

Radiant Earth
Foundation

EARTH IMAGERY FOR IMPACT

Radiant MLHub: From Ground Truthing to ML-Ready Training Data

Hamed Alemohammad

Chief Data Scientist & Executive Director

Radiant Earth Foundation

50x2030 at the World Data Forum

6 October 2021

Mission

Empowering organizations and individuals globally with open Earth observation training data, models, standards and tools to cultivate a global community focused on machine learning and Earth observations to address global challenges.

Vision

Leveraging machine learning and Earth observation for positive global impact

A Data Ecosystem

Ground Referencing Guideline

- Best practices for the in-field data collection
 - Geographic Specificity
 - Class Consistency
- Specifications for metadata fields
- Clear Usage Licensing
- Well-Structured Format

bit.ly/GroundReferenceGuide

Standard for Mobile Field Data Collection

In collaboration with

Funder

BILL & MELINDA
GATES foundation

cropanalytics.net

Enabling Crop
Analytics at Scale

Radiant MLHub Data Catalog

Radiant MLHub is the world's first cloud-based open library dedicated to Earth observation training data for use with machine learning algorithms.

Radiant MLHub hosts open ML training datasets generated by Radiant Earth Foundation, partners, and community. Designed to encourage widespread data collaboration, Radiant MLHub allows anyone to access, store, register, and share open training datasets for high-quality Earth observations.

[Browse All Datasets](#)

Browse by Application

Crops 	Tropical Storms 	Building Footprints
Wildfire 	Flood 	Land Cover

Radiant MLHub Data Catalog

Natural Disasters
(fires, storms & flooding)

A world map where several regions are highlighted in brown, including North America, parts of Africa, the Middle East, India, and Australia. A brown line points from the text box to the Indian subcontinent.

Crop Types

A world map where several regions are highlighted in blue, including parts of Europe, Africa, and South America. A blue line points from the text box to South America.

Land Cover Classifications

A world map where several regions are highlighted in green, including North America, Europe, and Africa. A green line points from the text box to Europe.

Cities, Roads & Buildings

A world map where several regions are highlighted in orange, including North America, Europe, and Africa. An orange line points from the text box to South America.

Thanks!

www.radiant.earth

www.mlhub.earth

MLHub Slack Channel:
bit.ly/MLHubSlack

Funding Support

BILL & MELINDA
GATES *foundation*

Partner

SCHMIDT **FUTURES**

Patrick J.
McGovern
FOUNDATION