PhotoScan Python Reference

Release 1.4.0

Agisoft LLC

CONTENTS

1	Overview	3
2	Application Modules	5
3	Python API Change Log	121
Pτ	Python Module Index	135

Copyright (c) 2018 Agisoft LLC.

CONTENTS 1

2 CONTENTS

ONE

OVERVIEW

1.1 Introduction to Python scripting in PhotoScan Professional

This API is in development and will be extended in the future PhotoScan releases.

Note: Python scripting is supported only in PhotoScan Professional edition.

PhotoScan Professional uses Python 3.5 as a scripting engine.

Python commands and scripts can be executed in PhotoScan in one of the following ways:

- From PhotoScan "Console" pane using it as standard Python console.
- From the "Tools" menu using "Run script..." command.
- From command line using "-r" argument and passing the path to the script as an argument.

The following PhotoScan funtionality can be accessed from Python scripts:

- Open/save/create PhotoScan projects.
- Add/remove chunks, cameras, markers.
- Add/modify camera calibrations, ground control data, assign geographic projections and coordinates.
- Perform processing steps (align photos, build dense cloud, build mesh, texture, decimate model, etc...).
- Export processing results (models, textures, orthophotos, DEMs).
- Access data of generated models, point clouds, images.
- Start and control network processing tasks.

APPLICATION MODULES

PhotoScan module provides access to the core processing functionality, including support for inspection and manipulation with project data.

The main component of the module is a Document class, which represents a PhotoScan project. Multiple Document instances can be created simultaneously if needed. Besides that a currently opened project in the application can be accessed using PhotoScan.app.document property.

The following example performs main processing steps on existing project and saves back the results:

class PhotoScan. Accuracy

Alignment accuracy in [HighestAccuracy, HighAccuracy, MediumAccuracy, LowAccuracy, LowestAccuracy]

class PhotoScan. Animation

Camera animation.

class Point

Camera orientation at specified time moment

location

Camera position vector.

Type Vector

rotation

Camera rotation quaternion.

Type Vector

time

Time.

Type float

class Animation. Track

Camera animation track

Animation.field_of_view

Vertical field of view in degrees.

Type float

Animation.label

Animation label.

Type string

Animation.speed

Animation speedup factor.

Type float

Animation.track

Camera track.

Type Animation.Track

class PhotoScan. Antenna

GPS antenna position relative to camera.

fixed

Fix antenna flag.

Type bool

location

Antenna coordinates.

Type Vector

location_acc

Antenna location accuracy.

Type Vector

location_ref

Antenna location reference.

Type Vector

rotation

Antenna rotation angles.

Type Vector

rotation_acc

Antenna rotation accuracy.

Type Vector

rotation_ref

Antenna rotation reference.

Type Vector

class PhotoScan.Application

Application class provides access to several global application attributes, such as document currently loaded in the user interface, software version and GPU device configuration. It also contains helper routines to prompt the user to input various types of parameters, like displaying a file selection dialog or coordinate system selection dialog among others.

An instance of Application object can be accessed using PhotoScan.app attribute, so there is usually no need to create additional instances in the user code.

The following example prompts the user to select a new coordinate system, applies it to the ative chunk and saves the project under the user selected file name:

```
>>> import PhotoScan
>>> doc = PhotoScan.app.document
>>> crs = PhotoScan.app.getCoordinateSystem("Select Coordinate System", doc.chunk.
⇔crs)
>>> doc.chunk.crs = crs
>>> path = PhotoScan.app.getSaveFileName("Save Project As")
>>> try:
 doc.save(path)
... except RuntimeError:
 PhotoScan.app.messageBox("Can't save project")
class ConsolePane
 ConsolePane class provides access to the console pane
 clear()
 Clear console pane.
 contents
 Console pane contents.
 Type string
class Application. PhotosPane
 PhotosPane class provides access to the photos pane
 resetFilter()
 Reset photos pane filter.
 setFilter(items)
 Set photos pane filter.
 Parameters items (list of Camera or Marker) – filter to apply.
class Application. Settings
 PySettings()
 Application settings
 load()
 Load settings from disk.
 save()
 Save settings on disk.
 setValue (key, value)
 Set settings value. :arg key: Key. :type key: string :arg value: Value. :type value: object
 Return settings value. :arg key: Key. :type key: string :return: Settings value. :rtype: object
Application.activated
 PhotoScan activation status.
 Type bool
Application.addMenuItem(label, func[, shortcut][, icon])
 Create a new menu entry.
```

- label (string) Menu item label.
- **func** (function) Function to be called.
- **shortcut** (*string*) Keyboard shortcut.
- icon (string) Icon.

Application.addMenuSeparator(label)

Add menu separator.

Parameters label (string) - Menu label.

Application.captureModelView([width][, height][, transparent][, hide_items][, source][, mode])

Capture image from model view.

Parameters

- width (int) Image width.
- height (int) Image height.
- **transparent** (bool) Sets transparent background.
- hide_items (bool) Hides all items.
- source (PhotoScan.DataSource) Data source. Note: Data-Source.DenseCloudData value is not supported.
- mode (PhotoScan.ModelViewMode) Model view mode.

Returns Captured image.

Return type Image

Application.captureOrthoView([width][, height][, transparent][, hide_items][, source])
Capture image from ortho view.

Parameters

- width (int) Image width.
- height (int) Image height.
- **transparent** (bool) Sets transparent background.
- hide_items (bool) Hides all items.
- **source** (*PhotoScan.DataSource*) Data source.

Returns Captured image.

Return type Image

Application.console

Console pane.

Type ConsolePane

Application.cpu_enable

Use CPU when GPU is active.

Type bool

Application.document

Main application document object.

Type Document

```
Application.enumGPUDevices()
```

Enumerate installed GPU devices.

Returns A list of devices.

Return type list

```
Application.getBool(label='')
```

Prompt user for the boolean value.

Parameters label (*string*) – Optional text label for the dialog.

Returns Boolean value selected by the user.

Return type bool

Application.getCoordinateSystem([label]], value])

Prompt user for coordinate system.

Parameters

- label (string) Optional text label for the dialog.
- value (CoordinateSystem) Default value.

Returns Selected coordinate system. If the dialog was cancelled, None is returned.

Return type CoordinateSystem

Application.getExistingDirectory([hint])

Prompt user for the existing folder.

Parameters hint (string) – Optional text label for the dialog.

Returns Path to the folder selected. If the input was cancelled, empty string is returned.

Return type string

```
Application.getFloat(label='', value=0)
```

Prompt user for the floating point value.

Parameters

- label (string) Optional text label for the dialog.
- value (float) Default value.

Returns Floating point value entered by the user.

Return type float

```
Application.getInt(label='', value=0)
```

Prompt user for the integer value.

Parameters

- label (string) Optional text label for the dialog.
- value (int) Default value.

Returns Integer value entered by the user.

Return type int

```
Application.getOpenFileName ([hint][, filter])
```

Prompt user for the existing file.

- hint (string) Optional text label for the dialog.
- **filter** (*string*) Optional file filter, e.g. "Text file (*.txt*)" *or* ".txt". Multiple filters are separated with ";;".

Returns Path to the file selected. If the input was cancelled, empty string is returned.

Return type string

```
Application.getOpenFileNames ([hint][, filter])
```

Prompt user for one or more existing files.

Parameters

- **hint** (*string*) Optional text label for the dialog.
- **filter** (*string*) Optional file filter, e.g. "Text file (*.txt*)" *or* ".txt". Multiple filters are separated with ";;".

Returns List of file paths selected by the user. If the input was cancelled, empty list is returned.

Return type list

```
Application.getSaveFileName([hint][, filter])
```

Prompt user for the file. The file does not have to exist.

Parameters

- hint (string) Optional text label for the dialog.
- **filter** (*string*) Optional file filter, e.g. "Text file (*.txt*)" *or* ".txt". Multiple filters are separated with ";;".

Returns Path to the file selected. If the input was cancelled, empty string is returned.

Return type string

```
Application.getString(label='', value='')
```

Prompt user for the string value.

Parameters

- label (string) Optional text label for the dialog.
- value (string) Default value.

Returns String entered by the user.

Return type string

```
Application.gpu_mask
```

GPU device bit mask: 1 - use device, 0 - do not use (i.e. value 5 enables device number 0 and 2).

Type int

```
Application.messageBox (message)
```

Display message box to the user.

Parameters message (string) – Text message to be displayed.

Application.photos_pane

Photos pane.

Type PhotosPane

```
Application.quit()
```

Exit application.

```
Application.settings
 Application settings.
 Type Settings
 Application.update()
 Update user interface during long operations.
 Application.version
 PhotoScan version.
 Type string
 Application.viewpoint
 Viewpoint in the model view.
 Type Viewpoint
class PhotoScan.BlendingMode
 Blending mode in [AverageBlending, MosaicBlending, MinBlending, MaxBlending, DisabledBlending]
class PhotoScan.Calibration
 Calibration object contains camera calibration information including image size, focal length, principal point
 coordinates and distortion coefficients.
 b1
 Affinity.
 Type float
 b2
 Non-orthogonality.
 Type float
 СX
 Principal point X coordinate.
 Type float
 су
 Principal point Y coordinate.
 Type float
 error (point, proj)
 Returns projection error.
 Parameters
 • point (Vector) – Coordinates of the point to be projected.
 • proj (Vector) - Pixel coordinates of the point.
 Returns 2D projection error.
 Return type Vector
 f
 Focal length.
 Type float
 height
 Image height.
 Type int
```

```
k1
 Radial distortion coefficient K1.
 Type float
k2
 Radial distortion coefficient K2.
 Type float
k3
 Radial distortion coefficient K3.
 Type float
k4
 Radial distortion coefficient K4.
 Type float
load (path, format='xml')
 Loads calibration from file.
 Parameters
 • path (string) – path to calibration file
 • format (string) - Calibration format in ['xml', 'australis', 'photomodeler', 'calib-
 cam', 'calcam', 'inpho', 'usgs'].
 Returns success of operation
 Return type bool
p1
 Tangential distortion coefficient P1.
 Type float
p2
 Tangential distortion coefficiant P2.
 Type float
p3
 Tangential distortion coefficient P3.
 Type float
p4
 Tangential distortion coefficiant P4.
 Type float
project (point)
 Returns projected pixel coordinates of the point.
 Parameters point (Vector) – Coordinates of the point to be projected.
 Returns 2D projected point coordinates.
 Return type Vector
save (path, format='xml'[, pixel_size][, label])
 Saves calibration to file.
 Parameters
```

- path (string) path to calibration file
- **format** (*string*) Calibration format in ['xml', 'australis', 'photomodeler', 'calibcam', 'calcam', 'inpho', 'usgs'].
- pixel_size (Vector) Pixel size in mm used to convert normalized calibration coefficients to Australis and CalibCam coefficients.
- label (string) Calibration label used in Australis, CalibCam and CalCam formats.

Returns success of operation

Return type bool

type

Camera model.

```
Type Sensor. Type
```

unproject (point)

Returns direction corresponding to the image point.

Parameters point (Vector) – Pixel coordinates of the point.

Returns 3D vector in the camera coordinate system.

Return type Vector

width

Image width.

Type int

class PhotoScan. Camera

Camera instance

```
>>> import PhotoScan
>>> chunk = PhotoScan.app.document.addChunk()
>>> chunk.addPhotos(["IMG_0001.jpg", "IMG_0002.jpg"])
>>> camera = chunk.cameras[0]
>>> camera.photo.meta["Exif/FocalLength"]
'18'
```

The following example describes how to create multispectal camera layout:

```
>>> import PhotoScan
>>> doc = PhotoScan.app.document
>>> chunk = doc.chunk
>>> rgb = ["RGB_0001.JPG", "RGB_0002.JPG", "RGB_0003.JPG"]
>>> nir = ["NIR_0001.JPG", "NIR_0002.JPG", "NIR_0003.JPG"]
>>> images = [[rgb[0], nir[0]], [rgb[1], nir[1]], [[rgb[2], nir[2]]
>>> chunk.addPhotos(images, PhotoScan.MultiplaneLayout)
```

class Reference

Camera reference data.

accuracy

Camera location accuracy.

Type Vector

enabled

Enabled flag.

Type bool

location

Camera coordinates.

Type Vector

location_accuracy

Camera location accuracy.

Type Vector

rotation

Camera rotation angles.

Type Vector

rotation_accuracy

Camera rotation accuracy.

Type Vector

Camera.center

Camera station coordinates for the photo in the chunk coordinate system.

Type Vector

Camera.chunk

Chunk the camera belongs to.

Type Chunk

Camera.enabled

Enables/disables the photo.

Type bool

Camera.error(point, proj)

Returns projection error.

Parameters

- point (Vector) Coordinates of the point to be projected.
- proj (Vector) Pixel coordinates of the point.

Returns 2D projection error.

Return type Vector

Camera.frames

Camera frames.

Type list of Camera

Camera.group

Camera group.

Type CameraGroup

Camera.key

Camera identifier.

Type int

Camera.label

Camera label.

Type string

Camera.layer_index

Camera layer index.

```
Camera.mask
 Camera mask.
 Type Mask
Camera.master
 Master camera.
 Type Camera
Camera.meta
 Camera meta data.
 Type MetaData
Camera.open(path[, layer])
 Loads specified image file.
 Parameters
 • path (string) - Path to the image file to be loaded.
 • layer (int) – Optional layer index in case of multipage files.
Camera.orientation
 Image orientation (1 - normal, 6 - 90 degree, 3 - 180 degree, 8 - 270 degree).
 Type int
Camera.photo
 Camera photo.
 Type Photo
Camera.planes
 Camera planes.
 Type list of Camera
Camera.project (point)
 Returns coordinates of the point projection on the photo.
 Parameters point (Vector) – Coordinates of the point to be projected.
 Returns 2D point coordinates.
 Return type Vector
Camera.reference
 Camera reference data.
 Type CameraReference
Camera.selected
 Selects/deselects the photo.
 Type bool
Camera.sensor
 Camera sensor.
 Type Sensor
Camera.shutter
 Camera shutter.
```

Type int

```
Type Shutter
```

Camera.thumbnail

Camera thumbnail.

Type Thumbnail

Camera.transform

4x4 matrix describing photo location in the chunk coordinate system.

```
Type Matrix
```

Camera.unproject (point)

Returns coordinates of the point which will have specified projected coordinates.

Parameters point (Vector) – Projection coordinates.

Returns 3D point coordinates.

Return type Vector

Camera.vignetting

Vignetting for each band.

