

International Society for Photogrammetry and Remote Sensing
Société Internationale de Photogrammétrie et de Télédétection
Internationale Gesellschaft für Photogrammetrie und Fernerkundung

THE INTERNATIONAL ARCHIVES OF THE PHOTOGRAMMETRY, REMOTE SENSING AND SPATIAL INFORMATION SCIENCES
ARCHIVES INTERNATIONALES DE PHOTOGRAMMÉTRIE, DE TÉLÉDÉTECTION ET DE SCIENCES DE L'INFORMATION SPATIALE
INTERNATIONALES ARCHIV FÜR PHOTOGRAMMETRIE, FERNERKUNDUNG UND RAUMBEZOGENE INFORMATIONSWISSENSCHAFTEN

VOLUME
VOLUME
BAND

XXXVIII

PART
TOME
TEIL

3 / W22

PIA11

Photogrammetric Image Analysis

Munich, Germany

October 5 – 7, 2011

Editors

U. Stilla, F. Rottensteiner, H. Mayer, B. Jutzi, M. Butenuth

Organised by

Department of Photogrammetry and Remote Sensing,
Technische Universität München (TUM)

in Cooperation with

ISPRS WG I/2 – LiDAR, SAR and Optical Sensors
ISPRS WG III/1 – Pose Estimation and Surface Reconstruction
ISPRS WG III/4 – Complex Scene Analysis and 3D Reconstruction
ISPRS WG III/5 – Image Sequence Analysis

ISSN 1682-1777

THE INTERNATIONAL ARCHIVES OF THE PHOTOGRAMMETRY, REMOTE SENSING AND SPATIAL INFORMATION SCIENCES
ARCHIVES INTERNATIONALES DE PHOTOGRAMMÉTRIE, DE TÉLÉDÉTECTION ET DE SCIENCES DE L'INFORMATION SPATIALE
INTERNATIONALES ARCHIV FÜR PHOTOGRAMMETRIE, FERNERKUNDUNG UND RAUMBEZOGENE INFORMATIONSWISSENSCHAFTEN

VOLUME
VOLUME
BAND

XXXVIII

PART
TOME
TEIL

3 / W22

PIA11

Photogrammetric Image Analysis

Munich, Germany

October 5 – 7, 2011

Editors

U. Stilla, F. Rottensteiner, H. Mayer, B. Jutzi, M. Butenuth

Organised by

Department of Photogrammetry and Remote Sensing,
Technische Universität München (TUM)

in Cooperation with

ISPRS WG I/2 – LiDAR, SAR and Optical Sensors
ISPRS WG III/1 – Pose Estimation and Surface Reconstruction
ISPRS WG III/4 – Complex Scene Analysis and 3D Reconstruction
ISPRS WG III/5 – Image Sequence Analysis

ISSN 1682-1777

This compilation © 2011 by the International Society for Photogrammetry and Remote Sensing. Reproduction of this volume or any parts thereof (excluding short quotations for the use in the preparation of reviews and technical and scientific papers) may be made only after obtaining the specific approval of the publisher. The papers appearing in this volume reflect the authors' opinions. Their inclusion in this publication does not necessarily constitute endorsement by the editors or by the publisher. Authors retain all rights to individual papers.

Cooperating ISPRS Working Groups

- WG I/2 – LiDAR, SAR and Optical Sensors
- WG III/1 – Pose Estimation and Surface Reconstruction
- WG III/4 – Complex Scene Analysis and 3D Reconstruction
- WG III/5 – Image Sequence Analysis

ISPRS Headquarters 2008-2012

c/o CHEN JUN, ISPRS Secretary General
National Geomatics Center of China
28 Lianhuachixi Road, Haidian District
Beijing 100830, PR China
Tel: +86 10 6388 1102
Fax: +86 10 6388 1905
Email: chenjun@nsdi.gov.cn; chenjun_isprs@263.net

ISPRS WEB Homepage: <http://www.isprs.org>

Published by

Department of Photogrammetry and Remote Sensing
Technische Universitaet Muenchen (TUM)

Available from

GITC bv
P.O.Box 112
8530 AC Lemmer
The Netherlands
Tel: +31 (0) 514 56 18 54
Fax: +31 (0) 514 56 38 98
E-mail: mailbox@gitc.nl
Website: www.gitc.nl

Conference Committees

PIA11 Conference Chair and Co-Chairs:

