecting land cover change using hyper-temporal time-series data", Joint invite for publication, IEEE Geoscience and Remote Sensing Symposium 2011, Vancouver, Canada, 25 July - 29 July 2011

A.4 PAPERS SUBMITTED TO REFEREED ACCREDITED CONFERENCE PROCEEDINGS

- Kleynhans W., Salmon B.P. "Monitoring informal settlements using SAR polarimetry", Submitted for review, African Association of Remote Sensing of the Environment (AARSE) 2012

A.5 BEST PAPER AWARD

- Salmon B.P., Kleynhans W., van den Bergh F., Olivier J.C., Marais, W.J., Wessels K.J., "Meta-optimization of the extended Kalman filter's parameters for improved feature extraction on hyper-temporal images", IEEE Geoscience and Remote Sensing Symposium 2011, Vancouver, Canada, 25 July - 29 July 2011

LIST OF TABLES

2.1	Specification of different remote sensing sensors.	19
2.2	MODIS spectral bands properties and characteristics.	21
2.3	MODIS land cover products.	22
6.1	Sequence of features extracted with sliding window at increments of $\frac{\pi}{2}$	114
6.2	Sequence of features extracted with sliding window at increments of 2π	116
8.1	Number of pixels used for training, validation and testing data sets.	146
8.2	The number of hidden nodes used within the MLP.	149
8.3	Classification accuracy of the batch mode and iteratively retrained MLP.	150
8.4	Classification accuracy of MLP using BVEP and ALS.	153
8.5	Parameter evaluation of simulated annealing and BVSA.	155
8.6	Parameter evaluation of MODIS spectral bands and NDVI in Limpopo province.	156
8.7	Parameter evaluation of MODIS spectral bands and NDVI in Gauteng province.	157
8.8	The Cophenetic correlation coefficient computed for hierarchical clustering methods.	160
8.9	Classification accuracy of MLP using SFF.	161
8.10	Classification accuracy of MLP using regression methods.	162
8.11	Classification accuracy of single, average and complete linkage criteria using SFF.	164
8.12	Classification accuracy of Ward clustering method using SFF.	165
8.13	Classification accuracy of Ward clustering method using regression methods.	165
8.14	Classification accuracy of K -means using SFF.	167
8.15	Classification accuracy of K -means using regression methods.	167
8.16	Classification accuracy of EM algorithm using SFF.	168
8.17	Classification accuracy of EM algorithm using regression methods.	169
8.18	Change detection accuracy on simulated land cover change in Limpopo province.	171
8.19	Change detection accuracy on simulated land cover change in Gauteng province.	172
8.20	Change detection accuracy on real land cover change in Limpopo province.	173
8.21	Change detection accuracy on real land cover change in Gauteng province.	174

8.22	Effective change detection delay in Limpopo province.	176
8.23	Effective change detection delay in Gauteng province.	177
8.24	Change detection algorithms tested at regional scale.	178
8.25	Change detection algorithm comparison.	179
8.26	Classification of the entire Limpopo province.	181
8.27	Classification of the entire Gauteng province.	182
8.28	Computational time of feature extraction methods.	184

LIST OF FIGURES

1.1	Flow diagram for proposed solution.	4
2.1	The Limpopo province.	9
2.2	The Gauteng province.	10
2.3	The electromagnetic spectrum.	12
2.4	Atmospheric absorption.	15
2.5	Global MODIS image	20
2.6	Example of passive satellite.	23
2.7	Sinusoidal projection of the Earth.	25
2.8	Global NDVI index.	27
2.9	Seasonal variations versus land cover conversion.	30
3.1	Aerial photograph in Limpopo province.	39
3.2	Aerial photograph in Limpopo province (new segments).	43
3.3	Flow diagram of processing steps.	44
3.4	Aerial photograph in Limpopo province (alternative segments).	45
3.5	Aerial photograph in Limpopo province (histogram representation).	46
3.6	MLP topology.	49
3.7	Training of the SOM.	61
4.1	Aerial photograph in Limpopo province.	68
4.2	Two dimensional illustration of feature vectors.	69
4.3	Aerial photograph in Limpopo province (alternative segments).	74
4.4	Illustration of hierarchical clustering operating in agglomerative mode.	75
4.5	A silhouette plot of 3 clusters formed.	82
5.1	Multiple aerial photos used to create a time series.	85
5.2	Time series created of multiple aerial photos.	86
5.3	EKF fits the process function to a time series.	94

5.4	EKF estimates the state-space vector \vec{W}_i	95
5.5	Least squares fitting model to annual time series.	97
5.6	Least squares applied to time series using sliding window.	98
5.7	Least squares fits the model to a time series.	99
5.8	Least squares estimates the parameter vector \vec{W}_i	100
5.9	M-estimator fits the model to a time series.	102
5.10	M-estimator estimates the parameter vector \vec{W}_i	103
5.11	FFT models a time series using harmonics.	105
5.12	FFT estimates the parameter vector \vec{W}_i	106
6.1	Illustration of sliding window operating on a time series.	112
6.2	Two sliding window extracted separated at two $\frac{\pi}{2}$ time increments.	114
6.3	Two sliding window extracted separated at two 2π time increments.	115
6.4	Example of Seasonal Fourier features extracted with sliding windows.	117
6.5	Multi-spectral temporal sliding window used to extract subsequences.	118
6.6	Change detection example operating on the first two spectral bands.	119
7.1	FFT of the MODIS spectral band 1's time series.	123
7.2	Tracking of the first two spectral bands using EKF.	124
8.1	Example of land cover change in Midstream estates.	139
8.2	Example of land cover change in Limpopo province.	140
8.3	Land cover change identified in the Sekuruwe area.	141
8.4	Flow diagram of complete system outline.	143
8.5	Illustration of the effective change detection delay Δ_τ	144
8.6	Illustration of simulated land cover change using different blending periods.	145
8.7	Classification accuracies of least squares using different lengths of sliding window.	151
8.8	Parameter comparison for least squares using different lengths of sliding window.	152
8.9	Standard deviation of mean parameter reported by BVS.	154
8.10	Standard deviation of amplitude parameter reported by BVS.	154
8.11	Expected residuals reported by BVS.	155
8.12	Computing the average silhouette value S_{ave} for different number of classes.	159
8.13	Change detection map of the entire Limpopo province.	180
8.14	Change detection map of the entire Gauteng province.	182
8.15	Examples of natural vegetation and settlements in different provinces.	185