Type list of Vignetting

class PhotoScan. CameraGroup

CameraGroup objects define groups of multiple cameras. The grouping is established by assignment of a CameraGroup instance to the Camera.group attribute of participating cameras.

The type attribute of CameraGroup instances defines the effect of such grouping on processing results and can be set to Folder (no effect) or Station (coincident projection centers).

class Type

Camera group type in [Folder, Station]

CameraGroup.label

Camera group label.

Type string

CameraGroup.selected

Current selection state.

Type bool

CameraGroup.type

Camera group type.

Type CameraGroup. Type

class PhotoScan. CamerasFormat

Camera orientation format in [CamerasFormatXML, CamerasFormatCHAN, CamerasFormatBoujou, CamerasFormatBundler, CamerasFormatOPK, CamerasFormatPATB, CamerasFormatBINGO, CamerasFormatORIMA, CamerasFormatAeroSys, CamerasFormatInpho, CamerasFormatSummit, CamerasFormatBlocksExchange, CamerasFormatRZML, CamerasFormatVisionMap]

class PhotoScan. Chunk

A Chunk object:

- •provides access to all chunk components (sensors, cameras, camera groups, markers, scale bars)
- •contains data inherent to individual frames (point cloud, model, etc)
- •implements processing methods (matchPhotos, alignCameras, buildDenseCloud, buildModel, etc)

•provides access to other chunk attributes (transformation matrix, coordinate system, meta-data, etc..)

New components can be created using corresponding addXXX methods (addSensor, addCamera, addCamera, addCamera, addMarker, addScalebar, addFrame). Removal of components is supported by a single remove method, which can accept lists of various component types.

In case of multi-frame chunks the Chunk object contains an additional reference to the particular chunk frame, initialized to the current frame by default. Various methods that work on a per frame basis (matchPhotos, buildModel, etc) are applied to this particular frame. A frames attribute can be used to obtain a list of Chunk objects that reference all available frames.

The following example performs image matching and alignment for the active chunk:

```
>>> import PhotoScan
>>> chunk = PhotoScan.app.document.chunk
>>> for frame in chunk.frames:
 frame.matchPhotos(accuracy=PhotoScan.HighAccuracy)
>>> chunk.alignCameras()
addCamera([sensor])
 Add new camera to the chunk.
 Parameters sensor (Sensor) – Sensor to be assigned to this camera.
 Returns Created camera.
 Return type Camera
addCameraGroup()
 Add new camera group to the chunk.
 Returns Created camera group.
 Return type CameraGroup
addDenseCloud()
 Add new dense cloud to the chunk.
 Returns Created dense cloud.
 Return type DenseCloud
addDepthMaps()
 Add new depth maps set to the chunk.
 Returns Created depth maps set.
 Return type DepthMaps
addElevation()
 Add new elevation model to the chunk.
 Returns Created elevation model.
 Return type Elevation
addFrame()
 Add new frame to the chunk.
 Returns Created frame.
 Return type Frame
addFrames (chunk[, frames][, items][, progress])
 Add frames from specified chunk.
```

Parameters

- **chunk** (*PhotoScan.Chunk*) **Chunk** to copy frames from.
- frames (list of Frame) Optional list of frames to be copied.
- items (list of PhotoScan.DataSource) A list of items to copy.
- progress (Callable[[float], None]) Progress callback.

```
addMarker([point], visibility=False)
```

Add new marker to the chunk.

Parameters

- point (PhotoScan. Vector) Point to initialize marker projections.
- **visibility** (bool) Enables visibility check during projection assignment.

Returns Created marker.

Return type Marker

addMarkerGroup()

Add new marker group to the chunk.

Returns Created marker group.

Return type MarkerGroup

addModel()

Add new model to the chunk.

Returns Created model.

Return type Model

addOrthomosaic()

Add new orthomosaic to the chunk.

Returns Created orthomosaic.

Return type Orthomosaic

addPhotos (filenames[, layout][, progress])

Add a list of photos to the chunk.

Parameters

- filenames (list of string) A list of file paths.
- layout (PhotoScan. ImageLayout) Image layout in the chunk.
- progress (Callable[[float], None]) Progress callback.

addScalebar (point1, point2)

Add new scale bar to the chunk.

Parameters

- point1 (Marker or Camera) First endpoint.
- point1 Second endpoint.

Returns Created scale bar.

Return type Scalebar

addScalebarGroup()

Add new scale bar group to the chunk.

Returns Created scale bar group.

Return type ScalebarGroup

addSensor()

Add new sensor to the chunk.

Returns Created sensor.

Return type Sensor

addTiledModel()

Add new tiled model to the chunk.

Returns Created tiled model.

Return type TiledModel

alignCameras ([cameras][, min_image], adaptive_fitting=True[, progress])

Perform photo alignment for the chunk.

Parameters

- cameras (list of Camera) A list of cameras to be aligned to the existing cameras.
- min_image (int) Minimum number of point projections.
- adaptive_fitting (bool) Enables adaptive fitting of distortion coefficients.
- progress (Callable[[float], None]) Progress callback.

animation

Camera animation.

Type Animation

buildContours (source_data=ElevationData, interval=1[, min_value][, max_value][, progress])
Build contours for the chunk.

Parameters

- source_data (PhotoScan.DataSource) Source data for contour generation.
- interval (float) Contour interval.
- min_value (float) Minimum value of contour range.
- max_value (float) Maximum value of contour range.
- progress (Callable [[float], None]) Progress callback.

buildDem (source=DenseCloudData, interpolation=EnabledInterpolation[, projection][, region][, classes][, progress])

Build elevation model for the chunk.

- **source** (*PhotoScan.DataSource*) Selects between dense point cloud and sparse point cloud. If not specified, uses dense cloud if available.
- interpolation (PhotoScan.Interpolation) Interpolation mode.
- projection (Matrix or CoordinateSystem) Sets output projection.
- region (tuple of 4 floats) Region to be exported in the (x0, y0, x1, y1) format.

- classes (list of PhotoScan. PointClass) List of dense point classes to be used for surface extraction.
- progress (Callable[[float], None]) Progress callback.

buildDenseCloud (point_colors=True[, progress])

Generate dense cloud for the chunk.

Parameters

- point_colors (bool) Enables/disables point colors calculation.
- progress (Callable[[float], None]) Progress callback.

buildDepthMaps (quality=MediumQuality, filter=AggressiveFiltering[, cameras], reuse_depth=True[, progress])

Generate depth maps for the chunk.

Parameters

- quality (PhotoScan.Quality) Depth map quality.
- filter (PhotoScan.FilterMode) Depth map filtering level.
- cameras (list of Camera) A list of cameras to be processed.
- reuse_depth (bool) Enables reuse depth maps option.
- progress (Callable[[float], None]) Progress callback.

buildModel (surface=Arbitrary, interpolation=EnabledInterpolation, face_count=MediumFaceCount[, source][, classes], vertex_colors=True, quality=MediumQuality, volumetric_masks=False, keep_depth=False, reuse_depth=False[, progress])

Generate model for the chunk frame.

Parameters

- **surface** (*PhotoScan.SurfaceType*) Type of object to be reconstructed.
- interpolation (PhotoScan.Interpolation) Interpolation mode.
- face_count (PhotoScan.FaceCount or int) Target face count.
- **source** (*PhotoScan.DataSource*) Selects between dense point cloud, sparse point cloud and depth maps. If not specified, uses dense cloud if available.
- classes (list of *PhotoScan.PointClass*) List of dense point classes to be used for surface extraction.
- **vertex_colors** (bool) Enables/disables vertex colors calculation.
- quality (PhotoScan.Quality) Depth map quality. Ignored if source is not DepthMapsData.
- **volumetric_masks** (bool) Enables/disables strict volumetric masking.
- **keep_depth** (bool) Enables keep depth maps option.
- reuse_depth (bool) Enables reuse depth maps option.
- progress (Callable[[float], None]) Progress callback.

buildOrthomosaic (surface = ElevationData, blending = MosaicBlending, $fill_holes = True[$, projection][, region][, dx][, dy][, progress])

Build orthomosaic for the chunk.

- **surface** (*PhotoScan.DataSource*) Orthorectification surface.
- blending (PhotoScan.BlendingMode) Orthophoto blending mode.
- fill_holes (bool) Enables hole filling.
- projection (Matrix or CoordinateSystem) Sets output projection.
- region (tuple of 4 floats) Region to be exported in the (x0, y0, x1, y1) format.
- dx (float) Pixel size in the X dimension in projected units.
- **dy** (float) Pixel size in the Y dimension in projected units.
- progress (Callable[[float], None]) Progress callback.

buildPoints (error=10[, min_image][, progress])

Rebuild point cloud for the chunk.

Parameters

- **error** (float) Reprojection error threshold.
- min_image (int) Minimum number of point projections.
- progress (Callable[[float], None]) Progress callback.

buildSeamlines (epsilon=1.5[, progress])

Generate shapes for orthomosaic seamlines.

Parameters

- **epsilon** (float) Contour simplification threshold.
- progress (Callable[[float], None]) Progress callback.

buildTexture (blending=MosaicBlending, size=2048, fill_holes=True, ghosting_filter=True[, cameras][, progress])

Generate texture for the chunk.

Parameters

- blending (PhotoScan.BlendingMode) Texture blending mode.
- **size** (*int*) Texture size.
- **fill_holes** (bool) Enables hole filling.
- **ghosting_filter** (bool) Enables ghosting filter.
- cameras (list of Camera) A list of cameras to be used for texturing.
- progress (Callable[[float], None]) Progress callback.

buildTiledModel ([pixel_size], tile_size=256[, source][, progress])
Build tiled model for the chunk.

- pixel_size (float) Target model resolution in meters.
- tile size (int) Size of tiles in pixels.
- **source** (*PhotoScan.DataSource*) Selects between dense point cloud and mesh. If not specified, uses dense cloud if available.
- progress (Callable[[float], None]) Progress callback.

buildUV (mapping=GenericMapping, count=1[, camera][, progress]) Generate uv mapping for the model.

Parameters

- mapping (PhotoScan.MappingMode) Texture mapping mode.
- count (int) Texture count.
- camera (Camera) Camera to be used for texturing in MappingCamera mode.
- progress (Callable [[float], None]) Progress callback.

calibrateColors (source_data=ModelData, color_balance=False[, cameras][, progress)

Perform radiometric calibration.

Parameters

- source data (PhotoScan. DataSource) Source data for calibration.
- color_balance (bool) Turn color balance compensation on/off.
- cameras (list of Camera) List of cameras to process.
- frames (list of Frame) List of frames to process.
- progress (Callable[[float], None]) Progress callback.

calibrateReflectance([progress])

Calibrate reflectance factors based on calibration plate.

Parameters progress (Callable[[float], None]) - Progress callback.

camera crs

Coordinate system used for camera reference data.

Type CoordinateSystem

camera_groups

List of camera groups in the chunk.

Type list of CameraGroup

camera_location_accuracy

Expected accuracy of camera coordinates in meters.

Type Vector

camera_rotation_accuracy

Expected accuracy of camera orientation angles in degrees.

Type Vector

cameras

List of cameras in the chunk.

Type list of Camera

cir transform

CIR calibration matrix.

Type CirTransform

copy ([frames]], items], progress]) Make a copy of the chunk.

- frames (list of Frame) Optional list of frames to be copied.
- items (list of PhotoScan.DataSource) A list of items to copy.
- progress (Callable[[float], None]) Progress callback.

Returns Copy of the chunk.

Return type Chunk

crs

Coordinate system used for reference data.

Type CoordinateSystem

decimateModel (face_count[, progress])

Decimate the model to the specified face count.

Parameters

- face_count (int) Target face count.
- progress (Callable[[float], None]) Progress callback.

dense cloud

Default dense point cloud for the current frame.

Type DenseCloud

dense_clouds

List of dense clouds for the current frame.

Type list of DenseCloud

depth_maps

Default depth maps set for the current frame.

Type DepthMaps

depth_maps_sets

List of depth maps sets for the current frame.

Type list of DepthMaps

 $\label{lem:detectMarkers} \textbf{(type=TargetCircular12bit, tolerance=50, inverted=False, noparity=False[, minimum_size][, progress])}$

Create markers from coded targets.

Parameters

- type (PhotoScan. Target Type) Type of targets.
- tolerance (int) Detector tolerance (0 100).
- **inverted** (bool) Detect markers on black background.
- **noparity** (bool) Disable parity checking.
- minimum_size (int) Minimum target radius in pixels to be detected (CrossTarget type only).
- progress (Callable[[float], None]) Progress callback.

elevation

Default elevation model for the current frame.

Type Elevation

elevations

List of elevation models for the current frame.

Type list of Elevation

enabled

Enables/disables the chunk.

Type bool

estimateImageQuality([cameras][, progress])

Estimate image quality.

Parameters

- cameras (list of Camera) Optional list of cameras to be processed.
- progress (Callable[[float], None]) Progress callback.

euler_angles

Euler angles triplet used for rotation reference.

Type EulerAngles

Export point cloud and/or camera positions.

Parameters

- path (string) Path to output file.
- format (PhotoScan.CamerasFormat) Export format.
- projection (CoordinateSystem) Output coordinate system.
- **export_points** (bool) Enables/disables export of automatic tie points.
- **export_markers** (bool) Enables/disables export of manual matching points.
- $use_labels (bool)$ Enables/disables label based item identifiers.
- rotation_order (PhotoScan.RotationOrder) Rotation order (CHAN format only)
- progress (Callable[[float], None]) Progress callback.

exportDem (path[, format][, image_format], raster_transform=RasterTransformNone[, projection][, region][, dx][, dy][, blockw][, blockh], nodata=-32767, write_kml=False, write_world=False, write_scheme=False, tiff_big=False, tiff_overviews=True, network_links=True[, min_zoom_level][, max_zoom_level][, progress])

Export digital elevation model.

- path (string) Path to output DEM.
- **format** (PhotoScan.RasterFormat) Export format.
- image_format (PhotoScan.ImageFormat) Tile format.
- raster_transform (PhotoScan.RasterTransformType) Raster transformation. Can be RasterTransformNone or RasterTransformPalette.
- projection (CoordinateSystem) Output coordinate system.