Uwe Stilla, Technische Universitaet Muenchen (TUM), Germany
Franz Rottensteiner, Leibniz Universitaet Hannover, Germany
Helmut Mayer, Universitaet der Bundeswehr Muenchen, Germany
Boris Jutzi, Karlsruhe Institute of Technology (KIT), Germany
Matthias Butenuth, Technische Universitaet Muenchen (TUM), Germany

PIA11 Program Committee

Michael Arens, Fraunhofer IOSB, Germany
Caroline Baillard, SIRADEL, France
Richard Bamler, German Aerospace Center (DLR), Germany
Matthias Butenuth, Technische Universitaet Muenchen (TUM), Germany
Ismael Colomina, Institut de Geomatica Castelldefels, Spain
Wolfgang Foerstner, University of Bonn, Germany
Jan-Michael Frahm, University of North Carolina, USA
Markus Gerke, University of Twente, Netherlands
Norbert Haala, University of Stuttgart, Germany
Christian Heipke, Leibniz Universitaet Hannover, Germany
Olaf Hellwich, Technische Universitaet Berlin, Germany
Stefan Hinz, Karlsruhe Institute of Technology (KIT), Germany
Boris Jutzi, Karlsruhe Institute of Technology (KIT), Germany
Clement Mallet, Institut Geographique National (IGN), France
Helmut Mayer, Universitaet der Bundeswehr Muenchen, Germany
Chris McGlone, SAIC, USA
Jochen Meidow, Fraunhofer IOSB, Germany
Franz Josef Meyer, University of Alaska Fairbanks, USA
Stephan Nebiker, University of Applied Sciences Northwestern Switzerland, Switzerland
Nicolas Papanoditis, Institut Geographique National (IGN), France
Camillo Ressel, Vienne University of Technology, Austria
Franz Rottensteiner, Leibniz Universitaet Hannover, Germany
Konrad Schindler, ETH Zuerich, Switzerland
Uwe Soergel, Leibniz Universitaet Hannover, Germany
Gunho Sohn, York University, USA
Uwe Stilla, Technische Universitaet Muenchen (TUM), Germany
Christoph Strecha, EPLF, Switzerland
Charles Toth, Ohio State University, USA
Yongjun Zhang, Wuhan University, China

PIA11 Local Organizing Committee

Florian Burkert, Technische Universitaet Muenchen (TUM), Germany
Konrad Eder, Technische Universitaet Muenchen (TUM), Germany
Christine Elmauer, Technische Universitaet Muenchen (TUM), Germany
Carsten Goetz, Technische Universitaet Muenchen (TUM), Germany
Ludwig Hoegner, Technische Universitaet Muenchen (TUM), Germany
Dorota Iwaszczuk, Technische Universitaet Muenchen (TUM), Germany
Michael Schmitt, Technische Universitaet Muenchen (TUM), Germany
Sebastian Tuttas, Technische Universitaet Muenchen (TUM), Germany

Preface

Automated extraction of objects from remotely sensed data is an important topic of research in Photogrammetry, Computer Vision, Remote Sensing, and Geoinformation Science. PIA11 addressed researchers and practitioners from universities, research institutes, industry, government organizations, and private companies. The range of topics covered by the conference is reflected by the terms of reference of the cooperating working groups of the International Society for Photogrammetry and Remote Sensing (ISPRS):

- Lidar, SAR and Optical Sensors (WG I/2)
- Pose Estimation and Surface Reconstruction (WG III/1)
- Complex Scene Analysis and 3D Reconstruction (WG III/4)
- Image Sequence Analysis (WG III/5)

After the successful series of ISPRS conferences on Photogrammetric Image Analysis in Munich in 1999, 2003, and 2007, in 2011 PIA11 again discussed recent developments, the potential of various data sources, and future trends in automated object extraction with respect to both sensors and processing techniques, focusing on methodological research. It was held at Technische Universität München (TUM) in Munich, Germany, 5-7 October 2011.

Prospective authors were invited to submit full papers of a maximum length of six A4 pages. We received 54 full papers coming from 18 countries for review. The submitted papers were subject to a rigorous double blind peer review process. Forty-two papers were reviewed by three members of the program committee, whereas the rest (12 papers) was reviewed by two members of that committee. In total we received 150 reviews from 29 reviewers. Altogether 30 papers were accepted based on the reviews, which corresponds to a rejection rate of 44%. From those 25 papers were published in printed form within the book series 'Lecture Notes in Computer Science' (LNCS) of Springer-Verlag and 5 papers are contained in this volume of the International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences. All contributions are listed in Part 1. Additionally, authors who intended to present application-oriented work particularly suitable for interactive presentation were invited to submit extended abstracts. Part 2 of this volume contains 24 of these papers.

