

CE 59700: Digital Photogrammetric Systems

Spring 2015

Contact Information

- Instructor:
 - Ayman F. Habib
 - Office: HAMP 4108
 - Tel: (765) 496-0173
 - E-mail: ahabib@purdue.edu
 - Lectures (Seng-Liang Wang Hall 2579):
 - Tuesday & Thursday (4:30 p.m. – 5:45 p.m.)
 - Office Hours:
 - Tuesday & Thursday (1:30 p.m. – 4:00 p.m.)
- Course webpage:
 - <http://purdue.edu/CE/DPRG>

Course Objectives

- Gain familiarity with the basic principles of photogrammetric operations
- Emphasis:
 - Definition and possible applications,
 - Electromagnetic radiation,
 - Optical principles, film development, and digital cameras,
 - Vertical photography,
 - Image coordinate measurement and reduction,
 - Mathematical and geometric principles,
 - Theory and procedures of photogrammetric orientation,
 - Photogrammetric geo-referencing,
 - Digital image matching, and
 - Digital orthophoto generation.

Course Notes and Textbooks

- Material presented in class, as well as supplemental notes, will be available through the course webpage.
 - Contains all the required material for the assignments and exams.
- Supplementary References (optional):
 - Mikhail, E., Bethel, J., McGlone, J., 2001. Introduction to Modern Photogrammetry. John Wiley & Sons, Inc.
 - McGlone, C, Mikhail, E., Bethel, J., 2012, Manual of Photogrammetry, Sixth Edition, American Society for Photogrammetry and Remote Sensing.
 - Wolf, P., Dewitt, B., 2000. Elements of Photogrammetry with Applications in GIS. McGraw-Hill.
 - Krauss, K., 1993. Photogrammetry, Volume 1: Fundamentals and Standard Processes. Dummler/Bonn.
 - Krauss, K., 1997. Photogrammetry, Volume 2: Advanced Methods and Applications. Dummler/Bonn.

Grading Scheme

- Assignments: (25% of Total Grade)
 - Assignments will be due within roughly two weeks after they are handed out.
 - Grades for late assignments will be reduced by 10% per day for each day overdue.
 - Two assignments will require computer programming (**Mat lab, C, or C++**) and submissions must include a softcopy of the source code (well documented) and the program output.
- Mid-Term Exam: (25% of Total Grade)
- Final Exam: (50% of Total Grade)
 - Exams are closed book/notes
- Bonus points for class participation

Syllabus (Course Content)

- **Chapter 1:** Introduction
 - Definition, concepts, and applications
- **Chapter 2:** Electro-Magnetic Radiation
 - Energy sources and radiation principles
- **Chapter 3:** Basic Optics
 - Principles of geometric optics and important optical conditions for photogrammetric applications
- **Chapter 4:** Film Development & Digital Cameras
 - Development of B/W and color films
 - Digital cameras (frame and line cameras)

Syllabus (Course Content)

- **Chapter 5:** Vertical Photography
 - Basic definitions, image scale, image to ground coordinate transformation, relief displacement
- **Chapter 6:** Image Coordinate Measurements
 - Measurements and necessary reductions of image coordinates
- **Chapter 7:** The Mathematical Model
 - Rotation matrices, the collinearity equations (concept and derivation)
 - Projective transformation, DLT, and RFM
- **Chapter 8:** Theory of Orientation
 - Interior, relative, and absolute orientation

Syllabus (Course Content)

- **Chapter 9:** Photogrammetric Bundle Adjustment
 - Sequential reconstruction of the normal equation matrix and derivation of the unknown parameters
- **Chapter 10:** Photogrammetric Geo-Referencing
 - Integrated sensor orientation and direct geo-referencing
- **Chapter 11:** Digital Image Matching
 - Identification of conjugate points in overlapping images (cross correlation and least-squares matching)
- **Chapter 12:** Digital Orthophoto Generation
 - Polynomial rectification, differential rectification, and true orthophotos

Ch 1: Introduction

- Definition & Objectives
- Applications:
 - Reconnaissance
 - Production of Topographic Maps
 - DEM Generation
 - Close Range Photogrammetry:
 - Precision survey of buildings and engineering objects
 - Documentation of historical buildings
 - Medical applications
 - Mapping of roads and nearby objects (mobile mapping systems)

Ch 1: Introduction

Art and science of tool development for automatic generation of spatial and descriptive information from multi-sensory data and/or systems

Ch 2: Electro-Magnetic Radiation

- Bands of the electro-magnetic radiation:
 - Radio waves
 - Microwaves
 - Infrared radiation
 - Visible light
 - Ultraviolet rays
 - X-rays
 - Gamma rays
- Properties of the electro-magnetic radiation
- Passive versus active remote sensing systems

Ch 2: Electro-Magnetic Radiation

<http://foto.hut.fi/opetus/350/k04/luento6/luento6.html>

Active Versus Passive Sensors

<http://www.neis.gov.cn/kjddYG/index.jhtml>

Ch 3: Basic Optics

- Basic camera components
- Reflection and refraction
- Lenses: Definitions
- Lens equation, aberrations, and distortions
- Diffraction
- Resolving power of optical systems
 - Depth of focus and depth of field
 - Motion blur

