

INTERNATIONAL SOCIETY FOR PHOTOGRAMMETRY AND REMOTE SENSING
INTERNATIONALE GESELLSCHAFT FÜR PHOTOGRAMMETRIE UND FERNERKUNDUNG
SOCIÉTÉ INTERNATIONALE DE PHOTOGRAMMÉTRIE ET DE TÉLÉDÉTECTION


THE INTERNATIONAL ARCHIVES OF THE PHOTOGRAMMETRY, REMOTE SENSING AND SPATIAL INFORMATION SCIENCES

INTERNATIONALES ARCHIV FÜR PHOTOGRAMMETRIE, FERNERKUNDUNG UND RAUMBEZOGENE INFORMATIONSWISSENSCHAFTEN

ARCHIVES INTERNATIONALES DES SCIENCES DE LA PHOTOGRAMMÉTRIE, DE LA TÉLÉDÉTECTION ET DE L'INFORMATION SPATIALE

ISSN 1682-1750

VOLUME VOLUME BAND


PART TOME TFII

2 COMMISSION COMMISSION KOMMISSION

PROCEEDINGS OF ISPRS COMMISSION II SYMPOSIUM

INTEGRATED SYSTEMS FOR SPATIAL DATA PRODUCTION, CUSTODIAN AND DECISION SUPPORT

Editors

Jun CHEN, Jie JIANG

20TH - 23RD, August 2002

Xi'an, P.R.China

ORGANIZED BY:

ISPRS Technical Commission II Chinese Society of Geodesy, Cartography and Photogrammetry State Bureau of Surveying and Mapping of China

SUPPORTED BY:

Supresoft Inc.

SPONSORS:

The Ministry of Science and Technology of China National Natural Science Foundation of China China Association of GIS National Geomatics Center of China Shaanxi Bureau of Surveying and Mapping

ISPRS Council 2000-2004

President Prof. John Trinder Australia
Secretary General Prof. Ian Dowman United Kingdom
Congress Director Prof. Dr. Orban Altan Turkey

Congress DirectorProf.Dr. Orhan AltanTurKeyTreasurerDr. Ammatzia PeledIsraelFirst Vice PresidentMr. Lawrence W. FritzU.S.A.Second Vice PresidentDr. Gerard BegniFrance

Technical Commission II 2000-2004: Systems for Spatial Data Processing, Analysis and Representation

President Jun CHEN (P.R.China) Scientific Secretary Jie JIANG (P.R.China)

WG II/1 Real-time Mapping Technologies

Chair Rongxing (Ron) Li (The Ohio State University, USA)
Co-Chair Norbert Haala (Universitat Stuttgart, Germany)

WG II-2 Systems For SAR and LIDAR Processing

Chair Bryan Mercer (Intermap Technologies Corporation, Canada)

Co-Chair Charles K.Toth (The Ohio State University, USA)

WG II/3 Integrated Systems for Information Services

Chair Poul Frederiksen (National Survey and Cadastre, Denmark)

Co-Chair Chongjun YANG (National Engineering Center of Remote Sensing, China)

WG II/4 Image Data Standards

Chair Wolfgang Kresse (Fachhochschule Neubrandenburg University of Applied

Sciences, Germany)

Co-Chair Liping Di (George Mason University, USA)

WG II/5 Design and Operation of Spatial Decision Support Systems

Chair Wolfgang Kainz (University of Vienna, Austria)

Co-Chair Qiming Zhou (Hong Kong Baptist University, Hong Kong, China)

WGII/6 Spatial Analysis and Visualization Systems

Chair Zhilin LI (the Hong Kong Polytechnic University, Hong Kong, China)

Co-Chair Menno-Jan Kraak (ITC,The Netherlands)

IC WG II/IV Systems for Automated Geo-spatial Data Production and Updating

from Imagery

Chair Christian Heipke (University of Hanover, Germany)

Co-Chair Ammatzia Peled (University of Haifa, Israel)

Published by ISPRS Commission II

Copies of this book/CDROM are available from: GITCby, PO Box112, 8530 AC Lemmer, The Netherlands. Fax +31-514-56185

PREFACE

During the past few years, systems for spatial data production from digital imageries are becoming more operational and easier to use. There have been increasing demands in the development of systems for spatial data custodian and delivery. More and more attention is now paid to value-added products and services. With this background, the technical commission II of ISPRS and its seven working groups concentrate on the development of systems for automated geo-spatial data production and updating from imagery, real-time mapping technologies, systems for SAR and LIDAR processing, integrated systems for information services, image data standards, design and operation of spatial decision support systems, spatial analysis and visualization systems. More than ten workshops, seminars or miniconferences have been organised by ISPRS working groups jointly with other organisations since the 19th congress of ISPRS which was held in July, 2000 in Amsterdam.

As the most important academic event of ISPRS Com. II during the period 2000-2004, this mid-term symposium chose The *Integrated Systems for Spatial Data Production, Custodian and Decision Support* as its theme. It has attracted about 120 papers from more than 20 countries. We believe that this symposium will serve as an interdisciplinary forum for leading researchers in the related areas to present the latest development and applications, to discuss the cutting-edge technology, to exchange research ideas, and to promote international collaboration in this field. Moreover, the technological achievements, status, problems and consensus related to the technical commission II of ISPRS and its seven working groups can also be reflected from this proceedings.

Prof. Jun CHEN, President of ISPRS Technical Commission II Dr. Jie JIANG, Secretary of ISPRS Technical Commission II