- region (tuple of 4 floats) Region to be exported in the (x0, y0, x1, y1) format.
- **dx** (float) Pixel size in the X dimension in projected units.
- **dy** (float) Pixel size in the Y dimension in projected units.
- **blockw** (*int*) Specifies block width of the DEM mosaic in pixels.
- **blockh** (*int*) Specifies block height of the DEM mosaic in pixels.
- nodata (float) No-data value.
- write_kml (bool) Enables/disables kml file generation.
- write_world (bool) Enables/disables world file generation.
- write_scheme (bool) Enables/disables tile scheme files generation.
- tiff_big (bool) Enables/disables BigTIFF compression for TIFF files.
- tiff_overviews (bool) Enables/disables image pyramid deneration for TIFF files.
- network_links (bool) Enables/disables network links generation for KMZ format.
- min_zoom_level (int) Minimum zoom level (Google Map Tiles, MBTiles and World Wind Tiles formats only).
- max_zoom_level (int) Maximum zoom level (Google Map Tiles, MBTiles and World Wind Tiles formats only).
- progress (Callable[[float], None]) Progress callback.

exportMarkers (path[, projection])

Export markers.

Parameters

- path (string) Path to output file.
- projection (CoordinateSystem) Output coordinate system.

 $\begin{array}{lll} \textbf{exportModel} \ (path, \ binary=True, \ precision=6, \ texture_format=ImageFormatJPEG, \ texture=True, \\ normals=True, \quad colors=True, \quad cameras=True, \quad markers=True, \quad udim=False, \\ strip_extensions=False, \quad raster_transform=RasterTransformNone[, \quad comment][, \\ format][, projection][, shift][, progress]) \end{array}$

Export generated model for the chunk.

- path (string) Path to output model.
- binary (bool) Enables/disables binary encoding (if supported by format).
- precision (int) Number of digits after the decimal point (for text formats).
- texture_format (PhotoScan.ImageFormat) Texture format.
- **texture** (bool) Enables/disables texture export.
- normals (bool) Enables/disables export of vertex normals.
- **colors** (*bool*) Enables/disables export of vertex colors.
- cameras (bool) Enables/disables camera export.
- markers (bool) Enables/disables marker export.
- udim (bool) Enables/disables UDIM texture layout.

- **strip_extensions** (bool) Strips camera label extensions during export.
- raster_transform (PhotoScan.RasterTransformType) Raster band transformation.
- **comment** (*string*) Optional comment (if supported by selected format).
- **format** (PhotoScan.ModelFormat) Export format.
- **projection** (*CoordinateSystem*) Output coordinate system.
- **shift** (3-element vector) Optional shift to be applied to vertex coordinates.
- progress (Callable[[float], None]) Progress callback.

```
exportOrthomosaic (path[, format][, image_format], raster_transform=RasterTransformNone[, projection][, region][, dx][, dy][, blockw][, blockh], write_kml=False, write_world=False, write_scheme=False, write_alpha=True, tiff_compression=TiffCompressionLZW, tiff_big=False, tiff_overviews=True, jpeg_quality=90, network_links=True[, min_zoom_level][, max_zoom_level], white_background=True[, progress])

Export orthomosaic for the chunk.
```

- **path** (*string*) Path to output orthomosaic.
- format (PhotoScan.RasterFormat) Export format.
- image_format (PhotoScan.ImageFormat) Tile format.
- raster_transform (PhotoScan.RasterTransformType) Raster band transformation.
- **projection** (CoordinateSystem) Output coordinate system.
- region (tuple of 4 floats) Region to be exported in the (x0, y0, x1, y1) format.
- dx (float) Pixel size in the X dimension in projected units.
- **dy** (float) Pixel size in the Y dimension in projected units.
- **blockw** (*int*) Specifies block width of the orthomosaic in pixels.
- **blockh** (*int*) Specifies block height of the orthomosaic in pixels.
- write_kml (bool) Enables/disables kml file generation.
- write_world (bool) Enables/disables world file generation.
- write_scheme (bool) Enables/disables tile scheme files generation.
- write_alpha (bool) Enables/disables alpha channel generation.
- tiff_compression (PhotoScan. TiffCompression) Tiff compression.
- tiff_big (bool) Enables/disables BigTIFF compression for TIFF files.
- **tiff_overviews** (bool) Enables/disables image pyramid deneration for TIFF files.
- jpeg_quality (int) JPEG quality.
- $\bullet \ \, \textbf{network_links} \, (\textit{bool}) Enables/disables \, network \, links \, generation \, for \, KMZ \, format. \\$
- min_zoom_level (int) Minimum zoom level (Google Map Tiles, MBTiles and World Wind Tiles formats only).

- max_zoom_level (int) Maximum zoom level (Google Map Tiles, MBTiles and World Wind Tiles formats only).
- white_background (bool) Enables/disables white background.
- progress (Callable[[float], None]) Progress callback.

exportOrthophotos (path, cameras, raster_transform=RasterTransformNone[, projection][, region][, dx][, dy], write_kml=False, write_world=False, write_alpha=True, tiff_compression=TiffCompressionLZW, tiff_big=False, tiff_overviews=True, jpeg_quality=90, white_background=True[, progress])

Export orthophoto for the chunk.

Parameters

- path (string) Path to output orthophoto.
- cameras (list of Camera) A list of cameras. If not specified or empty, all enabled cameras will be used.
- raster_transform (PhotoScan.RasterTransformType) Raster band transformation.
- projection (CoordinateSystem) Output coordinate system.
- region (tuple of 4 floats) Region to be exported in the (x0, y0, x1, y1) format.
- dx (float) Pixel size in the X dimension in projected units.
- **dy** (float) Pixel size in the Y dimension in projected units.
- write kml (bool) Enables/disables kml file generation.
- write_world (bool) Enables/disables world file generation.
- write_alpha (bool) Enables/disables alpha channel generation.
- tiff_compression (PhotoScan.TiffCompression) Tiff compression.
- tiff_big (bool) Enables/disables BigTIFF compression for TIFF files.
- tiff_overviews (bool) Enables/disables image pyramid deneration for TIFF files.
- jpeg_quality(int)-JPEG quality.
- white_background (bool) Enables/disables white background.
- progress (Callable [[float], None]) Progress callback.

- path (string) Path to output file.
- **source** (*PhotoScan.DataSource*) Selects between dense point cloud and sparse point cloud. If not specified, uses dense cloud if available.
- **binary** (bool) Enables/disables binary encoding for selected format (if applicable).
- **precision** (int) Number of digits after the decimal point (for text formats).
- **normals** (bool) Enables/disables export of point normals.

- **colors** (bool) Enables/disables export of point colors.
- raster_transform (PhotoScan.RasterTransformType) Raster band transformation.
- **comment** (*string*) Optional comment (if supported by selected format).
- **format** (PhotoScan.PointsFormat) Export format.
- image_format (PhotoScan.ImageFormat) Image data format.
- projection (CoordinateSystem) Output coordinate system.
- **shift** (3-element vector) Optional shift to be applied to vertex coordinates.
- **blockw** (*float*) Tile width in meters.
- blockh (float) Tile height in meters.
- classes (list of *PhotoScan.PointClass*) List of dense point classes to be exported.
- progress (Callable[[float], None]) Progress callback.

exportReport (path[, title][, description][, settings][, page_numbers][, progress])
Export processing report in PDF format.

Parameters

- path (string) Path to output report.
- **title** (*string*) Report title.
- **description** (*string*) Report description.
- **settings** (*list of (string, string) tuples*) A list of user defined settings to include on the Processing Parameters page.
- page_numbers (bool) Enable page numbers.
- progress (Callable[[float], None]) Progress callback.

exportShapes (path, items=Shape.Polygon[, groups][, projection][, shift][, progress]) Export shapes layer to file.

Parameters

- path (string) Path to shape file.
- items (PhotoScan.Shape.Type) Items to export.
- **groups** (list of *ShapeGroup*) A list of shape groups to export.
- projection (CoordinateSystem) Output coordinate system.
- **shift** (3-element vector) Optional shift to be applied to vertex coordinates.
- progress (Callable[[float], None]) Progress callback.

- path (string) Path to output model.
- format (PhotoScan.TiledModelFormat) Export format.
- mesh_format (PhotoScan.ModelFormat) Mesh format for zip export.

- raster_transform (PhotoScan.RasterTransformType) Raster band transformation.
- progress (Callable[[float], None]) Progress callback.

frame

Current frame index.

Type int

frames

List of frames in the chunk.

Type list of Frame

image_brightness

Image brightness as percentage.

Type float

importCameras (path, format=CamerasFormatXML)

Import camera positions.

Parameters

- path (string) Path to the file.
- format (PhotoScan.CamerasFormat) File format.

importDem (path[, projection][, progress])

Import elevation model from file.

Parameters

- path (string) Path to elevation model in GeoTIFF format.
- projection (CoordinateSystem) Default coordinate system if not specified in GeoTIFF file.
- progress (Callable[[float], None]) Progress callback.

importMarkers(path)

Import markers.

Parameters path (*string*) – Path to the file.

importMasks (path='', source=MaskSourceAlpha, operation=MaskOperationReplacement, tolerance=10[, cameras][, progress])
Import masks for multiple cameras.

Parameters

- path (string) Mask file name template.
- source (PhotoScan.MaskSource) Mask source.
- operation (PhotoScan.MaskOperation) Mask operation.
- tolerance (int) Background masking tolerance.
- cameras (list of *Camera*) Optional list of cameras to be processed.
- progress (Callable [[float], None]) Progress callback.

importModel (path[, format][, projection][, shift][, progress])
Import model from file.

- path (string) Path to model.
- **format** (PhotoScan.ModelFormat) Model format.
- projection (CoordinateSystem) Model coordinate system.
- **shift** (3-element vector) Optional shift to be applied to vertex coordinates.
- progress (Callable[[float], None]) Progress callback.

importPoints (path[, format][, projection][, shift][, progress])
Import point cloud from file.

Parameters

- path (string) Path to point cloud.
- format (PhotoScan.PointsFormat) Point cloud format.
- projection (CoordinateSystem) Point cloud coordinate system.
- **shift** (3-element vector) Optional shift to be applied to point coordinates.
- progress (Callable [[float], None]) Progress callback.

importShapes (path='', replace=False, boundary=Shape.NoBoundary)
Import shapes layer from file.

Parameters

- path (string) Path to shape file.
- replace (bool) Replace current shapes with new data.
- boundary (Shape. Boundary Type) Boundary type to be applied to imported shapes.

kev

Chunk identifier.

Type int

label

Chunk label.

Type string

loadReference (path[, format], columns='nxyzabc', delimiter=' ', group_delimiters=False, skip_rows=0[, items][, crs], ignore_labels=False, create_markers=False, threshold=0.1[, progress])
Import reference data from the specified file.

- path (string or stream object) Path to the file with reference data.
- format (PhotoScan.ReferenceFormat) File format.
- **columns** (*string*) column order in csv format (n label, o enabled flag, x/y/z coordinates, X/Y/Z coordinate accuracy, a/b/c rotation angles, A/B/C rotation angle accuracy, [] group of multiple values, I column separator within group).
- **delimiter** (*string*) column delimiter in csv format.
- group_delimiters (bool) combine consequitive delimiters in csv format.
- **skip_rows** (*int*) number of rows to skip in (csv format only).

- items (list of *PhotoScan.ReferenceItems*) list of items to load reference for (csv format only).
- **crs** (CoordinateSystem) reference data coordinate system (csv format only).
- **ignore_labels** (bool) matches reference data based on coordinates alone (csv format only).
- **create_markers** (bool) create markers for missing entries (csv format only).
- **threshold** (*float*) error threshold in meters used when ignore_labels is set (csv format only).
- progress (Callable [[float], None]) Progress callback.

Example

```
>>> loadReference('reference.csv', 'nxyz[XYZ]abc[ABC]')
>>> loadReference('reference.csv', '[n|x|y|z|XYZ|a|b|c|ABC]')
```

${\tt loadReferenceExif} \ (load_rotation = False, load_accuracy = False)$

Import camera locations from EXIF meta data.

Parameters

- load_rotation (bool) load yaw, pitch and roll orientation angles.
- load_accuracy (bool) load camera location accuracy.

locateReflectancePanels([progress])

Locate reflectance panels based on QR-codes.

Parameters progress (Callable[[float], None]) - Progress callback.

marker crs

Coordinate system used for marker reference data.

```
Type CoordinateSystem
```

marker_groups

List of marker groups in the chunk.

```
Type list of MarkerGroup
```

marker_location_accuracy

Expected accuracy of marker coordinates in meters.

```
Type Vector
```

marker_projection_accuracy

Expected accuracy of marker projections in pixels.

```
Type float
```

markers

List of markers in the chunk.

```
Type list of Marker
```

masks

Image masks.

Type Masks

```
\begin{tabular}{ll} {\bf matchPhotos} \ (accuracy = HighAccuracy, & preselection = Reference Preselection, \\ generic\_preselection = True, & reference\_preselection = True, & filter\_mask = False, & key-point\_limit = 40000, & tiepoint\_limit = 40000 & pairs & [, progress ]) \\ Perform image matching for the chunk frame. \\ \end{tabular}
```

Parameters

- accuracy (PhotoScan.Accuracy) Alignment accuracy.
- preselection (PhotoScan.Preselection) Image pair preselection method (obsolete).
- **generic_preselection** (bool) Enables generic image pair preselection.
- reference_preselection (bool) Enables reference image pair preselection.
- **filter_mask** (bool) Filter points by mask.
- **keypoint limit** (*int*) Maximum number of key points to look for in each photo.
- **tiepoint_limit** (*int*) Maximum number of tie points to generate for each photo.
- pairs (list of *PhotoScan.Camera* tuples) User defined list of camera pairs to match.
- progress (Callable[[float], None]) Progress callback.

meta

Chunk meta data.

Type MetaData

model

Default model for the current frame.

Type Model

models

List of models for the current frame.

Type list of Model

modified

Modified flag.

Type bool

optimizeCameras (fit_f=True, fit_cx=True, fit_cy=True, fit_bl=True, fit_b2=True, fit_kl=True, fit_k2=True, fit_k3=True, fit_k4=False, fit_pl=True, fit_p2=True, fit_p3=False, fit_p4=False[, progress])

Perform optimization of point cloud / camera parameters.

- $fit_f(bool)$ Enables optimization of focal length coefficient.
- **fit_cx** (bool) Enables optimization of X principal point coordinates.
- **fit_cy** (bool) Enables optimization of Y principal point coordinates.
- **fit_b1** (bool) Enables optimization of aspect ratio.
- **fit_b2** (bool) Enables optimization of skew coefficient.
- **fit k1** (bool) Enables optimization of k1 radial distortion coefficient.
- **fit k2** (bool) Enables optimization of k2 radial distortion coefficient.