Ch 3: Basic Optics

<http://www.dpreview.com/reviews/sonydscl828/3>

Ch 4: Film Development & Digital Cameras

- Photographic film components
- Processing of Black and White (B/W) film
 - Negative film & inverse film
- Nature of color
- Processing of color film
 - Negative film & inverse film
- Digital cameras
 - Frame cameras
 - Line cameras (push-broom, three-line, and panoramic scanners)

Ch 4: Film Development & Digital Cameras

<http://www.dpreview.com/reviews/sonydsf828/3>

Ch 4: Analog Cameras

Negative Film

Positive Film

<http://www.beautiful-landscape.com/>

Frame Camera: Scene Acquisition

Line Camera: Scene Acquisition

Ch 5: Vertical Photography

- Image versus map characteristics
- Vertical photography: definitions and characteristics
- Image scale
- Mathematical relationship between corresponding image and ground coordinates
- Relief displacements

Ch 5: Vertical Photography

Vertical photographs

Oblique photographs

<http://civisit.com/blog/?p=52>

Ground Coordinates from Image Coordinates

Ch 6: Image Coordinate Measurements

- Image coordinate measurements in analog, analytical, and digital environments
- Comparators: mono and stereo-comparators
- Comparator to image coordinate transformations
- Reduction/refinement of image coordinate measurements:
 - Radial and de-centering lens distortions
 - Atmospheric refraction
 - Earth curvature

Ch 6: Image Coordinate Measurements

Ch7: Mathematical Model

- Objectives: Derive the general mathematical relationship between corresponding image and object space coordinates
- Projection alternatives
- Rotation matrices (2-D and 3-D)
 - Derivations and characteristics
- Collinearity equations
 - Concept and derivation
- Projective transformation, DLT, and RFM
- Least-squares adjustment in photogrammetry

Ch7: Mathematical Model

Ch7: Mathematical Model

Ch 8: Theory of Orientation

- Objective: Transform centrally projected images into a three-dimensional model which we can use to plot an orthogonal map
- Interior orientation
- Exterior orientation:
 - Relative orientation
 - X versus y-parallax
 - Absolute orientation
- Aerial Triangulation: strip and block triangulation

Ch 8: Theory of Orientation

Ch 9: Bundle Block Adjustment

- Objective: Mathematical manipulation of the observation equations to speed up the
 - Formation of the normal equation matrix, and
 - Derivation of the unknown parameters
- Special cases:
 - Single photo resection,
 - Spatial intersection,
 - Relative orientation, and
 - Stereo-pair orientation

Ch 9: Bundle Block Adjustment

- 2 cameras
- 4 images
- 16 points

- All the points appear in all the images.
- Two images were captured by each camera.

Ch 9: Bundle Block Adjustment

Ch 10: Photogrammetric Geo-Referencing

- Objective: Define the position and orientation of the different images at the moment of exposure
 - Exterior Orientation Parameters (EOP)
- Geo-referencing alternatives:
 - Indirect geo-referencing,
 - Integrated Sensor Orientation (ISO), and
 - Direct geo-referencing

Ch 10: Photogrammetric Geo-Referencing

Indirect Geo-Referencing

◆ Ground Control Points
● Tie Points

Indirect Geo-Referencing

Signalized Targets

Indirect Geo-Referencing

Natural Targets

Direct Geo-Referencing

Direct Geo-Referencing

Direct Geo-Referencing: Airborne System

Direct Geo-Referencing: Land-Based System

Direct Geo-Referencing: Land-Based System

Ch 11: Digital Image Matching

- Objective: Automated identification of conjugate points in overlapping images
- Terminology
- Issues affecting the complexity of the matching problem
- Area-based matching:
 - Cross correlation, and
 - Least-squares matching
- Image resampling according to epipolar geometry

Image Matching

Image Matching

Image Matching

Original Images

Conjugate points do not have the same y-coordinates.

Normalized Images

Conjugate points have the same y-coordinates.

3D Reconstruction

Conjugate Points

- The interior orientation parameters of the involved cameras have to be known.
- The position and the orientation of the camera stations have to be known.

Ch 12: Digital Orthophoto Generation

- Objective: Manipulate a perspective image to remove the sensor tilt and terrain relief effects
- Image resampling: interpolation of intensity values
- Image transformation: direct and indirect transformation
- Image Rectification:
 - Polynomial rectification,
 - Differential rectification, and
 - True orthophoto generation

Perspective Image

True Orthophoto

CE 59700: Roadmap

- Chapter 1: Introduction
- Chapters 2 – 4: Data acquisition
- Chapters 5 – 12: Data manipulation
 - Chapter 5: Vertical imagery
 - Chapter 6: Image coordinate measurements and refinements
 - Chapters 7 - 10: Mathematical model, bundle block adjustment, integrated sensor orientation, and direct geo-referencing
 - Chapter 11: Digital image matching
 - Chapter 12: Production of map-like images (orthophotos)