Altogether, PIA11 featured 7 oral sessions, 2 poster sessions, and 2 invited talks, namely "Convex optimization methods for Computer Vision" (Daniel Cremers) and "Exploiting redundancy for reliable aerial Computer Vision" (Horst Bischof).

Finally, the editors wish to thank all contributing authors and the members of the Program Committee. In addition, we would like to express our thanks to the Local Organizing Committee, without whom this event could not have taken place. Ludwig Hoegner did a great job managing of the conference tool. The final editing of all incoming manuscripts and the preparation of the proceedings by Michael Schmitt are gratefully acknowledged. Konrad Eder and Dorota Iwaszczuk did a great job organizing the social events and accommodation, Florian Burkert in caring for the technical equipment, and Sebastian Tuttas in supervising the local organizing committee assistants. We would also like to thank Christine Elmauer, Carsten Goetz, and Gabriele Aumann for their support to make PIA11 a successful event.

Last, but not least we would like to thank our sponsors MVTec Software GmbH and INPHO GmbH – A TRIMBLE COMPANY, and our supporting institutions ISPRS, ASPRS, DGPF, EuroSDR, EARSeL and IAG for their assistance.

Munich, October 2011

The conference chairs

U. Stilla

F. Rottensteiner

H. Mayer

B. Jutzi

M. Butenuth

Contents

Part 1: Papers accepted by full paper review

Orientation

 Efficient video mosaicking by multiple loop closing [Abstract]
 J. Meidow
Fraunhofer Institute of Optronics, System Technologies and Image Exploitation, Germany 3

 Estimating the mutual orientation in a multi-camera system with a non overlapping field of view [Abstract]
 D. Muhle, S. Abraham, C. Heipke, M. Wiggenhagen
Leibniz Universitaet Hannover, Germany, Robert Bosch GmbH, Germany 5

 Absolute orientation of stereoscopic cameras by aligning contours in pairs of images and reference images [Abstract]
 B.P. Selby, G. Sakas, W.-D. Groch, U. Stilla
Medcom GmbH, Germany University of Applied Sciences Darmstadt, Germany Technische Universitaet Muenchen (TUM), Germany 7

 Matching between different image domains [Abstract]
 C. Toth, H. Ju, D. Grejner-Brzezinska
Ohio State University, United States of America 9

Matching

 Reliable image matching with recursive tiling [Abstract]
 D. Novak, E. Baltsavias, K. Schindler
ETH Zurich, Switzerland 11

 In-strip matching and reconstruction of line segments from UHR aerial image triplets [Abstract]
 A.O. Ok, J.D. Wegner, C. Heipke, F. Rottensteiner, U. Soergel, V. Toprak
Middle East Technical University Ankara, Turkey Leibniz Universitaet Hannover, Germany 13

 Refined non-rigid registration of a panoramic image sequence to a LiDAR point cloud [Abstract]
 A. Swart, J. Broere, R. Veltkamp, R. Tan
Cyclomedia Technology BV, Netherlands Utrecht University, Netherlands 15

- Springer **Image sequence processing in stereovision mobile mapping – steps towards robust and accurate monoscopic 3D measurements and image-based georeferencing** [Abstract]
F. Huber, S. Nebiker, H. Eugster
University of Applied Sciences Northwestern Switzerland (FHNW), Switzerland
iNovitas AG, Switzerland 17

Object Detection

- Springer **Gable roof detection in terrestrial images** [Abstract]
V. Brandou, C. Baillard
SIRADEL, France 19

- Springer **Multi-spectral false color shadow detection** [Abstract]
M. Teke, E. Baseski, A.O. Ok, B. Yuksel, C. Senaras
HAVELSAN A.S., Turkey
Middle East Technical University Ankara, Turkey 21

- Springer **Extraction of non-forest trees for biomass assessment based on airborne and terrestrial LiDAR data** [Abstract]
M. Rentsch, A. Krismann, P. Krzystek
Munich University of Applied Sciences, Germany
University of Hohenheim, Germany 23

- Change detection in a topographic building database using submetric satellite images**
A. Le Bris, N. Chehata
Institut Geographique National (IGN), France
Bordeaux University, France 25