- **fit_k3** (bool) Enables optimization of k3 radial distortion coefficient.
- **fit_k4** (bool) Enables optimization of k4 radial distortion coefficient.
- **fit_p1** (bool) Enables optimization of p1 tangential distortion coefficient.
- **fit_p2** (bool) Enables optimization of p2 tangential distortion coefficient.
- **fit_p3** (bool) Enables optimization of p3 tangential distortion coefficient.
- **fit** p4 (bool) Enables optimization of p4 tangential distortion coefficient.
- progress (Callable[[float], None]) Progress callback.

orthomosaic

Default orthomosaic for the current frame.

```
Type Orthomosaic
```

orthomosaics

List of orthomosaics for the current frame.

Type list of Orthomosaic

point_cloud

Generated sparse point cloud.

Type PointCloud

primary_channel

Primary channel index (-1 for default).

Type int

raster_transform

Raster transform.

Type RasterTransform

refineMarkers ([markers][, progress])

Refine markers based on images content.

Parameters

- markers (list of *Marker*) Optional list of markers to be processed.
- progress (Callable[[float], None]) Progress callback.

refineModel (quality=MediumQuality, iterations=10, smoothness=0.5[, progress]) Generate model for the chunk frame.

Parameters

- quality (PhotoScan.Quality) Quality of refinement.
- **iterations** (*int*) Number of refinement iterations.
- **smoothness** (float) Smoothing strength. Should be in range [0, 1].
- progress (Callable[[float], None]) Progress callback.

region

Reconstruction volume selection.

Type Region

remove (items)

Remove items from the chunk.

Parameters items (list of Frame, Sensor, CameraGroup, MarkerGroup, ScalebarGroup, Camera, Marker or Scalebar) – A list of items to be removed.

 $\begin{tabular}{l} \textbf{removeLighting} (color_mode=SingleColor, internal_blur=1.0, mesh_noise_suppression=1.5, ambient_occlusion_path='`, ambient_occlusion_multiplier=1.0[, progress]) \\ \textbf{Generate model for the chunk frame}. \\ \end{tabular}$

Parameters

- color_mode (PhotoScan.DelightingColorMode) Color mode of model to be delighted.
- internal_blur (float) Internal blur. Should be in range [0, 4].
- mesh_noise_suppression (float) Mesh normals noise suppression strength. Should be in range [0, 4].
- ambient_occlusion_path (string) Path to ambient occlusion texture atlas. Can be empty.
- ambient_occlusion_multiplier (float) Ambient occlusion multiplier. Should be in range [0.25, 4].
- progress (Callable[[float], None]) Progress callback.

resetRegion()

Reset reconstruction volume selector to default position.

saveReference (path[, format], items=ReferenceItemsCameras[, columns], delimiter=' '[, progress])

Export reference data to the specified file.

Parameters

- path (string) Path to the output file.
- format (PhotoScan.ReferenceFormat) Export format.
- items (PhotoScan.ReferenceItems) Items to export in CSV format.
- **columns** (*string*) column order in csv format (n label, o enabled flag, x/y/z coordinates, X/Y/Z coordinate accuracy, a/b/c rotation angles, A/B/C rotation angle accuracy, u/v/w estimated coordinates, U/V/W coordinate errors, d/e/f estimated orientation angles, D/E/F orientation errors, [] group of multiple values, | column separator within group)
- **delimiter** (string) column delimiter in csv format
- progress (Callable[[float], None]) Progress callback.

scalebar_accuracy

Expected scale bar accuracy in meters.

Type float

scalebar_groups

List of scale bar groups in the chunk.

Type list of ScalebarGroup

scalebars

List of scale bars in the chunk.

Type list of Scalebar

selected

Selects/deselects the chunk.

Type bool

sensors

List of sensors in the chunk.

Type list of Sensor

shapes

Shapes for the current frame.

Type Shapes

smoothModel (strength = 3, $selected_faces = False$, $fix_borders = True[$, progress[) Smooth mesh using Laplacian smoothing algorithm.

Parameters

- **strength** (*float*) Smoothing strength.
- **selected_faces** (bool) Smooth only selected faces.
- **fix borders** (bool) Fix vertices on borders.
- progress (Callable[[float], None]) Progress callback.

sortCameras()

Sorts cameras by their labels.

sortMarkers()

Sorts markers by their labels.

sortScalebars()

Sorts scalebars by their labels.

thinPointCloud(point_limit=1000)

Remove excessive tracks from the point cloud.

Parameters point_limit (int) – Maximum number of points for each photo.

thumbnails

Image thumbnails.

Type Thumbnails

tiepoint_accuracy

Expected tie point accuracy in pixels.

Type float

tiled_model

Default tiled model for the current frame.

 ${\bf Type}\ {\it TiledModel}$

tiled_models

List of tiled models for the current frame.

Type list of TiledModel

trackMarkers ([start][, end][, progress])

Track marker projections through the frame sequence.

- **start** (*int*) Starting frame index.
- end (int) Ending frame index.
- progress (Callable[[float], None]) Progress callback.

transform

4x4 matrix specifying chunk location in the world coordinate system.

```
Type ChunkTransform
```

updateTransform()

Update chunk transformation based on reference data.

world_crs

Coordinate system used as world coordinate system.

```
Type CoordinateSystem
```

class PhotoScan. ChunkTransform

Transformation between chunk and world coordinates systems.

matrix

Transformation matrix.

```
Type Matrix
```

rotation

Rotation component.

Type Matrix

scale

Scale component.

Type float

translation

Translation component.

```
Type Vector
```

class PhotoScan.CirTransform

CIR calibration matrix.

calibrate()

Calibrate CIR matrix based on orthomosaic histogram.

coeffs

Color matrix.

```
Type Matrix
```

reset()

Reset CIR calibration matrix.

class PhotoScan.CoordinateSystem

Coordinate reference system (local, geographic or projected).

The following example changes chunk coordinate system to WGS 84 / UTM zone 41N and loads reference data from file:

```
>>> import PhotoScan
>>> chunk = PhotoScan.app.document.chunk
>>> chunk.crs = PhotoScan.CoordinateSystem("EPSG::32641")
```

```
>>> chunk.loadReference("gcp.txt", PhotoScan.ReferenceFormatCSV)
>>> chunk.updateTransform()
```

authority

Authority identifier of the coordinate system.

Type string

qeoccs

Base geocentric coordinate system.

Type CoordinateSystem

geogcs

Base geographic coordinate system.

Type CoordinateSystem

geoid_height

Fixed geoid height to be used instead of interpolated values.

Type float

init (crs)

Initialize projection based on specified WKT definition or authority identifier.

Parameters crs (string) – WKT definition of coordinate system or authority identifier.

listBuiltinCRS()

Returns a list of builtin coordinate systems.

localframe (point)

Returns 4x4 transformation matrix to LSE coordinates at the given point.

Parameters point (Vector) – Coordinates of the origin in the geocentric coordinates.

Returns Transformation from geocentric coordinates to local coordinates.

Return type Matrix

name

Name of the coordinate system.

Type string

proj4

Coordinate system definition in PROJ.4 format.

Type string

project (point)

Projects point from geocentric coordinates to projected geographic coordinate system.

Parameters point (*Vector*) – 3D point in geocentric coordinates.

Returns 3D point in projected coordinates.

Return type Vector

transform (point, source, target)

Transform point coordinates between coordinate systems.

Parameters

• point (2 or 3 component *Vector*) – Point coordinates.

- **source** (CoordinateSystem) Source coordinate system.
- target (CoordinateSystem) Target coordinate system.

Returns Transformed point coordinates.

Return type Vector

unproject (point)

Unprojects point from projected coordinates to geocentric coordinates.

Parameters point (Vector) – 3D point in projected coordinate system.

Returns 3D point in geocentric coordinates.

Return type Vector

wkt

Coordinate system definition in WKT format.

Type string

class PhotoScan. DataSource

Data source in [PointCloudData, DenseCloudData, DepthMapsData, ModelData, TiledModelData, Elevation-Data, OrthomosaicData]

class PhotoScan. DenseCloud

Dense point cloud data.

```
assignClass(target=0[, source][, progress])
```

Assign class to points.

Parameters

- target (PhotoScan.PointClass) Target class.
- **source** (*PhotoScan.PointClass* or list of *PhotoScan.PointClass*) Classes of points to be replaced.
- progress (Callable[[float], None]) Progress callback.

${\tt assignClassToSelection}\ (target = 0 \big[, source\,\big] \big[, progress\,\big])$

Assign class to selected points.

Parameters

- target (PhotoScan.PointClass) Target class.
- **source** (*PhotoScan.PointClass* or list of *PhotoScan.PointClass*) Classes of points to be replaced.
- progress (Callable[[float], None]) Progress callback.

classifyGroundPoints (max_angle=15.0, max_distance=1.0, cell_size=50.0[, source][, progress])

Classify points into ground and non ground classes.

- max_angle (float) Maximum angle (degrees).
- max distance (float) Maximum distance (meters).
- cell_size (float) Cell size (meters).
- source (PhotoScan.PointClass) Class of points to be re-classified.
- progress (Callable[[float], None]) Progress callback.

```
clear()
 Clears dense cloud data.
compactPoints(| progress |)
 Permanently removes deleted points from dense cloud.
 Parameters progress (Callable[[float], None]) - Progress callback.
copy()
 Create a copy of the dense cloud.
 Returns Copy of the dense cloud.
 Return type DenseCloud
cropSelectedPoints ([point_classes][, progress])
 Crop selected points.
 Parameters
 (PhotoScan.PointClass
 list
 of
 point_classes
 PhotoScan.PointClass) - Classes of points to be removed.
 • progress (Callable[[float], None]) - Progress callback.
key
 Dense cloud identifier.
 Type int
label
 Dense cloud label.
 Type string
meta
 Dense cloud meta data.
 Type MetaData
modified
 Modified flag.
 Type bool
pickPoint (origin, target)
 Returns ray intersection with the point cloud (point on the ray nearest to some point).
 Parameters
 • origin (PhotoScan. Vector) - Ray origin.
 • target (PhotoScan. Vector) - Point on the ray.
 Returns Coordinates of the intersection point.
 Return type PhotoScan. Vector
point_count
 Number of points in dense cloud.
 Type int
removePoints (point_classes[, progress])
 Remove points.
```

- point_classes (PhotoScan.PointClass or list of PhotoScan.PointClass) Classes of points to be removed.
- progress (Callable[[float], None]) Progress callback.

removeSelectedPoints([point_classes][, progress])

Remove selected points.

Parameters

- point_classes (PhotoScan.PointClass or list of PhotoScan.PointClass) Classes of points to be removed.
- progress (Callable[[float], None]) Progress callback.

restorePoints([point_classes][, progress])

Restore deleted points.

Parameters

- point_classes (PhotoScan.PointClass or list of PhotoScan.PointClass) Classes of points to be restored.
- progress (Callable[[float], None]) Progress callback.

selectMaskedPoints(cameras, softness=4[, progress])

Select dense points based on image masks.

Parameters

- cameras (list of Camera) A list of cameras to use for selection.
- **softness** (*float*) Mask edge softness.
- progress (Callable[[float], None]) Progress callback.

selectPointsByColor (*color*, *tolerance=10*, *channels='RGB'*[, *progress*]) Select dense points based on point colors.

Parameters

- color (list of int) Color to select.
- tolerance (int) Color tolerance.
- **channels** (*string*) Combination of color channels to compare in ['R', 'G', 'B', 'H', 'S', 'V'].
- progress (Callable[[float], None]) Progress callback.

updateStatistics([progress])

Updates dense cloud statistics.

Parameters progress (Callable[[float], None]) - Progress callback.

class PhotoScan.DepthMap

Depth map data.

calibration

Depth map calibration.

Type Calibration

copy()

Returns a copy of the depth map.

Returns Copy of the depth map.

```
image()
 Returns image data.
 Returns Image data.
 Return type Image
 setImage (image)
 Parameters image (Image) – Image object with depth map data.
class PhotoScan.DepthMaps
 A set of depth maps generated for a chunk frame.
 clear()
 Clears depth maps data.
 copy()
 Create a copy of the depth maps.
 Returns Copy of the depth maps.
 Return type DepthMaps
 items()
 List of items.
 key
 Depth maps identifier.
 Type int
 keys()
 List of item keys.
 label
 Depth maps label.
 Type string
 meta
 Depth maps meta data.
 Type MetaData
 modified
 Modified flag.
 Type bool
 values()
 List of item values.
class PhotoScan. Document
 PhotoScan project.
 Contains list of chunks available in the project. Implements processing operations that work with multiple
 chunks. Supports saving/loading project files.
```

Return type DepthMap

The project currently opened in PhotoScan window can be accessed using PhotoScan.app.document attribute. Additional Document objects can be created as needed.

The following example saves active chunk from the opened project in a separate project:

```
>>> import PhotoScan
>>> doc = PhotoScan.app.document
>>> doc.save(path = "project.psz", chunks = [doc.chunk])
addChunk()
 Add new chunk to the document.
 Returns Created chunk.
 Return type Chunk
alignChunks (chunks, reference, method='points', fix_scale=False, accuracy=HighAccuracy, prese-
 lection=False, filter_mask=False, point_limit=40000 |, progress |)
 Align specified set of chunks.
 Parameters
 • chunks (list) – List of chunks to be aligned.
 • reference (Chunk) – Chunk to be used as a reference.
 • method (string) – Alignment method in ['points', 'markers', 'cameras'].
 • fix_scale (bool) – Fixes chunk scale during alignment.
 • accuracy (PhotoScan.Accuracy) - Alignment accuracy.
 • preselection (bool) – Enables image pair preselection.
 • filter_mask (bool) – Filter points by mask.
 • point_limit (int) – Maximum number of points for each photo.
 • progress (Callable[[float], None]) - Progress callback.
append (document | , chunks | | , progress | )
 Append the specified Document object to the current document.
 Parameters
 • document (Document) – Document object to be appended.
 • chunks (list of Chunk) – List of chunks to append.
 • progress (Callable[[float], None]) - Progress callback.
chunk
 Active chunk.
 Type Chunk
chunks
 List of chunks in the document.
 Type Chunks
```

clear() Clea

Clear the contents of the Document object.

 $\begin{tabular}{ll} mergeChunks (chunks, merge_dense_clouds=False, merge_models=False, merge_markers=False[, progress]) \\ Merge specified set of chunks. \\ \end{tabular}$

Parameters

• **chunks** (list) – List of chunks to be merged.

- merge_dense_clouds (bool) Enables/disables merging of dense clouds.
- merge_models (bool) Enables/disables merging of polygonal models.
- merge_markers (bool) Enables/disables merging of corresponding marker across the chunks.
- progress (Callable[[float], None]) Progress callback.

meta

Document meta data.

