

LANDSAT 7 ETM+ UYDU GÖRÜNTÜSÜ İLE TRABZON İLİ ARAZİ ÖRTÜSÜNÜN BELİRLENMESİ

Selçuk REİS ve Tahsin YOMRALIOĞLU

Karadeniz Teknik Üniversitesi, Mühendislik-Mimarlık Fakültesi
Jeodezi ve Fotogrametri Mühendisliği Bölümü, GISLab, 61080, Trabzon
E-mail: sreis, tahsin@ktu.edu.tr

Özet

Arazi örtüsü, doğal çevre ve insanoğlunun sosyal ve ekonomik aktivitelerinin üzerinde önemli etkisi bulunan ana faktörlerden birisidir. Çok zamanlı, farklı çözünürlüklü ve değişik ölçeklerde arazi örtüsü verileri, doğal kaynak ve çevrenin yönetimi, farklı disiplinlerin bir arada çalışması gibi bilimsel araştırmalar için çok kullanışlıdır. Ayrıca bu tip haritalar, tarım envanterlerinin ortaya çıkarılması ve planlamalar için önemli bir altlıktır. Özellikle ülkemizin büyük oranda tarım ihracatı yapması, arazi örtüsü haritalarının planlama aşamalarındaki önemini artırmaktadır. Arazi örtüsü, Coğrafi Bilgi Sistemleri (CBS/GIS) ve Uzaktan Algılama (UA) teknolojileri ile entegre edilerek kısa zamanda ve doğru olarak elde edilebilirler. Yapılan bu çalışmada, Trabzon ili ve çevresinin 2000 yılına ait Landsat ETM+ görüntüsü ile arazi örtüsü haritası oluşturulmuştur. Arc\Info ve ArcView kullanılarak il, ilçe ve köy bazında arazi örtüsü miktarları belirlenmiştir.

Anahtar Sözcükler: Arazi Örtüsü, CBS/GIS, Uzaktan Algılama, Landsat ETM+

1. GİRİŞ

Çevre ile ilgili kararların alınabilmesi, çevreyi etkileyen unsurların belirlenmesi için öncelikle söz konusu çevrenin doğal yapısı gerçeğe uygun olarak modellenmeli ve konumsal analizler ile çevresel değişimlere ait iyileştirici ve önlem alıcı kararlar alınmalıdır (Yomralıoğlu, 2000). CBS genel olarak yeryüzü referanslı verileri toplayan, depolayan, kontrol eden, işleyen, analiz eden ve görüntüleyen bir sistem olarak tanımlanabilir. CBS, sosyal, ekonomik ve fiziksel olayların düzenlenmesi, birbiriyle etkili olarak birleştirilmesi, grafik olarak etkili bir şekilde gösterilmesi ve aynı zamanda bu olayların doğadaki zamana bağlı olarak değişimlerini ve bunların etkilerini değerlendirmek için ortaya çıkmış bir sistem olarak da tanımlanabilir. Coğrafi veriyi haritaya dönüştüren ve bunları analiz eden, mevcut bilgilerden yeni bilgiler üreten, işlenmiş konumsal bilgileri kullanıcılara sunan CBS, planların üretilmesi ve uygulanmasında etkili rol oynamaktadır (Reis, Nişancı ve Yomralıoğlu, 2000).

Yeryüzü üzerinden coğrafi bilgilerin toplanması bir çok yöntemle gerçekleştirilebilir. Özellikle planlama amaçlı ve çok geniş arazi parçalarından doğrudan ölçülerek veri toplamak için UA tekniği yaygın olarak kullanılmaktadır. Günümüz teknolojisinde UA verileri dijital olarak kaydedilmekte, görüntü yorumlama ve analiz işlem elemanları yardımıyla görüntülerden bilgi alınabilmektedir. Örneğin, bugün bir çok doğal kaynak haritası Uzaktan Algılama kullanılarak yapılmaktadır. Uydu görüntüleri; tüm topoğrafik haritalarda, bir çok orman, jeoloji, arazi örtüsü ve toprak haritalarının üretilmesinde kullanılmaktadır. Tarım arazilerinin sezon boyunca düzenli aralıklarla izlenmesi, problemleri alanların tespiti ve ürün seviyesinin tahmin edilmesinde kullanılabilir.

