


Chapter 6. Photogrammetry


Carolina Distinguished Professor
Department of Geography
University of South Carolina
Columbia, South Carolina 29208
jrjensen@sc.edu

Flightline of Vertical Aerial Photography


Block of Vertical Aerial Photography


Block of Vertical Aerial Photography Compiled into an Uncontrolled Photomosaic

Columbia, SC
Original scale = 1:6,000
Focal length = 6" (152.82 mm)
March 30, 1993


Flightline #4 Photo #5


Columbia, SC
Original scale = 1:6,000
Focal length = 6" (152.82 mm)
March 30, 1993

Jensen, 2000

Geometry of Overlapping Vertical Aerial Photographs


- Principal Points
- Conjugate Principle Points


Geometry of A Vertical Aerial Photograph Obtained Over Flat Terrain


Geometry of A Vertical Aerial Photograph Collected Over Flat Terrain


Enlargement of A Portion of Flightline #4, Photo #5


Jensen, 2000


Geometry of A Vertical Aerial Photograph Collected Over Variable Relief Terrain

Measurement of Object Height From A Single Aerial Photograph Based on Relief Displacement


Jensen, 2000

Measurement of Object Height From A Single Aerial Photograph Based on Relief Displacement

$$\frac{h}{H} = \frac{d}{r}$$
$$\therefore h = \frac{d \times H}{r}$$

$r = 2.23$ in.
 $d = 0.129$ in.
 $H = 2978.5$ ft above local datum
 $h = 172$ ft


local datum


Jensen, 2000

Measurement of Object Height From A Single Aerial Photograph Based on Shadow Length on Level Terrain

$$\begin{aligned}\tan a &= \frac{\text{opposite}}{\text{adjacent}} \\ &= \frac{\text{height, } h}{\text{shadow, } L} \\ h &= L \times \tan a\end{aligned}$$


Jensen, 2000


Object Height
Determined by
Shadow Length


Jensen, 2000


Parallactic Angles Used During Depth Perception


Jensen, 2000

Stereoscopic Viewing Methods


→ Stereoscopic model ←


a.


b.


c.


d.


Jensen, 2000

Logic of Wheatstone's Mirror Stereoscope


Wheatstone's Mirror Stereoscope


Jensen, 2000

Terrestrial Stereogram of the
Temple in Salt Lake City, Utah


A Vintage Stereo
Camera


Jensen, 2000

Lens Stereoscope with Parallax Bar


Jensen, 2000

Stereoscopic Parallax Principles


Jensen, 2000


Computing the Height of the Senate Condominium in Columbia, SC Using Stereoscopic Parallax Measurements


Jensen, 2000

Computing the Height of the Senate Condominium in Columbia, SC Using Stereoscopic Parallax Measurements


Jensen, 2000

Columbia Reef on Cozumel Island, Mexico


SPOT XS Band 1 (0.50 - 0.59 μm)
April 19, 1988


Perimeter = 80,880 ha
Area = 398 m²

Sun City near Hilton Head, South Carolina


NAPP photography (0.70 - 0.90 μm) acquired on January 22, 1994 scanned at 2.5 x 2.5 m

Sun City near Hilton Head, South Carolina


CAMS Band 6 (0.76 - 0.90 μm) data acquired on September 23, 1996 and scanned at 2.5 x 2.5 m

Sun City near Hilton Head, South Carolina


Scanned NAPP (0.70 - 0.90 μm) at 2.5 x 2.5 m
January 22, 1994


Color composite
RGB = CAMS, NAPP, none


CAMS Band 6 (0.76 - 0.90 μm) at 2.5 x 2.5 m
September 23, 1996


AVIRIS Imagery of Boca Chica Key and Key West, Florida

Color composite
RGB = 646.7 nm, 547.6 nm, 449.1 nm

Extraction of Building Infrastructure Using Soft-Copy Photogrammetric Techniques


Urban Infrastructure of Rosslyn, Virginia Derived Using Soft-Copy Photogrammetric Techniques