Type MetaData

modified

Modified flag.

Type bool

open (path, read_only=False)

Load document from the specified file.

Parameters

- path (string) Path to the file.
- **read_only** (bool) Open document in read-only mode.

path

Path to the document file.

Type string

read_only

Read only status.

Type bool

${\tt remove}\ (items)$

Remove a set of items from the document.

Parameters items (list of *Chunk*) – A list of items to be removed.

save ($[path][, chunks], compression = 6, absolute_paths = False[, version])$ Save document to the specified file.

Parameters

- **path** (*string*) Optional path to the file.
- **chunks** (list of *Chunk*) List of chunks to be saved.
- compression (int) Project compression level.
- absolute_paths (bool) Store absolute image paths.
- **version** (*string*) Project version to save.

class PhotoScan. Elevation

Digital elevation model.

altitude (point)

Return elevation value at the specified point.

Parameters point (*PhotoScan.Vector*) – Point coordinates in the levation coordinate system.

Returns Elevation value.

Return type float

bottom

Y coordinate of the bottom side.

Type float

clear()

Clears elevation model data.

copy()

Create a copy of the elevation model.

Returns Copy of the elevation model.

Return type Elevation

crs

Coordinate system of elevation model.

Type CoordinateSystem

height

Elevation model height.

Type int

key

Elevation model identifier.

Type int

label

Elevation model label.

Type string

left

X coordinate of the left side.

Type float

max

Maximum elevation value.

Type float

meta

Elevation model meta data.

Type MetaData

min

Minimum elevation value.

Type float

modified

Modified flag.

Type bool

projection

Projection of elevation model.

Type OrthoProjection

```
DEM resolution in meters.
 Type float
 right
 X coordinate of the right side.
 Type float
 top
 Y coordinate of the top side.
 Type float
 width
 Elevation model width.
 Type int
class PhotoScan. EulerAngles
 Euler angles in [EulerAnglesYPR, EulerAnglesOPK]
class PhotoScan.FaceCount
 Face count in [LowFaceCount, MediumFaceCount, HighFaceCount]
class PhotoScan.FilterMode
 Depth filtering mode in [NoFiltering, MildFiltering, ModerateFiltering, AggressiveFiltering]
class PhotoScan. Image (width, height, channels, datatype='U8')
 n-channel image
 Parameters
 • width (int) - image width
 • height (int) - image height
 • channels (string) - color channel layout, e.g. 'RGB', 'RGBA', etc.
 • datatype (string) - pixel data type in ['U8', 'U16', 'U32', 'F16', 'F32', 'F64']
 channels
 Channel mapping for the image.
 Type string
 cn
 Number of color channels.
 Type int
 convert (channels, datatype)
 Convert image to specified data type and channel layout.
 • channels (string) – color channels to be loaded, e.g. 'RGB', 'RGBA', etc.
 • datatype (string) - pixel data type in ['U8', 'U16', 'U32', 'F16', 'F32', 'F64']
 Returns Converted image.
 Return type Image
 copy()
 Return a copy of the image.
```

resolution

```
Returns copy of the image
 Return type Image
data_type
 Data type used to store pixel values.
 Type string
fromstring (data, width, height, channels, datatype='U8')
 Create image from byte array.
 Parameters
 • data (string) - raw image data
 • width (int) - image width
 • height (int) - image height
 • channels (string) - color channel layout, e.g. 'RGB', 'RGBA', etc.
 • datatype (string) - pixel data type in ['U8', 'U16', 'U32', 'F16', 'F32', 'F64']
 Returns Created image.
 Return type Image
gaussianBlur (radius)
 Smooth image with a gaussian filter.
 Parameters radius (float) – smoothing radius.
 Returns Smoothed image.
 Return type Image
height
 Image height.
 Type int
open (path, layer=0, datatype='U8'[, channels])
 Load image from file.
 Parameters
 • path (string) - path to the image file
 • layer (int) – image layer in case of multipage file
 • datatype (string) - pixel data type in ['U8', 'U16', 'U32', 'F16', 'F32', 'F64']
 • channels (string) – color channels to be loaded, e.g. 'RGB', 'RGBA', etc.
 Returns Loaded image.
 Return type Image
resize (width, height)
 Resize image to specified dimensions.
 Parameters
```

- width (int) new image width
- height (int) new image height

Returns resized image

Return type Image

save (path)

Save image to the file.

Parameters path (string) – path to the image file

tostring()

Convert image to byte array.

Returns Raw image data.

Return type string

undistort (calib, center_principal_point = True, square_pixels = True)

Undistort image using provided calibration.

Parameters

- calib (Calibration) lens calibration
- center_principal_point (bool) moves principal point to the image center
- **square_pixels** (bool) create image with square pixels

Returns undistorted image

Return type Image

uniformNoise(amplitude)

Add uniform noise with specified amplitude.

Parameters amplitude (float) – noise amplitude.

Returns Image with added noise.

Return type Image

warp (calib0, trans0, calib1, trans1)

Warp image by rotating virtual viewpoint.

Parameters

- calib0 (Calibration) initial calibration
- trans0 (Matrix) initial camera orientation as 4x4 matrix
- calib1 (Calibration) final calibration
- **trans1** (*Matrix*) final camera orientation as 4x4 matrix

Returns warped image

Return type Image

width

Image width.

Type int

class PhotoScan. ImageFormat

Image format in [ImageFormatNone, ImageFormatJPEG, ImageFormatTIFF, ImageFormatPNG, ImageFormatBMP, ImageFormatEXR, ImageFormatPNM, ImageFormatSGI, ImageFormatCR2, ImageFormatSEQ, ImageFormatARA, ImageFormatTGA]

${\bf class}$ PhotoScan. ${\bf ImageLayout}$

Image layout in [UndefinedLayout, FlatLayout, MultiframeLayout, MultiplaneLayout]

```
class PhotoScan. Interpolation
 Interpolation mode in [DisabledInterpolation, EnabledInterpolation, Extrapolated]
class PhotoScan.MappingMode
 UV mapping mode in [GenericMapping, OrthophotoMapping, AdaptiveOrthophotoMapping, SphericalMap-
 ping, CameraMapping]
class PhotoScan.Marker
 Marker instance
 class Projection
 Marker data().
 coord
 Point coordinates in pixels.
 Type Vector
 pinned
 Pinned flag.
 Type bool
 valid
 Valid flag.
 Type bool
 class Marker.Projections
 Collection of projections specified for the marker
 items()
 List of items.
 keys()
 List of item keys.
 values()
 List of item values.
 class Marker.Reference
 Marker reference data.
 accuracy
 Marker location accuracy.
 Type Vector
 enabled
 Enabled flag.
 Type bool
 location
 Marker coordinates.
 Type Vector
 class Marker.Type
 Marker type in [Regular, Vertex, Fiducial]
 Marker.chunk
 Chunk the marker belongs to.
 Type Chunk
 Marker.frames
 Marker frames.
```

```
Type list of Marker
```

Marker.group

Marker group.

Type MarkerGroup

Marker.key

Marker identifier.

Type int

Marker.label

Marker label.

Type string

Marker.meta

Marker meta data.

Type MetaData

Marker.position

Marker position in the current frame.

Type Vector

Marker.projections

List of marker projections.

Type MarkerProjections

Marker.reference

Marker reference data.

Type MarkerReference

Marker.selected

Selects/deselects the marker.

Type bool

Marker.sensor

Fiducial mark sensor.

Type Sensor

Marker.type

Marker type.

Type Marker. Type

class PhotoScan.MarkerGroup

MarkerGroup objects define groups of multiple markers. The grouping is established by assignment of a MarkerGroup instance to the Marker.group attribute of participating markers.

label

Marker group label.

Type string

selected

Current selection state.

Type bool

```
class PhotoScan. Mask
 Mask instance
 copy()
 Returns a copy of the mask.
 Returns Copy of the mask.
 Return type Mask
 image()
 Returns image data.
 Returns Image data.
 Return type Image
 invert()
 Create inverted copy of the mask.
 Returns Inverted copy of the mask.
 Return type Mask
 load (path[, layer])
 Loads mask from file.
 Parameters
 • path (string) - Path to the image file to be loaded.
 • layer (int) – Optional layer index in case of multipage files.
 setImage (image)
 Parameters image (Image) – Image object with mask data.
class PhotoScan.MaskOperation
 Mask operation in [MaskOperationReplacement, MaskOperationUnion, MaskOperationIntersection, MaskOperation, M
 erationDifference]
class PhotoScan. MaskSource
 Mask source in [MaskSourceAlpha, MaskSourceFile, MaskSourceBackground, MaskSourceModel]
class PhotoScan. Masks
 A set of masks for a chunk frame.
 items()
 List of items.
 keys()
 List of item keys.
 meta
 Thumbnails meta data.
 Type MetaData
 modified
 Modified flag.
 Type bool
 values()
 List of item values.
```

class PhotoScan.Matrix

m-by-n matrix

```
>>> import PhotoScan
\rightarrow \rightarrow m1 = PhotoScan.Matrix.diag( (1,2,3,4) )
>>> m3 = PhotoScan.Matrix( [[1,2,3,4], [1,2,3,4], [1,2,3,4], [1,2,3,4]] )
>>> m2 = m1.inv()
>>> m3 = m1 * m2
>>> x = m3.det()
>>> if x == 1:
 PhotoScan.app.messageBox("Diagonal matrix dimensions: " + str(m3.size))
Diag (vector)
 Create a diagonal matrix.
 Parameters vector (Vector or list of floats) – The vector of diagonal entries.
 Returns A diagonal matrix.
```

Rotation (matrix)

Create a rotation matrix.

Parameters matrix (*Matrix*) – The 3x3 rotation matrix.

Returns 4x4 matrix representing rotation.

Return type Matrix

Return type Matrix

Scale (scale)

Create a scale matrix.

Parameters scale (*Vector*) – The scale vector.

Returns A matrix representing scale.

Return type Matrix

Translation (vector)

Create a translation matrix.

Parameters vector (*Vector*) – The translation vector.

Returns A matrix representing translation.

Return type Matrix

col (index)

Returns column of the matrix.

Returns matrix column.

Return type Vector

copy()

Returns a copy of this matrix.

Returns an instance of itself

Return type Matrix

det()

Return the determinant of a matrix.

Returns Return a the determinant of a matrix.

```
Return type float
inv()
 Returns an inverted copy of the matrix.
 Returns inverted matrix.
 Return type Matrix
mulp (point)
 Transforms a point in homogeneous coordinates.
 Parameters point (Vector) – The point to be transformed.
 Returns transformed point.
 Return type Vector
mulv (vector)
 Transforms vector in homogeneous coordinates.
 Parameters vector (Vector) – The vector to be transformed.
 Returns transformed vector.
 Return type Vector
rotation()
 Returns rotation component of the 4x4 matrix.
 Returns rotation component
 Return type Matrix
row (index)
 Returns row of the matrix.
 Returns matrix row.
 Return type Vector
scale()
 Returns scale component of the 4x4 matrix.
 Returns scale component
 Return type float
size
 Matrix dimensions.
 Type tuple
svd()
 Returns singular value decomposition of the matrix.
 Returns u, s, v tuple where a = u * diag(s) * v
 Return type PhotoScan.Matrix PhotoScan.Vector PhotoScan.Matrix tuple
t()
 Return a new, transposed matrix.
 Returns a transposed matrix
 Return type Matrix
```

```
translation()
 Returns translation component of the 4x4 matrix.
 Returns translation component
 Return type Vector
 zero()
 Set all matrix elements to zero.
class PhotoScan.MetaData(object)
 Collection of object properties
 items()
 List of items.
 keys()
 List of item keys.
 values()
 List of item values.
class PhotoScan.Model
 Triangular mesh model instance
 class Face
 Triangular face of the model
 hidden
 Face visibility flag.
 Type bool
 selected
 Face selection flag.
 Type bool
 tex_vertices
 Texture vertex indices.
 Type tuple of 3 int
 vertices
 Vertex indices.
 Type tuple of 3 int
 class Model.Faces
 Collection of model faces
 class Model.Statistics
 Mesh statistics
 components
 Number of connected components.
 Type int
 degenerate_faces
 Number of degenerate faces.
 Type int
 duplicate_faces
 Number of duplicate faces.
 Type int
```

faces

Total number of faces.

Type int

flipped_normals

Number of edges with flipped normals.

Type int

free_vertices

Number of free vertices.

Type int

multiple_edges

Number of edges connecting more than 2 faces.

Type int

open_edges

Number of open edges.

Type int

out_of_range_indices

Number of out of range indices.

Type int

similar vertices

Number of similar vertices.

Type int

vertices

Total number of vertices.

Type int

zero_faces

Number of zero faces.

Type int

class Model.TexVertex

Texture vertex of the model

coord

Vertex coordinates.

Type tuple of 2 float

class Model.TexVertices

Collection of model texture vertices

class Model.Vertex

Vertex of the model

color

Vertex color.

Type tuple of 3 int

coord

Vertex coordinates.

Type Vector

class Model. Vertices

Collection of model vertices

Model.area()

Return area of the model surface.

```
Returns Model area.
 Return type float
Model.clear()
 Clears model data.
Model.closeHoles (level = 30)
 Fill holes in the model surface.
 Parameters level (int) – Hole size threshold in percents.
Model.copy()
 Create a copy of the model.
 Returns Copy of the model.
 Return type Model
Model.cropSelection()
 Crop selected faces and free vertices from the mesh.
 Collection of mesh faces.
 Type MeshFaces
Model.fixTopology()
 Remove polygons causing topological problems.
Model.key
 Model identifier.
 Type int
Model.label
 Model label.
 Type string
Model.loadTexture(path)
 Load texture from the specified file.
 Parameters path (string) – Path to the image file.
Model.meta
 Model meta data.
 Type MetaData
Model.modified
 Modified flag.
 Type bool
Model.pickPoint (origin, target)
 Return ray intersection with mesh.
 Parameters
 • origin (PhotoScan. Vector) - Ray origin.
 • target (PhotoScan. Vector) - Point on the ray.
 Returns Coordinates of the intersection point.
```

Return type PhotoScan. Vector

Model.removeComponents(size)

Remove small connected components.

Parameters size (int) – Threshold on the polygon count of the components to be removed.

Model.removeSelection()

Remove selected faces and free vertices from the mesh.

Model.renderDepth (transform, calibration)

Render model depth image for specified viewpoint.

Parameters

- transform (Matrix) Camera location.
- calibration (Calibration) Camera calibration.

Returns Rendered image.

Return type Image

Model.renderImage (transform, calibration)

Render model image for specified viewpoint.

