

FILTRADO DE DATOS LIDAR MEDIANTE GRASS GIS

Roberto Antolín Sánchez
Maria Antonia Brovelli
Politecnico di Milano -DIAR-
Sede Regionale di Como

Airborne Laser Scanning (ALS)

- Telémetro láser
- Sistema de posicionamiento (GPS)
- Sistema inercial (INS)
- Cámara digital
- Coordenadas X,Y,Z (WGS84)
- Gran precisión:
 - Planimetría: 30 cm
 - Altimetría: 15 cm
- Alta resolución: (0,5 – 5 ptos/m²)

Primer y último impulso

- Debido a su diámetro, el rayo puede ser reflejado parcialmente por, al menos, dos superficies distintas: **Primer y último impulso**.
 - Ultimo impulso: Posiblemente terreno.
 - Grandes diferencias indican presencia de **objetos**.

- Interpolación de datos LiDAR para obtener un DSM.
- Filtrado de datos \Rightarrow Eliminación de los objetos (edificios, vegetación, etc.) y clasificación.
- Interpolación de clasificación final para obtener un DTM.

- Utilización de superficies interpolantes: **splines bilineares** o **bicúbicas** con una norma Tychonov, K , en un sistema de mínimos cuadrados:

$$\left(A^t A + \lambda \cdot K \right) \underline{\hat{a}} = A^t \underline{h}_0$$

Procedimiento

- Importación de los datos: `v.in.ascii`
- Filtrado:
 - Eliminación de puntos groseros: `v.outlier`
 - Determinación de bordes: `v.lidar.edgedetection`
 - Determinación de los objetos dentro de los bordes: `v.lidar.growing`
 - Corrección y reclasificación: `v.lidar.correction`
- Visualización de la clasificación
- Interpolación y creación del raster: `v.surf.bspline`
- Visualización final

Dataset

- Instrumento: Optech ATLM
- Localización: Ciudad de Stuttgart (Estación FF.CC)
- Coordenadas UTM WGS84:
 - Norte = 5403764m; Sur = 5403188
 - Este = 513632; Oeste = 513118
- Datos disponibles:
 - Primer impulso: “[stuttgart_first](#)”
 - Último impulso: “[stuttgart_last](#)”
- Número de puntos: 259030
- Resolución media: 0,87 pto/m²

Importación y Visualización

```
v.in.ascii -zb z=3 input=stuttgart_first output=stuttgart_first  
v.in.ascii -zb z=3 input=stuttgart_last output=stuttgart_last
```


● Primer impulso

● Último impulso

Eliminación de puntos groseros

- Algunos puntos groseros debidos a errores en la medida, pájaros, nubes, etc..
- La eliminación se realiza mediante:
 - Interpolación bicúbica con parámetro de Tychonov grande y paso de spline pequeño (resolución grande).
 - Puntos con diferencias entre la intepolación y la observación mayores de un umbral son considerados como groseros.

Importación y Visualización

```
v.outlier input=stuttgart_last output=station_last soe=10 son=10 \  
> qgis=station_last_qgis outlier=station_last_outlier thres_o=30
```

```
v.outlier input=stuttgart_last output=station_last soe=10 son=10 \  
> qgis=station_last_qgis outlier=station_last_outlier thres_o=30
```


● Primer impulso

● Último impulso

Detección de bordes

- Se realiza una doble interpolación con splines:
 - **Bilinear**: calcula el gradiente y la dirección de los puntos.
 - **Bicúbica**: determina una superficie suave para calcular los residuos con respecto a los puntos.
- Se utiliza un doble criterio:
 - Puntos con un gradiente mayor de un umbral inferior, cuyos vecinos a izqda. y dcha. tienen la “misma” dirección de gradiente y con, al menos, 2 de los 8 vecinos clasificados como bordes, son bordes.
 - Puntos con un gradiente mayor de un umbral superior y con un residuo positivo, son bordes

Eliminación de puntos groseros

```
v.lidar.edgedetection input=station_last \  
> output=station_edge see=4 sen=4 lambda_g=0.1
```


Determinación de los objetos y clasificación

- La altura dentro de los bordes será mayor que la altura media de éstos.
- El conjunto convexo más pequeño para representar un objeto viene determinado aplicando un algoritmo “Convex-Hull” a los puntos “borde doble impulso”

Determinación de los objetos y clasificación


```
g.region res=2  
v.lidar.growing input=station_edge output=station_grow \  
> input_first=station_first
```


Corrección y clasificación final

- Algunas veces puede haber clasificaciones erróneas:
 - techos extraños,
 - árboles junto a edificios, etc...
- Se realiza una interpolación bilinear con un paso grande de spline y considerando sólo puntos terreno.

- Un punto 'objeto' cercano a la superficie interpolada es corregido como 'terreno'
- Un punto 'terreno' suficientemente lejano a la superficie interpolada es corregido como 'objeto'

Corrección y clasificación final


```
v.lidar.correction sce=60 scn=60 tcl=0.1 lambda_c=2 \  
> input=station_grow output=station_correction \  
> terrain=station_terrain
```


Rasterización y obtención del DTM

```
g.region res=0.5
v.surf.bspline sie=2 sin=2 lambda_i=0.1 type=bilinear \
> input=station_last raster=station_dsm
v.surf.bspline sie=10 sin=10 lambda_i=5 type=bicubic \
> input=station_terrain raster=station_dtm
```

DSM (Last Pulse)

DTM

Mejorando la interpolación

- Se consideran subzonas de interpolación en lugar de toda la región:
 - Evita problemas de memoria
 - Acelera la interpolación
 - GRASS lee todo el vectorial para cada subzona: No óptimo para dataset con millones de puntos (LiDAR)
- ↓
- Se utilizan archivos temporales: un archivo por cada zona
 - 3GHz CPU, 2GB RAM:

PORTALBERA 5040602 pnts				
paso spline	n. regiones	“viejo”	“nuevo”	Ganancia
1	16x16	2h16m42s	1h33m47s	31,40%
2	8x8	32m33s	22m18s	31,50%
4	4x4	8m03s	6m10s	23,40%
8	2x2	2m18s	2m30s	-8,70%
16	1x1	1m01s	1m41s	-65,60%

Subzonas

Mapas de orientación

Mapas de orientación

Zonas de superposición

Conclusiones

- La herramienta para filtrar datos LiDAR se ha importado a la nueva arquitectura de GRASS GIS 6.2.
- Esta herramienta permite de forma separada determinar los bordes de los objetos, determinar el interior de estos y hacer una corrección final.
- También se ha importado un módulo interpolador para la creación de DTMs.
- Dentro de este módulo se ha creado un procedimiento para mejorar los tiempos de ejecución con buenos resultados.

Futuros trabajos

- Se han encontrado diversos problemas para la creación de mapas de orientación a partir de nuestra interpolación.
- Se han realizado algunos intentos para filtrar la vegetación pero sin resultados satisfactorios.
- Los siguientes pasos irán en la dirección de mejorar la rasterización para solventar la visualización de los mapas de orientación y para encontrar un procedimiento que permita separar la vegetación.

¡GRACIAS POR LA ATENCIÓN!

Roberto Antolín Sánchez

roberto antolin at polimi it

Maria Antonia Brovelli

maria brovelli at polimi it

<http://geomatica.como.polimi.it>

Licencia

- Esta obra está bajo una licencia Reconocimiento-No comercial-Sin obras derivadas 2.5 España de Creative Commons. Para ver una copia de esta licencia, visite <http://creativecommons.org/licenses/by-nc-nd/2.5/es/> o envíe una carta a Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

