

Second Edition

Assessing the Accuracy of Remotely Sensed Data

Principles and Practices

Reference Data

		Urban	Farm	Forest	Water	Total
Map	Urban	93	3	2	2	100
	Farm	10	83	4	3	100
Data	Forest	2	3	90	5	100
	Water	1	6	0	93	100
Total		106	95	96	100	400

$$\text{Overall Accuracy} = (93+83+90+93)/400 = 91\%$$

Producer's Accuracy:

Urban = $93/106 = 88\%$

Farm = $83/95 = 87\%$

Forest = $90/96 = 94\%$

Water = $93/100 = 93\%$

User's Accuracy:

Urban = $93/100 = 93\%$

Farm = $83/100 = 83\%$

Forest = $90/100 = 90\%$

Water = $93/100 = 93\%$

Table of Contents

Preface.....	xi
Acknowledgments.....	xiii
About the Authors.....	xv
Chapter 1 Introduction	1
Why Map?.....	1
Why Assess the Accuracy of a Map?.....	1
Types of Map Accuracy Assessment.....	2
Critical Steps in Accuracy Assessment.....	3
Organization of the Book.....	4
Chapter 2 The History of Map Accuracy Assessment.....	5
How Maps Are Made.....	5
History of Accuracy Assessment	11
Positional Accuracy Assessment.....	11
Thematic Accuracy Assessment.....	15
Chapter 3 Positional Accuracy	19
What Is Positional Accuracy?.....	19
What Are the Common Standards for Positional Accuracy?.....	21
National Map Accuracy Standards	22
Principles of Error Theory and Cartographic Applications	22
ASPRS Interim Accuracy Standards for Large-Scale Maps.....	23
National Standard for Spatial Data Accuracy.....	23
Guidelines and Specifications for Flood Hazard Mapping Partners.....	24
ASPRS Guidelines: Vertical Accuracy Reporting for Lidar Data.....	24
Guidelines for Digital Elevation Data.....	25
Positional Accuracy Assessment Design and Sample Selection.....	25
How Is Positional Accuracy Analyzed?.....	29
Review of Basic Statistics.....	29
Parameters and Statistics.....	29
Estimating the Dispersal of Variables	30
Estimating the Reliability of the Estimate of the Mean.....	33
Statistics in Positional Accuracy Assessment.....	35
Vertical Accuracy	37
Horizontal Accuracy	41
Summary.....	50
Appendix 3.1.....	53
Determining the Required Sample Size.....	53

Chapter 4	Thematic Accuracy	55
	Non-Site-Specific Assessments.....	55
	Site-Specific Assessments.....	56
	The Error Matrix.....	57
	Mathematical Representation of the Error Matrix.....	59
Chapter 5	Sample Design Considerations	63
	What Are the Thematic Map Classes to Be Assessed?.....	63
	The Classification Scheme.....	64
	Other Data Considerations.....	66
	Continuous versus Noncontinuous Data.....	66
	Spatial Autocorrelation.....	68
	What Is the Appropriate Sample Unit?.....	70
	Single Pixel.....	70
	Cluster of Pixels.....	71
	Polygons.....	72
	Clusters of Polygons.....	74
	How Many Samples Should Be Taken?.....	74
	Binomial Distribution.....	75
	Multinomial Distribution.....	76
	How Should the Samples Be Chosen?.....	79
	Sampling Schemes.....	79
	Sampling Scheme Considerations.....	80
	Final Considerations.....	83
Chapter 6	Reference Data Collection	85
	What Should Be the Source of the Reference Data?.....	86
	Using Existing versus Newly Collected Data.....	86
	Photos versus Ground.....	87
	How Should the Reference Data Be Collected?.....	88
	When Should the Reference Data Be Collected?.....	94
	Ensuring Objectivity and Consistency.....	98
	Data Independence.....	98
	Data Collection Consistency.....	98
	Quality Control.....	99
Chapter 7	Basic Analysis Techniques	105
	Kappa.....	105
	Margfit.....	110
	Conditional Kappa.....	113
	Weighted Kappa.....	113
	Compensation for Chance Agreement.....	115

Confidence Limits.....	115
Area Estimation/Correction	119
Chapter 8 Analysis of Differences in the Error Matrix	121
Errors in the Reference Data.....	121
Sensitivity of the Classification Scheme to Observer Variability	123
Inappropriateness of the Remote Sensing Data Employed to Make the Map	125
Mapping Error.....	126
Summary	126
Appendix 8.1	127
Wrangell-St. Elias National Park and Preserve: Land Cover Mapping	
Classification Key	127
Chapter 9 Fuzzy Accuracy Assessment	131
Expanding the Major Diagonal of the Error Matrix	132
Measuring Map Class Variability.....	133
The Fuzzy Error Matrix Approach.....	134
The Fuzzy Error Matrix	135
Implementation of the Fuzzy Error Matrix.....	137
Another Fuzzy Error Matrix Example.....	138
Summary	140
Chapter 10 Case Study	
<i>Accuracy Assessment for the NOAA Next-Generation C-CAP Pilot Project</i>	141
Overview of the Case Study.....	141
Design of the Accuracy Assessment	144
What Are the Thematic Classes to Be Assessed?	144
What Is the Appropriate Sampling Unit?.....	145
How Many Samples Should Be Taken?.....	145
How Should the Samples Be Chosen?.....	145
Data Collection	146
What Should Be the Source of the Reference Data?	146
How Should the Reference Data Be Collected?	147
When Should the Reference Data Be Collected?	148
How Do I Ensure Consistency and Objectivity in My Data Collection?.....	149
Analysis.....	149
What Are the Different Analysis Techniques for Continuous versus	
Discontinuous Map Data?.....	149
What Is an Error Matrix and How Should It Be Used?.....	150
What Are the Statistical Properties Associated with the Error Matrix and	
What Analysis Techniques Are Applicable?.....	150
What Is Fuzzy Accuracy and How Can You Conduct a Fuzzy Accuracy	
Assessment?.....	150

Lessons Learned.....	154
Appendix 10.1.....	155
Decision Rules for the Classification Scheme	155
Chapter 11 Advanced Topics.....	159
Change Detection.....	159
Reference Data.....	160
Sampling	161
Change Detection Error Matrix	162
Two-Step Approach to Change Detection Accuracy Assessment.....	165
Case Study	166
Step 1: Accuracy of the Change Areas.....	166
Step 2: Change/No Change Assessment	168
Multilayer Assessments	170
Appendix 11.1.....	171
Class Descriptions of the 2005 NLCD Land Cover	171
Bibliography	173
Index	179