Parameters

- **transform** (*Matrix*) Camera location.
- calibration (Calibration) Camera calibration.

Returns Rendered image.

Return type Image

Model.renderMask (transform, calibration)

Render model mask image for specified viewpoint.

Parameters

- transform (Matrix) Camera location.
- calibration (Calibration) Camera calibration.

Returns Rendered image.

Return type Image

Model.renderNormalMap(transform, calibration)

Render image with model normals for specified viewpoint.

Parameters

- transform (Matrix) Camera location.
- calibration (Calibration) Camera calibration.

Returns Rendered image.

Return type Image

Model.saveTexture(path)

Save texture to the specified file.

Parameters path (string) – Path to the image file.

Model.setTexture(image, page=0)

Initialize texture from image data.

```
• image (Image) – Texture image.
```

• page (int) – Texture index for multitextured models.

```
Model.statistics([progress])
```

Return mesh statistics.

Parameters progress (Callable[[float], None]) - Progress callback.

Returns Mesh statistics.

Return type Model. Statistics

Model.tex_vertices

Collection of mesh texture vertices.

Type MeshTexVertices

Model.texture(page=0)

Return texture image.

Parameters page (int) – Texture index for multitextured models.

Returns Texture image.

Return type Image

Model.vertices

Collection of mesh vertices.

Type MeshVertices

Model.volume()

Return volume of the closed model surface.

Returns Model volume.

Return type float

class PhotoScan. ModelFormat

Model format in [ModelFormatNone, ModelFormatOBJ, ModelFormat3DS, ModelFormatVRML, ModelFormatPLY, ModelFormatCOLLADA, ModelFormatU3D, ModelFormatPDF, ModelFormatDXF, ModelFormatFBX, ModelFormatKMZ, ModelFormatCTM, ModelFormatSTL, ModelFormatDXF_3DF, ModelFormatTLS, ModelFormatABC]

class PhotoScan.ModelViewMode

Model view mode in [ShadedModelView, SolidModelView, WireframeModelView, TexturedModelView]

class PhotoScan. NetworkClient

NetworkClient class provides access to the network processing server and allows to create and manage tasks.

The following example connects to the server and lists active tasks:

```
>>> import PhotoScan
>>> client = PhotoScan.NetworkClient()
>>> client.connect('127.0.0.1')
>>> client.batchList()
```

abortBatch (batch_id)

Abort batch.

Parameters batch_id (int) - Batch id.

abortNode (node id)

Abort node.

```
Parameters node_id(int)-Node id.
batchList (revision=0)
 Get list of batches.
 Parameters revision (int) – First revision to get.
 Returns List of batches.
 Return type dict
batchStatus (batch_id, revision=0)
 Get batch status.
 Parameters
 • batch_id (int) - Batch id.
 • revision (int) – First revision to get.
 Returns Batch status.
 Return type dict
connect (host, port=5840)
 Connect to the server.
 Parameters
 • host (string) – Server hostname.
 • port (int) – Communication port.
createBatch (path, tasks)
 Create new batch.
 Parameters
 • path (string) – Project path relative to root folder.
 • tasks (list of NetworkTask) – Project path relative to root folder.
 Returns Batch id.
 Return type int
disconnect()
 Disconnect from the server.
findBatch (path)
 Get batch id based on project path.
 Parameters path (string) – Project path relative to root folder.
 Returns Batch id.
 Return type int
nodeList()
 Get list of active nodes.
 Returns List of nodes.
 Return type list
nodeStatus (node_id, revision=0)
 Get node status.
```

```
• node_id(int) - Node id.
```

• revision (int) – First revision to get.

Returns Node status.

Return type dict

pauseBatch (batch id)

Pause batch.

Parameters batch_id(int) - Batch id.

$pauseNode(node_id)$

Pause node.

Parameters node_id(int)-Node id.

quitNode (node_id)

Quit node.

Parameters node_id(int) - Node id.

resumeBatch (batch_id)

Resume batch.

Parameters batch_id (int) - Batch id.

$resumeNode(node_id)$

Resume node.

Parameters node_id (int) - Node id.

serverInfo()

Get server information.

Returns Server information.

Return type dict

setBatchPriority (batch_id, priority)

Set batch priority.

Parameters

- batch_id (int) Batch id.
- **priority** (*int*) Batch priority (2 Highest, 1 High, 0 Normal, -1 Low, -2 Lowest).

setNodeCPUEnable (node id, cpu enable)

Set node CPU enable flag.

Parameters

- node_id(int) Node id.
- cpu_enable (bool) CPU enable flag.

$\verb"setNodeCapability" (node_id, capability)"$

Set node capability.

- node_id(int) Node id.
- capability (int) Node capability (1 CPU, 2 GPU, 3 Any).

```
setNodeGPUMask (node_id, gpu_mask)
 Set node GPU mask.
 Parameters
 • node id (int) - Node id.
 • qpu mask (int) - GPU device mask.
setNodePriority (node_id, priority)
```

Set node priority.

Parameters

- node_id(int) Node id.
- priority (int) Node priority (2 Highest, 1 High, 0 Normal, -1 Low, -2 -

class PhotoScan.NetworkTask

NetworkTask class contains information about network task and its parameters.

The following example creates a new processing task and submits it to the server:

```
>>> import PhotoScan
>>> task = PhotoScan.NetworkTask()
>>> task.name = 'MatchPhotos'
>>> task.params['keypoint_limit'] = 40000
>>> client = PhotoScan.NetworkClient()
>>> client.connect('127.0.0.1')
>>> batch_id = client.createBatch('processing/project.psx', [task])
>>> client.resumeBatch(batch_id)
```

chunks

List of chunks.

Type list

encode()

Create a dictionary with task parameters.

frames

List of frames.

Type list

name

Task name.

Type string

params

Task parameters.

Type dict

class PhotoScan.OrthoProjection

Orthographic projection.

crs

Base coordinate system.

Type CoordinateSystem

```
transform (point, source, target)
```

Transform point coordinates between coordinate systems.

Parameters

- point (2 or 3 component Vector) Point coordinates.
- **source** (*CoordinateSystem*) **Source** coordinate system.
- target (CoordinateSystem) Target coordinate system.

Returns Transformed point coordinates.

Return type Vector

class PhotoScan. Orthomosaic

Orthomosaic data.

The following sample assigns to the first shape in the chunk the image from the first camera for the orthomosaic patch and updates the mosaic:

```
>>> import PhotoScan
>>> chunk = PhotoScan.app.document.chunk
>>> ortho = chunk.orthomosaic
>>> camera = chunk.cameras[0]
>>> shape = chunk.shapes[0]
>>> patch = PhotoScan.Orthomosaic.Patch()
>>> patch.image_keys = [camera.key]
>>> ortho.patches[shape] = patch
>>> ortho.update()
```

class Patch

```
Orthomosaic patch.
```

copy()

Returns a copy of the patch.

Returns Copy of the patch.

Return type Orthomosaic.Patch

excluded

Excluded flag.

Type bool

image_keys

Image keys.

Type list of int

class Orthomosaic.Patches

A set of orthomosaic patches.

items()

List of items.

keys()

List of item keys.

${\tt values}\,(\,)$

List of item values.

Orthomosaic.bottom

Y coordinate of the bottom side.

Type float

```
Orthomosaic.clear()
 Clears orthomosaic data.
Orthomosaic.copy()
 Create a copy of the orthomosaic.
 Returns Copy of the orthomosaic.
 Return type Orthomosaic
Orthomosaic.crs
 Coordinate system of orthomosaic.
 Type CoordinateSystem
Orthomosaic.height
 Orthomosaic height.
 Type int
Orthomosaic.key
 Orthomosaic identifier.
 Type int
Orthomosaic.label
 Orthomosaic label.
 Type string
Orthomosaic.left
 X coordinate of the left side.
 Type float
Orthomosaic.meta
 Orthomosaic meta data.
 Type MetaData
Orthomosaic.modified
 Modified flag.
 Type bool
Orthomosaic.patches
 Orthomosaic patches.
 Type Orthomosaic.Patches
Orthomosaic.projection
 Orthomosaic projection.
 Type OrthoProjection
Orthomosaic.removeOrthophotos()
 Remove orthorectified images from orthomosaic.
Orthomosaic.reset([progress])
 Reset all edits to orthomosaic.
 Parameters progress (Callable[[float], None]) - Progress callback.
Orthomosaic.resolution
 Orthomosaic resolution in meters.
 Type float
```

```
Orthomosaic.right
 X coordinate of the right side.
 Type float
 Orthomosaic.top
 Y coordinate of the top side.
 Type float
 Orthomosaic.update([progress])
 Apply edits to orthomosaic.
 Parameters progress (Callable[[float], None]) - Progress callback.
 Orthomosaic.width
 Orthomosaic width.
 Type int
class PhotoScan. Photo
 Photo instance
 alpha()
 Returns alpha channel data.
 Returns Alpha channel data.
 Return type Image
 copy()
 Returns a copy of the photo.
 Returns Copy of the photo.
 Return type Photo
 image ([channels][, datatype])
 Returns image data.
 Parameters
 • datatype (string) - pixel data type in ['U8', 'U16', 'U32', 'F16', 'F32', 'F64']
 • channels (string) - color channels to be loaded, e.g. 'RGB', 'RGBA', etc.
 Returns Image data.
 Return type Image
 imageMeta()
 Returns image meta data.
 Returns Image meta data.
 Return type MetaData
 layer
 Layer index in the image file.
 Type int
 meta
 Frame meta data.
 Type MetaData
```

```
open (path[, layer])
```

Loads specified image file.

Parameters

- path (string) Path to the image file to be loaded.
- layer (int) Optional layer index in case of multipage files.

path

Path to the image file.

Type string

thumbnail (width=192, height=192)

Creates new thumbnail with specified dimensions.

Returns Thumbnail data.

Return type Thumbnail

class PhotoScan.PointClass

Point class in [Created, Unclassified, Ground, LowVegetation, MediumVegetation, HighVegetation, Building, LowPoint, ModelKeyPoint, Water, Rail, RoadSurface, OverlapPoints, WireGuard, WireConductor, TransmissionTower, WireConnector, BridgeDeck, HighNoise]

class PhotoScan.PointCloud

Sparse point cloud instance

class Cameras

Collection of PointCloud. Projections objects indexed by corresponding cameras

class PointCloud.Filter

Sparse point cloud filter

The following example selects all points of the sparse cloud from the active chunk that have reprojection error higher than defined threshold:

```
>>> chunk = PhotoScan.app.document.chunk # active chunk
>>> threshold = 0.5
>>> f = PhotoScan.PointCloud.Filter()
>>> f.init(chunk, criterion = PhotoScan.PointCloud.Filter.ReprojectionError)
>>> f.selectPoints(threshold)
```

class Criterion

Point filtering criterion in [ReprojectionError, ReconstructionUncertainty, ImageCount, ProjectionAccuracy]

PointCloud.Filter.init (points, criterion, progress)

Initialize point cloud filter based on specified criterion.

Parameters

- points (PointCloud or Chunk) Point cloud to filter.
- criterion (PointCloud.Filter.Criterion) Point filter criterion.
- progress (Callable[[float], None]) Progress callback.

PointCloud.Filter.max_value

Maximum value.

Type int or double

PointCloud.Filter.min_value

Minimum value.

Type int or double

```
PointCloud.Filter.removePoints(threshold)
 Remove points based on specified threshold.
 Parameters threshold (float) - Criterion threshold.
 PointCloud.Filter.resetSelection()
 Reset previously made selection.
 PointCloud.Filter.selectPoints(threshold)
 Select points based on specified threshold.
 Parameters threshold (float) - Criterion threshold.
 PointCloud.Filter.values
 List of values.
 Type list of int or list of double
class PointCloud.Point
 3D point in the point cloud
 coord
 Point coordinates.
 Type Vector
 selected
 Point selection flag.
 Type bool
 track id
 Track index.
 Type int
 valid
 Point valid flag.
 Type bool
class PointCloud.Points
 Collection of 3D points in the point cloud
class PointCloud.Projection
 Projection of the 3D point on the photo
 coord
 Projection coordinates.
 Type tuple of 2 float
 size
 Point size.
 Type float
 track id
 Track index.
 Type int
class PointCloud.Projections
 Collection of PointCloud.Projection for the camera
 Returns a copy of projections buffer.
 Returns Copy of projections buffer.
 Return type PointCloud.Projections
class PointCloud. Track
 Track in the point cloud
```

```
color
 Track color.
 Type tuple of 3 int
class PointCloud.Tracks
 Collection of tracks in the point cloud
PointCloud.copy()
 Returns a copy of the point cloud.
 Returns Copy of the point cloud.
 Return type PointCloud
PointCloud.cropSelectedPoints()
 Crop selected points.
PointCloud.cropSelectedTracks()
 Crop selected tie points.
PointCloud.export (path, format='obj' [, projection])
 Export point cloud.
 Parameters
 • path (string) - Path to output file.
 • format (string) – Export format in ['obj', 'ply'].
 • projection (Matrix or CoordinateSystem) - Sets output projection.
PointCloud.meta
 Point cloud meta data.
 Type MetaData
PointCloud.modified
 Modified flag.
 Type bool
PointCloud.pickPoint (origin, target)
 Returns ray intersection with the point cloud (point on the ray nearest to some point).
 Parameters
 • origin (PhotoScan. Vector) - Ray origin.
 • target (PhotoScan. Vector) - Point on the ray.
 Returns Coordinates of the intersection point.
 Return type PhotoScan. Vector
PointCloud.points
 List of points.
 Type PointCloudPoints
PointCloud.projections
 Point projections for each photo.
 Type PointCloudProjections
PointCloud.removeSelectedPoints()
 Remove selected points.
```

PointCloud.removeSelectedTracks()

Remove selected tie points.

PointCloud.tracks

List of tracks.

Type PointCloudTracks

class PhotoScan. PointsFormat

Point cloud format in [PointsFormatNone, PointsFormatOBJ, PointsFormatPLY, PointsFormatXYZ, PointsFormatLAS, PointsFormatExpe, PointsFormatU3D, PointsFormatPDF, PointsFormatE57, PointsFormatOC3, PointsFormatPotree, PointsFormatLAZ, PointsFormatCL3, PointsFormatPTS, PointsFormatDXF, PointsFormatCesium]

class PhotoScan.Preselection

Image pair preselection in [NoPreselection, GenericPreselection, ReferencePreselection]

class PhotoScan. Quality

Dense point cloud quality in [UltraQuality, HighQuality, MediumQuality, LowQuality, LowestQuality]

class PhotoScan. RasterFormat

Raster format in [RasterFormatNone, RasterFormatTiles, RasterFormatKMZ, RasterFormatXYZ, RasterFormatMBTiles, RasterFormatWW]

class PhotoScan. RasterTransform

Raster transform definition.

calibrateRange()

Auto detect range based on orthomosaic histogram.

enabled

Enable flag.