- Springer **Detection of windows in IR building textures using masked correlation** [Abstract]
D. Iwaszczuk, L. Hoegner, U. Stilla
Technische Universitaet Muenchen (TUM), Germany 31

3D-Reconstruction and DEM

- Springer **Fast marching for robust surface segmentation** [Abstract]
F. Schindler, W. Foerstner
University of Bonn, Germany 33

- Springer **A performance study on different stereo matching costs using airborne image sequences and satellite images** [Abstract]
K. Zhu, P. d'Angelo, M. Butenuth
Technische Universitaet Muenchen (TUM), Germany
German Aerospace Center (DLR), Germany 35

- Springer **Fusion of digital elevation models using sparse representations** [Abstract]
H. Papasaika, E. Kokiopoulou, E. Baltsavias, K. Schindler, D. Kressner
ETH Zurich, Switzerland
Ecole Polytechnique Federale de Lausanne, Switzerland 37

 Change detection in urban areas by direct comparison of multi-view and multi-temporal ALS data [Abstract]
 M. Hebel, M. Arens, U. Stilla
Fraunhofer Institute of Optronics, System Technologies and Image Exploitation, Germany
Technische Universitaet Muenchen (TUM), Germany 39

 Towards airborne single pass decimeter resolution SAR interferometry over urban areas [Abstract]
 M. Schmitt, C. Magnard, T. Brehm, U. Stilla
Technische Universitaet Muenchen (TUM), Germany
University of Zurich, Switzerland
Fraunhofer Institute for High-Frequency Physics and Radar Techniques, Germany 41

Classification

 Regionwise classification of building façade images [Abstract]
 M.Y. Yang, W. Foerstner
University of Bonn, Germany 43

 Supervised classification of multiple view images in object space for seismic damage assessment [Abstract]
 M. Gerke
University of Twente, Netherlands 45

 Conditional random fields for urban scene classification with full waveform LiDAR data [Abstract]
 J. Niemeyer, J.D. Wegner, C. Mallet, F. Rottensteiner, U. Soergel
Leibniz Universitaet Hannover, Germany
Institut Geographique National (IGN), France 47

Object-based forest change detection using high resolution satellite images
 N. Chehata, C. Orny, S. Boukir, D. Guyon
Bordeaux University, France
INRA, France 49

People and Tracking

 Statistical unbiased background modeling for moving platforms [Abstract]
 M. Kirchhof, U. Stilla
Technische Universitaet Muenchen (TUM), Germany 55

 A scheme for the detection and tracking of people tuned for aerial image sequences [Abstract]
 F. Schmidt, S. Hinz
Karlsruhe Institute of Technology (KIT), Germany 57

 Event detection based on a pedestrian interaction graph using hidden markov models [Abstract] F. Burkert, M. Butenuth <i>Technische Universitaet Muenchen (TUM), Germany</i>	59
--	----

 Trajectory extraction and density analysis of intersecting pedestrian flows from video recordings [Abstract] M. Plaue, M. Chen, G. Baerwolff, H. Schwandt <i>Technische Universitaet Berlin, Germany</i>	61
---	----

Image Processing and Visualization

 Measurement accuracy of center location of a circle by centroid method [Abstract] R. Matsuoka, N. Shirai, K. Asonuma, M. Sone, N. Sudo, H. Yokotsuka <i>Kokusai Kogyo Co. Ltd., Japan</i> <i>Tokai University, Japan</i>	63
--	----

Multiscale Haar transform for blur estimation from a set of images L. Lelegard, B. Vallet, M. Bredif <i>Institut Geographique National (IGN), France</i>	65
---	----

Reflectance estimation from urban terrestrial images: Validation of a symbolic ray-tracing method on synthetic data F. Coubard, M. Bredif, N. Paparoditis, X. Briottet <i>Institut Geographique National (IGN), France</i> <i>ONERA, France</i>	71
---	----

Fast and accurate visibility computation in urban scenes B. Vallet, E. Houzay <i>Institut Geographique National (IGN), France</i>	77
--	----

Part 2: Papers accepted by extended abstract review

Orientation

Quality assessment of landmark based positioning using stereo cameras

S. Hofmann, M.J. Schulze, M. Sester, C. Brenner
Leibniz Universitaet Hannover, Germany 85

Cross-covariance estimation for EKF-based inertial aided monocular SLAM

M. Kleinert, U. Stilla
Fraunhofer Institute of Optronics, System Technologies and Image Exploitation, Germany
Technische Universitaet Muenchen (TUM), Germany 91

