


SOLUTION


Land use classification is a resource intensive and expensive process.

Our solution is a supervised learning technique of automating land use classification. We have used a temporal convolutional network (TFCN) based architecture to perform the task based on data obtained from ISRO.

Further building on the provided data we have developed a web-app based solution which can perform crop classification and real-time land-use change detection. Our results are available at:

https://sihaanssr.github.io/isro

Solution Architecture


Land cover classification Crop cover classification Land change detection

Use Case diagram

Chooses the required area of interest Predicted Output Land Use Classification Uploads Image 0perations Crop Classification Crop Details User logs in Change Detection of Lands Crop change analysis land Change Detection Get Help In Decision Making

Technology Stack


ASSESSING CHANGES THAT HAVE
OCCURED OVER A GEOGRAPHICAL AREA
FROM SATELLITE IMAGES


PROPER ANALYSIS OF LAND BEFORE
AND AFTER ANY NATURAL / MAN MADE
CALAMITY

SHOWSTOPPER


ANALYSIS OF DEFORESTRATION,
SHRINKING OF FRESH WATER SOURCES
AND COASTAL EXPANSION


HELP IN BETTER POLICY MAKING FOR URBAN AS WELL AS RURAL AREAS


DEVELOPEMENT ANALYSIS OF URBAN GROWTH AND IRRIGATION