Type bool

false color

False color channels.

Type list

formula

Raster calculator expression.

Type string

interpolation

Interpolation enable flag.

Type bool

palette

Color palette.

Type dict

range

Palette mapping range.

Type tuple

reset()

Reset raster transform.

$class \; {\tt PhotoScan} \, . \, \textbf{RasterTransformType} \\$

 $Raster\ TransformNone,\ Raster\ TransformValue,\ Raster\ TransformPalette]$

class PhotoScan. ReferenceFormat

```
Reference format in [ReferenceFormatNone, ReferenceFormatXML, ReferenceFormatTEL, Refe
 matCSV, ReferenceFormatMavinci, ReferenceFormatBramor, ReferenceFormatAPM]
class PhotoScan.ReferenceItems
 Reference items in [ReferenceItemsCameras, ReferenceItemsMarkers, ReferenceItemsScalebars]
class PhotoScan. Region
 Region parameters
 center
 Region center coordinates.
 Type Vector
 rot
 Region rotation matrix.
 Type Matrix
 size
 Region size.
 Type Vector
class PhotoScan.RotationOrder
 Rotation order in [RotationOrderXYZ, RotationOrderXZY, RotationOrderYZX, RotationOrd
 tionOrderZXY, RotationOrderZYX]
class PhotoScan. Scalebar
 Scale bar instance
 class Reference
 Scale bar reference data
 accuracy
 Scale bar length accuracy.
 Type float
 distance
 Scale bar length.
 Type float
 enabled
 Enabled flag.
 Type bool
 Scalebar.chunk
 Chunk the scalebar belongs to.
 Type Chunk
 Scalebar.frames
 Scale bar frames.
 Type list of Scalebar
 Scalebar.group
 Scale bar group.
 Type ScalebarGroup
 Scalebar.key
 Scale bar identifier.
```

Type int

Scalebar.label

Scale bar label.

Type string

Scalebar.meta

Scale bar meta data.

Type MetaData

Scalebar.point0

Start of the scale bar.

Type Marker

Scalebar.point1

End of the scale bar.

Type Marker

Scalebar.reference

Scale bar reference data.

Type ScalebarReference

Scalebar.selected

Selects/deselects the scale bar.

Type bool

class PhotoScan. ScalebarGroup

ScalebarGroup objects define groups of multiple scale bars. The grouping is established by assignment of a ScalebarGroup instance to the Scalebar.group attribute of participating scale bars.

label

Scale bar group label.

Type string

selected

Current selection state.

Type bool

class PhotoScan. Sensor

Sensor instance

class Type

Sensor type in [Frame, Fisheye, Spherical]

Sensor.antenna

GPS antenna correction.

Type Antenna

Sensor.bands

List of image bands.

Type list of string

Sensor.black_level

Black level for each band.

Type list of float

Sensor.calibration

Refined calibration of the photo.

Type Calibration

Sensor.chunk

Chunk the sensor belongs to.

Type Chunk

Sensor.fiducials

Fiducial marks.

Type list of Marker

Sensor.fixed

Fix calibration flag.

Type bool

Sensor.fixed_calibration

Fix calibration flag.

Type bool

Sensor.fixed_location

Fix location flag.

Type bool

Sensor.fixed_rotation

Fix rotation flag.

Type bool

Sensor.focal_length

Focal length in mm.

Type float

Sensor.height

Image height.

Type int

Sensor.key

Sensor identifier.

Type int

Sensor.label

Sensor label.

Type string

Sensor.layer_index

Sensor layer index.

Type int

Sensor.location

Sensor plane location.

Type Vector

Sensor.master

Master sensor.

```
Type Sensor
 Sensor.normalize_sensitivity
 Enable sensitivity normalization.
 Type bool
 Sensor.pixel_height
 Pixel height in mm.
 Type float
 Sensor.pixel_size
 Pixel size in mm.
 Type Vector
 Sensor.pixel_width
 Pixel width in mm.
 Type float
 Sensor.planes
 Sensor planes.
 Type list of Sensor
 Sensor.rolling_shutter
 Enable rolling shutter compensation.
 Type bool
 Sensor.rotation
 Sensor plane rotation.
 Type Matrix
 Sensor.sensitivity
 Sensitivity for each band.
 Type list of float
 Sensor.type
 Sensor projection model.
 Type Sensor. Type
 Sensor.user_calib
 Custom calibration used as initial calibration during photo alignment.
 Type Calibration
 Sensor.vignetting
 Vignetting for each band.
 Type list of Vignetting
 Sensor.width
 Image width.
 Type int
class PhotoScan. Shape
```

Shape boundary type in [NoBoundary, OuterBoundary, InnerBoundary]

Shape data.

class BoundaryType

71

```
class Shape. Type
 Shape type in [Point, Polyline, Polygon]
class Shape.Vertices
 Collection of shape vertices
Shape.area()
 Return area of the shape on DEM.
 Returns Shape area.
 Return type float
Shape.attributes
 Shape attributes.
 Type MetaData
Shape.boundary_type
 Shape boundary type.
 Type Shape.BoundaryType
Shape.group
 Shape group.
 Type ShapeGroup
Shape.has z
 Z enable flag.
 Type bool
Shape.key
 Shape identifier.
 Type int
Shape.label
 Shape label.
 Type string
Shape.perimeter2D()
 Return perimeter of the shape on DEM.
 Returns Shape perimeter.
 Return type float
Shape.perimeter3D()
 Return perimeter of the shape.
 Returns Shape perimeter.
 Return type float
Shape.selected
 Selects/deselects the shape.
 Type bool
Shape.type
 Shape type.
 Type Shape. Type
```

Shape.vertex_ids

List of shape vertex ids.

Type ShapeVertices

Shape.vertices

List of shape vertices.

Type ShapeVertices

Shape.volume(level='bestfit')

Return volume of the shape measured on DEM above and below best fit, mean level or custom level plane.

Parameters level (float) – Plane level: 'bestfit', 'mean' or custom value.

Returns Shape volumes.

Return type dict

class PhotoScan. ShapeGroup

ShapeGroup objects define groups of multiple shapes. The grouping is established by assignment of a Shape-Group instance to the Shape.group attribute of participating shapes.

color

Shape group color.

Type tuple of 3 int

enabled

Enable flag.

Type bool

key

Shape group identifier.

Type int

label

Shape group label.

Type string

selected

Current selection state.

Type bool

show_labels

Shape labels visibility flag.

Type bool

class PhotoScan. Shapes

A set of shapes for a chunk frame.

addGroup()

Add new shape group to the set of shapes.

Returns Created shape group.

Return type ShapeGroup

addShape()

Add new shape to the set of shapes.

Returns Created shape.

```
Return type Shape
 crs
 Shapes coordinate system.
 Type CoordinateSystem
 List of shape groups.
 Type list of ShapeGroup
 items()
 List of items.
 meta
 Shapes meta data.
 Type MetaData
 modified
 Modified flag.
 Type bool
 projection
 Shapes projection.
 Type OrthoProjection
 remove (items)
 Remove items from the shape layer.
 Parameters items (list of Shape or ShapeGroup) - A list of items to be removed.
 shapes
 List of shapes.
 Type list of Shape
class PhotoScan. ShapesFormat
 Shapes format in [ShapesFormatNone, ShapesFormatSHP, ShapesFormatKML, ShapesFormatDXF]
class PhotoScan. Shutter
 Shutter object contains estimated parameters of the rolling shutter correction model.
 Rotation matrix of the rolling shutter model.
 Type Matrix
 translation
 Translation vector of the rolling shutter model.
 Type Vector
class PhotoScan.SurfaceType
 Surface type in [Arbitrary, HeightField]
class PhotoScan. Target
 Target parameters
 code
 Target code.
 Type int
```

```
coord
 Target location.
 Type Vector
 radius
 Target radius.
 Type float
class PhotoScan. TargetType
 Target type in [CircularTarget12bit, CircularTarget14bit, CircularTarget16bit, CircularTarget20bit, CircularTarget17arget16bit, CircularTarget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget17arget
 get, CrossTarget]
class PhotoScan. Tasks
 Task classes.
 class AddFrames
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 chunk
 Chunk to copy frames from.
 Type int
 copy_dense_cloud
 Copy dense cloud.
 Type bool
 copy_depth_maps
 Copy depth maps.
 Type bool
 copy_elevation
 Copy DEM.
 Type bool
 copy_model
 Copy model.
 Type bool
 copy_orthomosaic
 Copy orthomosaic.
 Type bool
 copy_tiled_model
 Copy tiled model.
 Type bool
 encode()
 Create a dictionary with task parameters.
 frames
 List of frame keys to copy.
 Type list of int
```

name

Task name.

Type string

class Tasks. AddPhotos

Task class containing processing parameters.

apply (object[, progress])

Apply task to specified object.

Parameters

- **object** (*PhotoScan.Chunk* or *PhotoScan.Document*) Chunk or Document object to be processed.
- progress (Callable[[float], None]) Progress callback.

encode()

Create a dictionary with task parameters.

filegroups

List of file groups.

Type list of int

filenames

List of files to add.

Type list of string

group

Camera group key.

Type int

layout

Image layout.

 $\textbf{Type} \ \textit{PhotoScan.ImageLayout}$

load reference

Load reference coordinates.

Type bool

load_xmp_accuracy

Load accuracy from XMP meta data.

Type bool

load_xmp_antenna

Load GPS/INS offset from XMP meta data.

Type bool

load xmp calibration

Load calibration from XMP meta data.

Type bool

load_xmp_orientation

Load orientation from XMP meta data.

Type bool

name

Task name.

Type string

class Tasks.AlignCameras

Task class containing processing parameters.

```
adaptive_fitting
 Enable adaptive fitting of distortion coefficients.
 Type bool
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 List of cameras to align.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 network_distribute
 Enable distributed processing.
 Type bool
 reset alignment
 Reset current alignment.
 Type bool
class Tasks.AlignChunks
 Task class containing processing parameters.
 align_method
 Alignment method.
 Type int
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 chunks
 List of chunks to be aligned.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 fit_scale
 Fit chunk scale during alignment.
 Type bool
 match_downscale
 Alignment accuracy.
 Type int
 match_filter_mask
```

Filter points by mask.

```
Type bool
 match_point_limit
 Maximum number of points for each photo.
 Type int
 match_select_pairs
 Enables image pair preselection.
 Type bool
 name
 Task name.
 Type string
 reference
 Chunk to be used as a reference.
 Type int
class Tasks.AnalyzePhotos
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 List of cameras to be analyzed.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
class Tasks.BuildContours
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 interval
 Contour interval.
 Type float
 max_value
 Maximum value of contour range.
 Type float
```

min value Minimum value of contour range. Type float name Task name. Type string prevent_intersections Prevent contour intersections. Type bool source_data Source data for contour generation. Type PhotoScan.DataSource class Tasks.BuildDem Task class containing processing parameters. apply (object[, progress]) Apply task to specified object. **Parameters** • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document object to be processed. • progress (Callable[[float], None]) - Progress callback. classes List of dense point classes to be used for surface extraction. Type list of int encode() Create a dictionary with task parameters. interpolation Interpolation mode. Type PhotoScan. Interpolation name Task name. Type string network distribute Enable distributed processing. Type bool projection Output projection. Type PhotoScan.OrthoProjection region Region to be exported in the (x0, y0, x1, y1) format. Type list of 4 floats resolution Output resolution in meters. Type float

Selects between dense point cloud and sparse point cloud.

Type PhotoScan.DataSource

source_data

```
class Tasks.BuildDenseCloud
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 network_distribute
 Enable distributed processing.
 Type bool
 point_colors
 Enable point colors calculation.
 Type bool
 store_depth
 Enable store depth maps option.
 Type bool
class Tasks.BuildDepthMaps
 Task class containing processing parameters.
 apply (object |, progress |)
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 List of cameras to process.
 Type list of int
 downscale
 Depth map quality.
 Type int
 encode()
 Create a dictionary with task parameters.
 filter_mode
 Depth map filtering mode.
 Type PhotoScan.FilterMode
 name
 Task name.
 Type string
 network distribute
 Enable distributed processing.
```

Type bool

reuse_depth

Enable reuse depth maps option.

Type bool

class Tasks.BuildModel

Task class containing processing parameters.

apply (object[, progress])

Apply task to specified object.

Parameters

- **object** (*PhotoScan.Chunk* or *PhotoScan.Document*) Chunk or Document object to be processed.
- progress (Callable[[float], None]) Progress callback.

cameras

List of cameras to process.

Type list of int

classes

List of dense point classes to be used for surface extraction.

Type list of int

downscale

Depth map quality.

Type int

encode()

Create a dictionary with task parameters.

face_count

Target face count.

Type PhotoScan.FaceCount

face_count_custom

Custom face count.

Type int

filter_mode

Depth map filtering mode.

Type PhotoScan.FilterMode

interpolation

Interpolation mode.

Type PhotoScan.Interpolation

name

Task name.

Type string

network_distribute

Enable distributed processing.

Type bool

reuse_depth

Enable reuse depth maps option.

Type bool

source_data

Selects between dense point cloud, sparse point cloud and depth maps.

Type PhotoScan.DataSource

store_depth

Enable store depth maps option.

Type bool

surface_type

Type of object to be reconstructed.

Type PhotoScan.SurfaceType

vertex colors

Enable vertex colors calculation.

Type bool

visibility_mesh

Enable visibility consistent mesh generation method.

Type bool

volumetric_masks

Enable strict volumetric masking.

Type bool

class Tasks.BuildOrthomosaic

Task class containing processing parameters.

apply (object[, progress])

Apply task to specified object.

Parameters

- **object** (*PhotoScan.Chunk* or *PhotoScan.Document*) Chunk or Document object to be processed.
- progress (Callable[[float], None]) Progress callback.

blending_mode

Orthophoto blending mode.

Type PhotoScan.BlendingMode

cull_faces

Enable back-face culling.

Type bool

encode()

Create a dictionary with task parameters.

fill holes

Enable hole filling.

Type bool

name

Task name.

Type string

network_distribute

Enable distributed processing.

Type bool

ortho_surface

Orthorectification surface.

Type PhotoScan.DataSource

projection

Output projection.