Accuracy evaluation for a precise indoor multi-camera pose estimation system

C. Goetz, S. Tuttas, L. Hoegner, K. Eder, U. Stilla
Technische Universitaet Muenchen (TUM), Germany 97

Matching and Registration

Multi-step and multi-photo matching for accurate 3D reconstruction

M. Previtali, L. Barazzetti, M. Scaioni
Politecnico di Milano, Italy 103

Area based stereo image matching technique using Hausdorff distance and texture analysis

J. Joglekar, S.S. Gedam
IIT Bombay, India 109

An experimental study on registration three-dimensional range images using range and intensity data

C. Altuntas
Selcuk University, Turkey 115

Semi-automatic image-based co-registration of range imaging data with different characteristics

M. Weinmann, S. Wursthorn, B. Jutzi
Karlsruhe Institute of Technology (KIT), Germany 119

Stitching large maps from videos taken by a camera moving close over a plane using homography decomposition

E. Michaelsen
Fraunhofer Institute of Optronics, System Technologies and Image Exploitation, Germany 125

Object Detection

Window detection in sparse point clouds using indoor points

S. Tuttas, U. Stilla

Technische Universitaet Muenchen (TUM), Germany 131

Interpretation of 2D and 3D building details on facades and roofs

P. Meixner, F. Leberl, M. Bredif

Graz University of Technology, Austria

Institut Geographique National (IGN), France 137

Improved building detection using texture information

M. Awrangjeb, C. Zhang, C.S. Fraser

University of Melbourne, Australia 143

3D-Reconstruction and DEM

Range and image data integration for man-made object reconstruction

F. Nex, F. Remondino

Fondazione Bruno Kessler, Italy 149

Estimation of solar radiation on building roofs in mountainous areas

G. Agugiaro, F. Remondino, G. Stevanato, R. De Filippi, C. Furlanello

Fondazione Bruno Kessler, Italy

University of Padova, Italy 155

Smart filtering of interferometric phases for enhancing building reconstruction

A. Thiele, C. Dubois, E. Cadario, S. Hinz

Karlsruhe Institute of Technology (KIT), Germany

Fraunhofer Institute of Optronics, System Technologies and Image Exploitation, Germany 161

Photogrammetric monitoring of under water erosion in the vicinity of cylindrical bridge piers

K. Eder, C. Rapp, V. Kohl, B. Hanrieder, U. Stilla

Technische Universitaet Muenchen (TUM), Germany 167

Calibration evaluation and calibration stability monitoring of fringe projection based 3D scanners

C. Braeuer-Burchardt, A. Breitbarth, C. Munkelt, M. Heinze, P. Kuehmstedt, G. Notni

Fraunhofer Institute for Applied Optics and Precision Engineering, Germany 173

Simulation of close-range photogrammetric systems for industrial surface inspection

T. Becker, M. Ozkul, U. Stilla

BMW Group AG, Germany

Technische Universitaet Muenchen (TUM), Germany 179

DEM generation by means of new digital aerial cameras

J. Hoehle

Aalborg University, Denmark 185

Assessment of Radarsat-2 HR stereo data over Canadian northern and arctic study sites

T. Toutin, K. Omari, E. Blondel, D. Clavet, C.V. Schmitt

Canada Centre for Remote Sensing, Canada

Gismatix Inc., Canada

Centre for Topographic Information, Canada 191

Classification

Street region detection from normalized digital surface model and laser data intensity image

T.S.G. Mendes, A.P. Dal Poz

Sao Paulo State University (UNESP), Brazil 197

Using full waveform data in urban areas

B. Molnar, S. Laky, C. Toth

Ohio State University, United States of America

Budapest University of Technology and Economics, Hungary 203

Vehicles and People

Vehicle detection from an image sequence collected by a hovering helicopter

F. Karimi Nejadasl, R.C. Lindenbergh

Leiden University Medical Center, Netherlands

Delft University of Technology, Netherlands 209

Motion component supported boosted classifier for car detection in aerial imagery

S. Tuermer, J. Leitloff, P. Reinartz, U. Stilla

German Aerospace Center (DLR), Germany

Technische Universitaet Muenchen (TUM), Germany 215

Automatic crowd analysis from very high resolution satellite images

B. Sirmacek, P. Reinartz

German Aerospace Center (DLR), Germany 221

Author Index 227