Google Earth Engine An Introduction

Goodchild et al. (2012):

Next-generation Digital Earth

Michael F. Goodchild^{1,1}, Huadong Guo^b, Alessandro Annoni^r, Ling Bian^d, Kees de Bieⁿ, Frederick Campbell^d, Max Craglia^r, Manfred Ehlers^g, John van Genderen^g, Davina Jackson^b, Anthony J. Lewis^l, Martino Pesaresi^r, Gábor Remetey-Fülöpp^l, Richard Simpson^b, Andrew Skidmore^f, Changlin Wang^b, and Peter Woodgate^f

*Department of Geography, University of California, Santa Barbara, CA 93106; **Center for Earth Observation and Digital Earth, Chinese Academy of Sciences, Beijing 100094, China; *Joint Research Centre of the European Commission, 21027 Ispra, Italy; **Department of Geography, University at Buffalo, State University of New York, Buffalo, NY 14261; **Faculty of Geo-Information Science and Earth Observation, University of Twente, 7500 AE, Enschede, The Netherlands: **Fred Campbell Consulting, Ottawa, ON, Canada K2H 5G8; **Institute for Geoinformatics and Remote Sensing, University of Osnabrück, 49076 Osnabrück, Germany; **D. City Network, Newtown 2042, Australia; 'Department of Geography and Anthropology, Louisiana State University, Baton Rouge, LA 70803; 'Hungarian Association for Geo-Information, H-1122, Budapest, Hungary; *Nextspace, Auckland 1542, New Zealand; and 'Cooperative Research Center for Spatial Information, Carlton South 3053, Australia

"The supply of geographic information from satellite-based and ground-based sensors has expanded rapidly, encouraging belief in a new, fourth, or "big data," paradigm of science that emphasizes **international collaboration**, data-intensive analysis, huge computing resources, and high-end visualization."

"Often it turns out to be more efficient to move the questions than to move the data."

Jim Gray (1944-2007)

FOURTH PARADIGM

DATA-INTENSIVE SCIENTIFIC DISCOVERY

TONY HEY, STEWART TANSLEY, AND ARISTIN TOLL

Access Google's Cloud Resources through

JavaScript API's Python

Massive online public data archive

40+ years of remotely sensed data

The Earth Engine Public Data Catalog

... and many more, updating daily!

> 200 public datasets

> 5 million images

> 4000 new images every day

> 7 petabytes of data

Google Earth Engine

Raw, TOA, SR, ...

Aura

GRACE (2)

CALIPSO

CloudSat

OSTM

Source: NASA

Data Types and Geospatial Processing Functions

Image - band math, clip, convolution, neighborhood, selection ...
Image Collection - map, aggregate, filter, mosaic, sort ...
Feature - buffer, centroid, intersection, union, transform ...
Feature Collection - aggregate, filter, flatten, merge, sort ...
Filter - by bounds, within distance, date, day-of-year, metadata ...
Reducer - mean, linearRegression, percentile, histogram
Join - simple, inner, outer, inverted ...
Kernel - square, circle, gaussian, sobel, kirsch ...
Machine Learning - CART, random forests, bayes, SVM, kmeans, cobweb ...
Projection - transform, translate, scale ...
over 1000 data types and operators, and growing!

Table of Content

Working with images

- 1. Loading image from image collection
- 2. Image information and metadata
- 3. Image Visualization
- 4. Color Composites
- 5. Uploading own geotiffs

Working with image collections

- 1. Load Image collection data
- 2. Filtering image collection
- 3. Image Mosaicking over collection
- 4. Mapping over image collection
- 5. Visualizations

Mathematical Operations

- 1. **Thresholding** a DEM
- 2. Using **expression** () to write complicated computations.

Exporting GEE Image

- 1. Exporting as NumPy Array
- 2. Exporting as Geotiff file in google drive.

Vector data and charts

- 1. Reduce by region operation.
- 2. Plot with python library: Matplotlib