Yine kent haritalarının detaylandırılmasında ve belediyelerin kaçak arazi gelişmelerini tespit etmede uydu görüntüsü yardımıyla elde edilen veriler kullanılır (Aronoff, 1989). Landsat görüntülerinin en yaygın kullanıldığı alanlardan biri arazi örtüsü haritalarının oluşturulmasıdır (Woodcock ve Macomber, 2001). Landsat uydusu spektral band çeşitliliği, arazi örtüsü türlerinin ayırt edilmesinde çok etkilidir. Trabzon gibi karmaşık bitki örtüsüne sahip bir yörede, arazi örtüsü haritalarının üretilmesi için Landsat uydusunun bu çeşitliliğinden yararlanılmıştır.

2. ARAZİ ÖRTÜSÜ HARİTASININ OLUŞTURULMASI

Veri toplama genellikle pahalı bir işlemdir. Özellikle zamana bağlı olarak değişen verilerin konumsal ve zamansal geçerliliği sınırlıdır. Arazi yönetiminin çok hızlı bir şekilde değişiklik göstermesi, arazi kullanıcılarının aktivitelerinden ve üretiminden kaynaklanmaktadır. Bunun yanında arazi yönetimi çalışmalarında konumsal bilgiye (harita formunda) sürekli gereksinim duyulur. Bu açıdan bakıldığında, geniş alanlardan sürekli olarak veri sağlayan uydu görüntüleri, arazi kullanım karakteristiklerinin ortaya çıkarılmasında çok etkili olduğu anlaşılmaktadır (Bronsveld ve Chutirattanapan, 1994).

Arazi örtüsü haritaları geniş kullanım alanları ile farklı disiplinlere hizmet etmektedir. Bu tür haritalar, plancılara arazi planlama çalışmalarında ve yerleşime uygun yerlerin tespitinde, ormancılara orman envanterinin çıkarılmasında, orman sağlığının izlenmesi ve yaban hayatı koruma, jeologlara heyelan ve erozyon alanlarının belirlenmesi gibi bir çok disipline ihtiyaçları olan bilgiyi sağlar. Bu haritaların dijital formda olması, diğer dijital formda olan toprak, hidroloji ve topografya gibi haritalarla beraber CBS içinde kullanılmalarına olanak sağlar. CBS en uygun arazi kullanımı yöntemlerini arazi plancılarının karar vermesinde yardımcı olan modellerin oluşturulmasını sağlayan analitik gücü yüksek bir araçtır (Szymanski, 1998). Coğrafi Bilgi Sistemlerinin konumsal analiz özellikleri, önceleri elde edilemeyen daha doğru ve güncel bilgi ile yeni bilgiler üretme, bu bilgilerle daha derin anlam kabiliyeti kazanma, en iyi seçimi yapma veya gelecek için düzen hazırlamaya yardımcı olur (Mitchell, 1999).

3. YÖNTEM VE MATERYAL

Bu çalışmada 19 Eylül 2000 tarihli Landsat ETM+ uydu görüntüsü kullanılmıştır. Çalışma alanı olarak seçilen Trabzon idari sınırları, bütün görüntüden kesilerek alınmıştır ve 466 bin ha'lık alanı kapsamaktadır. Uydu görüntüsü, 1/25.000 ölçekli topoğrafik haritalardan yararlanarak 0.7 karesel ortalama hata ile geometrik düzeltilme işlemi gerçekleştirilmiştir. Geometrik düzeltilme işlemi yapılan görüntü ve 3°'lik UTM koordinat sisteminde ve ED-50 datumunda elde edilmiştir.

Arazi örtüsü sınıflarının elde edilmesi amacıyla, Landsat ETM+ görüntüsüne öncelikle ERMapper 6.3 yazılımında kontrolsüz (Unsupervised) sınıflandırma metodu uygulanmıştır. Trabzon yöresi zengin bitki örtüsüne sahip ancak parçalı tarım arazileri ve karmaşık topoğrafik yapısı nedeniyle kontrolsüz sınıflama sonucu sınıflar arası ayırt edici bir farklılık gözlenememiştir.

Görüntü zenginleştirme teknikleri ile araziden görsel yorumlama imkanı artırılmıştır. İlk olarak *false color* görüntüler oluşturulmuştur. Daha sonra vejetasyon tiplerinin ayırımında etkili olan kırmızı ve yakın infrared bantlardan oluşan oranlamalar (Bant4/Bant3 ve (Bant4-Bant3)/(Bant4+Bant3)) kullanılmıştır. Bunun yanında oran

görüntüleri kullanılarak elde edilen üçer adet bandlar ile color komposit görüntüler elde edilerek yorumlama gücü artırılmıştır. Çalışmada elde edilen 17, 14, 15 (RGB) oran görüntülerinin renkli bileşimleri buna örnek olarak verilebilir. Bu oran görüntüsü özellikle, iğne yapraklı, geniş yapraklı, mera ve su sınıflarının birbirinden ayırımında etkili olmuştur.

