

**LANDESAMT FÜR
VERMESSUNG UND
GEOINFORMATION**

Experiences with High density image matching (iDSM) at the LVG Bavaria and other NMA in Germany

**Wolfgang Stöbel
Photogrammetry and Remote Sensing**

Image based surface models (iDSM)

e.g. 3D-city models of Google and Microsoft

Arbeitsgemeinschaft der Vermessungsverwaltungen
der Länder der Bundesrepublik Deutschland

In 2009 the AdV asked the PG-DOP to

- observe and test new Matching Software
- carry out own tests
- give recommendations

.....

**Surface Model from
image matching (2010)
GSD 20 cm**

- Very long computation time**
- Huge hardware**
- High costs (for software)**

Surface models texturized

Matching software available (Commercial and non-commercial) 3.03.2010

Matcher	Company / Institution Contact	Test with data from LVG	Remarks
Match-T 5.3.	INPHO/Trimble Stuttgart	yes	At LVG in use, but no pixel wise matching
NGATE	BAE systems	Partially, yes	Mrs. Hastedt, WSL Zürich
Semi Global Matching	DLR, Munich Dr. Hirschmüller	Yes	Pixelwise matching, 16 bit, PAN Computation time intensive
Dense Matcher	Vexcel imaging / Microsoft, Graz	Currently in progress	Pixelwise matching
eATE	Leica LPS Geosystem	Delayed Planned	Test hopefully in April 2010
ISAE (Intergraph)	Z/I Oberkochen	no	

Matching Software Stand: 06.10.2011

Name	Company / Institution	Commercial available	remarks	Computation platform
Semi Global Matching	DLR, Munich Dr. Hirschmüller	no		cluster GPU + FPGA i.A
Dense Matcher (UltraMap 4.0)	Vexcel imaging / Microsoft, Graz	Test version	Up to now only for UC g. Performance	GPU
Match-T 5.4.	INPHO/Trimble	Yes	Further de- velopements	Workstation
XPRO	Leica	Yes	SGM for ADS	Workstation
TRIDICON	GTA	Yes	Algorithmus ?	Workstation
MicMac	IGN France	Yes		Linux- Workstation
eATE	Leica LPS Geosystems	Yes	at LVG in Test	
NGATE	BAE systems	yes		

Results depend on

- Matching Software
- Aerial Image flight parameters
- Type of camera
- Computation Hardware
- Time of flight (with or without vegetation)

.....

PG-DOP des AK-GT:

Investigation into ...	Land	Remarks
Forward overlap	BY	Verschiedene Datenvarianten
Side overlap	MV	Frühjahrsbefliegung Schwerin; L70, Q60; GSD10 cm; Sensor UCD
Ground sampling distance	RP	Zeitgleich DOP10 und DOP 20 - Befliegung
type of camera	BY	Comparison Vexcel / DMC an den Losrändern
Color depth / channel	MV	8 bit / 16 bit, pan, rgb, cir, ...
Time of flight	RP / HE	With or without vegetation
Difference to synchronous Lidar	MV / HE	Kombinierte Frühjahrsbefliegung L70, Q30; GSD10 cm; Sensor UCD Vergleich DOP20-Bildflug und ALS (4 Pkt/m ²)
Software settings	BY / RP	Different landscape types
Accuracy of orientation	BY / RP	Direkte Georeferenzierung und AT-Ergebnis
Algorithm and software	BY	Mostly finished, but new software available

14 participants or interested
5 NMA
9 Universities
- companies/Software developers

DLR	Heiko Hirschmueller
Freiburg University	Barbara Koch
ICG (graz)	Horst Bischof
IAPG	Heidi Hastedt
IESSG (university of Nottingham)	Martin J Smith
IFP	Michael Cramer Norbert Haala
IGN Belgium	Valéry Lemaire
IGN France	Marc Pierrot Deseilligny Grégoire Maillet
IGN Spain	Javier Hermosilla
Joanneum Research	Gutjahr Karlheinz
LVG	Stöbel Wolfgang
Pavia University	Vittorio Casella
FGI	Juha Hyypä Kimmo Nurminen Mika Karjalainen
Swiss Topo	Roberto Artuso

iDSM Applications

Point cloud for 3D-building models

- lidar points often old
- point clouds for new buildings
- Länder like NI use only iDSM

Updating DTM

- outside forests
- bare ground

iDSM Applications

Canopy models

- tree heights
- bio mass
- wood estimation
- bio diversity

iDSM Applications

True DOP complementary to classical DOP

Colored point cloud

Moving objects (cars, pedestrians, etc.)

Mismatches

Trees, vegetation

ingsverwaltung 2012

iDSM Applications

Additional input for image classification

- Used in RP with eCognition (building changes ..)
- tests with GAF in BY (eCognition and iDSM)

Visualisation of Landscape(Geo-visualisation)

- Landscape
- combination with other geodata
- big demand

3D-Landscape visualisation (geo-Visualisation)

- **3D-Reality Maps**
Prof. Siegert, München
Webapplication
image based DSM (40 cm)
true DOP with GSD 20 cm

Presented his work

- **EuroSDR Workshop on 3D-GIS in Munich in Febr. 2011**
- **PhoWo 2011 in Stuttgart**

- **TerraTrace**

Prof. Westermann, TU Munich

huge amount of data

standalone application

First pulse Lidar points

classical DOP with GSD 20 cm

Stereo option

New: Web application

Arbeitsgemeinschaft der Vermessungsverwaltungen
der Länder der Bundesrepublik Deutschland

Expectations of the NMAs

- **Software: available, affordable, fast, produce good results, easy to use, good support, good result for standard image flight parameters (20 cm, 75%/30%)**
- **Hardware: normal hardware, GPU, distributed computing**
- **new tools like viewers for colored 3D-point-clouds**
- **suitable format for storing and exchanging iDOMs**
-