Arazi örtüsü sınıflarının tespitine yönelik çalışmanın yapılabilmesi amacıyla yersel ölçüler yapılmıştır. Bu çalışmada toplam on adet arazi örtüsü sınıfı seçilmiştir. Bunlar; *mera, su kaynağı, geniş yapraklı, iğne yapraklı, karışık geniş ve iğne yapraklı, çay, fındık, kayalık, yerleşim ve tarımdır*. Bu sınıflara ait eğitim alan verileri, el GPS aleti ile iki mevsimde (mayıs-eylül) araziden toplanmıştır. Bu eğitim alanlarının seçiminde ayrıca lineer kontrast zenginleştirme renkli bileşik (false color) görüntüler (543, 432 bant kombinasyonları gibi) ve bant1/bant7 (R), bant1/ bant5 (G) ve bant1/bant4 (B) olmak üzere oran görüntülerinden elde edilen renkli karışım (color composite) görüntülerden yararlanılmıştır. Görüntü üzerine işlenen bu eğitim alanları yardımı ile sınıfların karakteristik özelliklerinin araştırılması yapılmıştır. Bitki örtüsünün ayrılmasında en iyi sonucu 4. ve 5. bantların verdiği yapılan spektral analiz sonucu ortaya çıkmıştır. Daha sonra Landsat ETM+ uydu görüntüsü En Yüksek Olasılık (Maximum Likelihood) algoritması kullanılarak kontrollü sınıflandırma işlemine tabi tutulmuştur. Landsat ETM+ görüntüsündeki tüm bantlar (6. bant hariç) kontrollü sınıflandırma işlemine tabi tutulmuştur. Trabzon ili arazi örtüsünü gösteren harita Şekil 1'de verilmiştir. Kontrollü sınıflandırma işlemine tabi tutulması ile elde edilen sonuçlar araziden test alanları olarak alınan verilerle karşılaştırılmıştır. Uygulanan kontrollü sınıflandırma sonucunda sınıflandırmanın toplam doğruluk yüzdesi 84.68 ve Kappa %0.829 olarak elde edilmiştir.

3.1. Arazi Örtüsü Sınıflarının İl, İlçe ve Köy Bazındaki Analizleri

Landsat ETM+ uydu görüntüsünden elde edilen arazi sınıf bilgilerinin il, ilçe ve köy bazındaki değerleri ArcView 3.2 yazılımının Spatial Analysis modülü yardımı ile hesaplanmıştır. Bu modül içerisindeki Tabulate Areas menüsünde arazi örtüsü (grid formatında) ve köy sınırları (vektör formatında) katmanları seçilerek hesaplama işlemi gerçekleştirilmiştir (Tablo 1).

Tablo 1'de görüldüğü gibi, Trabzon ili arazi örtüsü sınıfları içerisinde en fazla alan kaplayan %37.80 ile geniş yapraklı sınıftır. Bu sınıf içerisine kayın, gürgen, kestane vb. yapraklı ağaç cinsleri dahil edilmiştir. İl içerisinde tarım alanlarının (%17,06) miktarı mera alanlarına (%18,53) denk olduğu görülmektedir. Tarım arazileri sınıfı mısır, tütün, fasulye başta olmak üzere bölgede yetişen tüm tarım sınıflarını kapsamaktadır. Benzer şekilde, fındık alanları (%15,33) da tarım alanlarına yakındır. Çay alanları (%1,08) ise ilin çok az bir bölümünü kapsamaktadır. Tarım arazileri topoğrafyanın da etkisi ile çok küçük parçalar halinde araziye dağılmış olması ve kullanılan uydu görüntüsünün çözünürlüğü de dikkate alınarak tek sınıf altında birleştirilmiştir. Trabzon idari sınırları içerisindeki çay alanları 5.036 ha gibi düşük bir değerde belirlenmesinin nedeni bu alanların geniş yapraklı ağaçlarla karışmasından kaynaklanmaktadır. Bunun da en büyük nedeni, tek bir tarihte alınan görüntü ile çalışma zorunluluğu olmasıdır. Farklı tarihlerdeki, özellikle geniş yapraklı ağaçların yaprak döküm tarihlerinden alınan görüntülerle çalışılması durumunda çay alanlarının daha iyi ayırt edilmesini sağlayacaktır.

Şekil 1. Trabzon ili arazi örtüsü haritası


Tablo 1. Landsat ETM+ verisine göre Trabzon ili ilçeleri ve arazi örtüsü miktarları

İlçesi \ Cinsi	No data		Çay		Fındık		Geniş yap.		İğne yap.		Karışık i_g yap.		Kayalık		Mera		Tarım		Yerleşim		Toplam	
	Ha	%	Ha	%	Ha	%	Ha	%	Ha	%	Ha	%	Ha	%	Ha	%	Ha	%	Ha	%	Ha	%
Akçaabat	0	0,0	255	0,7	6300	16,9	16113	43,2	276	0,7	1580	4,2	34	0,1	2575	6,9	9732	26,1	452	1,2	37315	8,0
Araklı	0	0,0	367	0,8	6737	14,1	14703	30,7	1161	2,4	2118	4,4	1440	3,0	12883	26,9	7906	16,5	583	1,2	47898	10,3
Arsin	0	0,0	59	0,4	5680	37,6	6059	40,1	302	2,0	651	4,3	25	0,2	564	3,7	1615	10,7	144	1,0	15099	3,2
Beşikdüzü	0	0,0	128	1,5	2574	30,8	4757	56,9	15	0,2	5	0,1	3	0,0	30	0,4	769	9,2	77	0,9	8357	1,8
Çarşıbaşı	0	0,0	98	1,4	2018	29,4	3507	51,1	80	1,2	91	1,3	1	0,0	165	2,4	834	12,2	73	1,1	6866	1,5
Çaykara	1865	3,3	139	0,3	3111	5,5	13626	24,1	3037	5,4	3751	6,6	575	1,0	18019	31,8	12227	21,6	299	0,5	56648	12,2
Dernekpazarı	0	0,0	87	1,1	1040	13,5	4858	63,1	140	1,8	408	5,3	2	0,0	505	6,6	643	8,4	23	0,3	7705	1,7
Düzköy	0	0,0	64	0,4	1393	9,1	4836	31,7	165	1,1	800	5,2	20	0,1	4267	28,0	3656	24,0	55	0,4	15254	3,3
Hayrat	621	2,6	411	1,7	2103	8,8	8782	36,6	505	2,1	1055	4,4	240	1,0	5724	23,9	4488	18,7	61	0,3	23988	5,1
Köprübaşı	0	0,0	93	0,6	1654	11,1	4940	33,0	111	0,7	685	4,6	29	0,2	5481	36,7	1919	12,8	42	0,3	14952	3,2
Maçka	0	0,0	99	0,1	8016	9,4	20228	23,7	3488	4,1	7771	9,1	2684	3,1	25937	30,3	16320	19,1	948	1,1	85490	18,4
Of	0	0,0	195	8,0	2782	11,4	16338	66,7	181	0,7	224	0,9	17	0,1	268	1,1	2306	9,4	427	1,7	24493	5,3
Şalpazarı	0	0,0	337	1,5	2886	12,8	11997	53,4	305	1,4	1262	5,6	39	0,2	2099	9,3	3501	15,6	45	0,2	22469	4,8
Sürmene	0	0,0	261	1,2	4183	19,7	10976	51,7	88	0,4	371	1,8	35	0,2	2797	13,2	2285	10,8	241	1,1	21237	4,6
Tonya	0	0,0	312	1,6	2321	11,5	9715	48,3	393	2,0	1304	6,5	39	0,2	2513	12,5	3478	17,3	50	0,3	20126	4,3
Trabzon	0	0,0	118	0,5	8884	38,6	7774	33,8	80	0,4	307	1,3	70	0,3	363	1,6	4260	18,5	1180	5,1	23035	4,9
Vakfikebir	0	0,0	129	0,9	4442	29,5	7697	51,2	168	1,1	472	3,1	3	0,0	409	2,7	1614	10,7	105	0,7	15041	3,2
Yomra	0	0,0	131	0,7	5279	26,6	9350	47,1	198	1,0	1136	5,7	28	0,1	1705	8,6	1892	9,5	115	0,6	19833	4,3
İl Toplamı	2485	0,5	5036	1,1	71401	15,3	176254	37,8	10692	2,3	23988	5,2	5284	1,1	86302	18,5	79444	17,1	4918	1,1	465804	

İlçe ve köy bazında arazi örtüsü miktarları da incelenmiştir. Örneğin fındık bitkisi en fazla Trabzon ili Merkez ilçede yetiştirildiği görülmektedir (8.884 ha). Daha sonra sırasıyla Maçka (8.016 ha), Araklı (6737 ha), Akçaabat (6.300 ha) ve Asrin (5.680 ha) en fazla fındık yetiştiren diğer ilçelerdir. Mera alanları ise en fazla sırasıyla; Maçka (25.937 ha), Çaykara (18.019 ha) ve Araklı (12.883 ha) ilçelerinde mevcuttur. İlçe bazındaki arazi örtüsü değerleri aynı şekilde köy bazında da hesaplanmıştır. Örneğin, köylerin alanlarına göre fındık yetiştirme oranlarına göre en çok fındık yetiştirilen ilk üç köy sırasıyla Asrin Dilekli köyü (%76), Merkez Uğurlu köyü (%72) ve Merkez Subaşı köyüdür (%67).

4. SONUÇ

Bu çalışmada Trabzon ili için Landsat ETM+ görüntüsü ile arazi örtüsü haritasının elde edilebilirliği incelenmiştir. Zengin bitki örtüsü, engebeli topografik yapı ve dağınık tarım alanlarına sahip bu yörede bilgi toplamanın oldukça zor olduğu görülmüştür. Landsat uydu görüntüsünün 30 m spektral çözünürlüğünün bu bölgedeki karmaşık yapıda bulunan orman sınıflarının ayırımını olumsuz yönde etkilediği belirlenmiştir. Bu nedenle arazi örtüsünde temel sınıfların ayırımına gidilerek, bu sınıfların doğruluk değerleri artırılmıştır. Türkiye gibi doğal kaynak yönünden zengin olan ve gelişmekte olan ülkeler, ekonomilerini güçlendirmek amacıyla bu zengin potansiyellerini ortaya çıkararak, planlama çalışmalarına yön vermek durumundadır. Avrupa Topluluğuna girme sürecinde olan ülkemizde arazi örtüsü bilgilerini en kısa zamanda ve doğru olarak elde ederek bilgi bankasını oluşturmak zorundadır. Özellikle Tarım İl Müdürlükleri tarafından çiftçilere ödenen doğrudan gelir desteğinin, doğru ve güncel olarak belirlenebilmesi için uydu görüntülerinden arazi örtüsü miktarlarının tespit edilmesi önemlidir. Trabzon yöresinin arazi örtüsü haritasının oluşturulması, yörede yetiştirilen fındık ve çay bitkilerinin böyle bir bilgi bankasında değerlendirilerek gelecek için yatırım süreçlerini verimli bir şekilde planlamak mümkün olabilecektir.

5. KAYNAKLAR

1. Aronoff, S., 1989. Geographic Information System: A Management Perspective, WDL Publication, Ottawa.
2. Bronsveld, K., Chutirattanapan, S., vd., 1994, The use of local knowlwdge in land use/land cover mapping from satellite images, ITC journal, vol.4, 349-358.
3. Mitchell, A., 1999, GIS ANALYSIS, ESRI, California, Volume 1.
4. Reis, S., Nişancı, R., Yomralıoğlu, T., 2000, Coğrafi Bilgi Sistemleri ve Uzaktan Algılama Teknikleri ile Doğu Karadeniz Bölgesinin Arazi Modellemesi, 9.Ulusal Bölge Bilimi/Bölge Planlama Kongresi, s.357-369, KTÜ, Trabzon.
5. Szymanski, D., 1998, A strategy to improve forest cover classification Accuracy in New York using Landsat and Ancillary data, Master Tezi, University of New York.
6. Woodcock, C. E., Macomber, S. A., vd., 2001, Monitoring large areas for forest change using landsat: Generalization across space, time and Landsat Sensors, Curtis E. Woodcock,RS of Environmental, Remote Sensin of Environment, vol.78, 194-203.
7. Yomralıoğlu, T., 2000, Coğrafi Bilgi Sistemleri: Temel Kavramlar ve Uygulamaları, Seçil Ofset, İstanbul.

This document was created with Win2PDF available at <http://www.daneprairie.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.