Type PhotoScan.OrthoProjection

```
region
 Region to be exported in the (x0, y0, x1, y1) format.
 Type list of 4 floats
 resolution
 Pixel size in meters.
 Type float
 resolution x
 Pixel size in the X dimension in projected units.
 Type float
 resolution_y
 Pixel size in the Y dimension in projected units.
 Type float
class Tasks.BuildSeamlines
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 epsilon
 Contour simplificaion threshold.
 Type float
 name
 Task name.
 Type string
class Tasks.BuildTexture
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 blending mode
 Texture blending mode.
 Type PhotoScan.BlendingMode
 cameras
 A list of cameras to be used for texturing.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 fill holes
 Enable hole filling.
 Type bool
```

```
ghosting_filter
 Enable ghosting filter.
 Type bool
 name
 Task name.
 Type string
 texture_size
 Texture size.
 Type int
class Tasks.BuildTiledModel
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 classes
 List of dense point classes to be used for surface extraction.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 network_distribute
 Enable distributed processing.
 Type bool
 pixel_size
 Target model resolution in meters.
 Type float
 source data
 Selects between dense point cloud and mesh.
 Type PhotoScan.DataSource
 tile size
 Size of tiles in pixels.
 Type int
class Tasks.BuildUV
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 camera
 Camera to be used for texturing in MappingCamera mode.
```

```
Type int
 encode()
 Create a dictionary with task parameters.
 mapping_mode
 Texture mapping mode.
 Type PhotoScan.MappingMode
 name
 Task name.
 Type string
 texture_count
 Texture count.
 Type int
class Tasks.CalibrateColors
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 calibrate_color_balance
 Turn on color balance compensation.
 Type bool
 cameras
 List of cameras to process.
 Type list of int
 data source
 Source data for calibration.
 Type PhotoScan.DataSource
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
class Tasks.CalibrateLens
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 border
 Border size to ignore.
 Type int
```

```
encode()
 Create a dictionary with task parameters.
fit_b1
 Enable optimization of aspect ratio.
 Type bool
fit b2
 Enable optimization of skew coefficient.
 Type bool
fit_cxcy
 Enable optimization of principal point coordinates.
 Type bool
fit_f
 Enable optimization of focal length coefficient.
 Type bool
fit_k1
 Enable optimization of k1 radial distortion coefficient.
 Type bool
fit_k2
 Enable optimization of k2 radial distortion coefficient.
 Type bool
fit k3
 Enable optimization of k3 radial distortion coefficient.
 Type bool
fit_k4
 Enable optimization of k4 radial distortion coefficient.
 Type bool
fit_p1
 Enable optimization of p1 tangential distortion coefficient.
 Type bool
fit_p2
 Enable optimization of p2 tangential distortion coefficient.
 Type bool
fit_p3
 Enable optimization of p3 tangential distortion coefficient.
 Type bool
fit p4
 Enable optimization of p4 tangential distortion coefficient.
 Type bool
name
 Task name.
 Type string
```

${\bf class} \; {\tt Tasks} \; . \\ {\bf Calibrate Reflectance}$

Task class containing processing parameters.

```
apply (object[, progress])
```

Apply task to specified object.

Parameters

```
• object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
class Tasks.ClassifyGroundPoints
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cell size
 Cell size (meters).
 Type float
 cls_from
 Class of points to be re-classified.
 Type int
 encode()
 Create a dictionary with task parameters.
 max_angle
 Maximum angle (degrees).
 Type float
 max_distance
 Maximum distance (meters).
 Type float
 name
 Task name.
 Type string
class Tasks.CloseHoles
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 Create a dictionary with task parameters.
 level
 Hole size threshold in percents.
 Type int
```

```
name
 Task name.
 Type string
class Tasks.CompactDenseCloud
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
class Tasks.DecimateModel
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 target_face_count
 Target face count.
 Type int
class Tasks.DetectMarkers
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 frames
 List of frames to process.
 Type list of int
 inverted
 Detect markers on black background.
```

```
Type bool
 minimum_size
 Minimum target radius in pixels to be detected (CrossTarget type only).
 Type int
 name
 Task name.
 Type string
 noparity
 Disable parity checking.
 Type bool
 target_type
 Type of targets.
 \textbf{Type} \ \textit{PhotoScan.TargetType}
 tolerance
 Detector tolerance (0 - 100).
 Type int
class Tasks.DuplicateChunk
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 chunk
 Chunk to copy.
 Type int
 copy_dense_cloud
 Copy dense cloud.
 Type bool
 copy_depth_maps
 Copy depth maps.
 Type bool
 copy_elevation
 Copy DEM.
 Type bool
 copy_model
 Copy model.
 Type bool
 copy_orthomosaic
 Copy orthomosaic.
 Type bool
 copy_tiled_model
 Copy tiled model.
 Type bool
```

```
encode()
 Create a dictionary with task parameters.
 frames
 List of frame keys to copy.
 Type list of int
 label
 New chunk label.
 Type string
 name
 Task name.
 Type string
class Tasks. ExportCameras
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 binary
 Enables/disables binary encoding for selected format (if applicable).
 Type bool
 chan_order_rotate
 Rotation order (CHAN format only).
 Type PhotoScan.RotationOrder
 coordinates
 Output coordinate system.
 Type CoordinateSystem
 encode()
 Create a dictionary with task parameters.
 export_markers
 Enables/disables export of manual matching points.
 Type bool
 export_points
 Enables/disables export of automatic tie points.
 Type bool
 format
 Export format.
 Type PhotoScan.CamerasFormat
 name
 Task name.
 Type string
 path
 Path to output file.
 Type string
```

use labels

Enables/disables label based item identifiers.

Type bool

class Tasks.ExportDepth

Task class containing processing parameters.

apply (object[, progress])

Apply task to specified object.

Parameters

- **object** (*PhotoScan.Chunk* or *PhotoScan.Document*) Chunk or Document object to be processed.
- progress (Callable[[float], None]) Progress callback.

cameras

List of cameras to process.

Type list of int

encode()

Create a dictionary with task parameters.

export_depth

Enable export of depth map.

Type bool

export_diffuse

Enable export of diffuse map.

Type bool

export_normals

Enable export of normal map.

Type bool

name

Task name.

Type string

path_depth

Path to depth map.

Type string

path diffuse

Path to diffuse map.

Type string

path normals

Path to normal map.

Type string

class Tasks.ExportMarkers

Task class containing processing parameters.

apply (object , progress)

Apply task to specified object.

Parameters

- **object** (*PhotoScan.Chunk* or *PhotoScan.Document*) Chunk or Document object to be processed.
- progress (Callable[[float], None]) Progress callback.

binary

Enables/disables binary encoding for selected format (if applicable).

```
Type bool
 coordinates
 Output coordinate system.
 Type CoordinateSystem
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 path
 Path to output file.
 Type string
class Tasks.ExportMasks
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 List of cameras to process.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 path
 Path to output file.
 Type string
class Tasks.ExportModel
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 binary
 Enables/disables binary encoding (if supported by format).
 Type bool
 comment
 Optional comment (if supported by selected format).
 Type string
```

coordinates

Output coordinate system.

Type CoordinateSystem

encode()

Create a dictionary with task parameters.

export_alpha

Enables/disables alpha channel export.

Type bool

export_cameras

Enables/disables camera export.

Type bool

export_colors

Enables/disables export of vertex colors.

Type bool

export_comment

Enables/disables comment export.

Type bool

export_markers

Enables/disables marker export.

Type bool

export_normals

Enables/disables export of vertex normals.

Type bool

export_texture

Enables/disables texture export.

Type bool

export_udim

Enables/disables UDIM texture layout.

Type bool

export_uv

Enables/disables uv coordinates export.

Type bool

format

Export format.

Type PhotoScan.ModelFormat

name

Task name.

Type string

path

Path to output model.

Type string

precision

Number of digits after the decimal point (for text formats).

Type int

raster transform

Raster band transformation.

```
Type PhotoScan.RasterTransformType
 shift
 Optional shift to be applied to vertex coordinates.
 Type 3-element vector
 strip_camera_ext
 Strips camera label extensions during export.
 Type bool
 texture_format
 Texture format.
 Type PhotoScan. ImageFormat
 viewpoint
 Default view.
 Type Viewpoint
class Tasks. ExportOrthophotos
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 List of cameras to process.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 jpeg_quality
 JPEG quality.
 Type int
 name
 Task name.
 Type string
 north_up
 Use north-up orientation for export.
 Type bool
 path
 Path to output orthophoto.
 Type string
 projection
 Output projection.
 Type PhotoScan.OrthoProjection
 raster_transform
 Raster band transformation.
 Type PhotoScan.RasterTransformType
 region
 Region to be exported in the (x0, y0, x1, y1) format.
```

```
Type list of 4 floats
```

resolution

Output resolution in meters.

Type float

resolution_x

Pixel size in the X dimension in projected units.

Type float

resolution_y

Pixel size in the Y dimension in projected units.

Type float

tiff_big

Enable BigTIFF compression for TIFF files.

Type bool

tiff_compression

Tiff compression.

Type int

tiff_overviews

Enable image pyramid deneration for TIFF files.

Type bool

write_alpha

Enable alpha channel generation.

Type bool

write_kml

Enable kml file generation.

Type bool

write_world

Enable world file generation.

Type bool

class Tasks.ExportPanorama

Task class containing processing parameters.

apply (object[, progress])

Apply task to specified object.

Parameters

- **object** (*PhotoScan.Chunk* or *PhotoScan.Document*) Chunk or Document object to be processed.
- progress (Callable[[float], None]) Progress callback.

camera_groups

List of camera groups to process.

Type list of int

encode()

Create a dictionary with task parameters.

height

Height of output panorama.

Type int

name

Task name.

```
Type string
 path
 Path to output file.
 Type string
 region
 Region to be exported in the (x0, y0, x1, y1) format.
 Type list of 4 floats
 rotation
 Panorama 3x3 orientation matrix.
 Type PhotoScan.Matrix
 width
 Width of output panorama.
 Type int
class Tasks.ExportPoints
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 binary
 Enables/disables binary encoding for selected format (if applicable).
 Type bool
 classes
 List of dense point classes to be exported.
 Type list of int
 comment
 Optional comment (if supported by selected format).
 Type string
 coordinates
 Output coordinate system.
 Type CoordinateSystem
 data source
 Selects between dense point cloud and sparse point cloud. If not specified, uses dense cloud if avail-
 able.
 Type PhotoScan.DataSource
 encode()
 Create a dictionary with task parameters.
 export_colors
 Enables/disables export of point colors.
 Type bool
 export_comment
 Enable comment export.
 Type bool
```

export_images Enable image export. Type bool export_normals Enables/disables export of point normals. Type bool format Export format. Type PhotoScan.PointsFormat image_format Image data format. Type PhotoScan.ImageFormat name Task name. Type string path Path to output file. Type string precision Number of digits after the decimal point (for text formats). Type int raster transform Raster band transformation. Type PhotoScan.RasterTransformType shift Optional shift to be applied to vertex coordinates. **Type** 3-element vector tile_height Tile height in meters. Type float tile_width Tile width in meters. Type float viewpoint Default view. Type Viewpoint write_tiles Enable tiled export. Type bool

class Tasks.ExportRaster

Task class containing processing parameters.

```
apply(object[,progress])
```

Apply task to specified object.

Parameters

- **object** (*PhotoScan.Chunk* or *PhotoScan.Document*) Chunk or Document object to be processed.
- progress (Callable[[float], None]) Progress callback.

```
data source
 Selects between DEM and orthomosaic.
 Type PhotoScan.DataSource
description
 Export description.
 Type string
encode()
 Create a dictionary with task parameters.
format
 Export format.
 Type PhotoScan.RasterFormat
image_format
 Tile format.
 Type PhotoScan.ImageFormat
jpeg_quality
 JPEG quality.
 Type int
kmz_section_enable
 Enable network links generation for KMZ format.
 Type bool
name
 Task name.
 Type string
nodata_value
 No-data value (DEM export only).
 Type float
north_up
 Use north-up orientation for export.
 Type bool
path
 Path to output orthomosaic.
 Type string
projection
 Output projection.
 Type PhotoScan.OrthoProjection
raster_transform
 Raster band transformation.
 Type PhotoScan.RasterTransformType
region
 Region to be exported in the (x0, y0, x1, y1) format.
 Type list of 4 floats
resolution
 Output resolution in meters.
 Type float
resolution x
```

Pixel size in the X dimension in projected units.

Type float

resolution_y

Pixel size in the Y dimension in projected units.

Type float

tiff big

Enable BigTIFF compression for TIFF files.

Type bool

tiff_compression

Tiff compression.

Type int

tiff_overviews

Enable image pyramid deneration for TIFF files.

Type bool

tile_height

Specifies block height of the orthomosaic in pixels.

Type int

tile_width

Specifies block width of the orthomosaic in pixels.

Type int

title

Export title.

Type string

white_background

Enable white background.

Type bool

write_alpha

Enable alpha channel generation.

Type bool

write_kml

Enable kml file generation.

Type bool

write_scheme

Enable tile scheme files generation.

Type bool

write tiles

Enable tiled export.

Type bool

write_world

Enable world file generation.

Type bool

xyz_level_max

Maximum zoom level (Google Map Tiles, MBTiles and World Wind Tiles formats only).

Type int

xyz_level_min

Minimum zoom level (Google Map Tiles, MBTiles and World Wind Tiles formats only).

Type int

```
class Tasks. ExportReference
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 columns
 Column order in csv format (n - label, o - enabled flag, x/y/z - coordinates, X/Y/Z - coordinate
 accuracy, a/b/c - rotation angles, A/B/C - rotation angle accuracy, u/v/w - estimated coordinates,
 U/V/W - coordinate errors, d/e/f - estimated orientation angles, D/E/F - orientation errors, [] - group
 of multiple values, | - column separator within group).
 Type string
 delimiter
 Column delimiter in csv format.
 Type string
 encode()
 Create a dictionary with task parameters.
 format
 Export format.
 Type PhotoScan.ReferenceFormat
 items
 Items to export in CSV format.
 Type PhotoScan.ReferenceItems
 name
 Task name.
 Type string
 path
 Path to the output file.
 Type string
class Tasks. ExportReport
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 description
 Report description.
 Type string
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
```

```
page_numbers
 Enable page numbers.
 Type bool
 path
 Path to output report.
 Type string
 title
 Report title.
 Type string
class Tasks. ExportShapes
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 coordinates
 Output coordinate system.
 Type CoordinateSystem
 Create a dictionary with task parameters.
 export_points
 Export points.
 Type bool
 export_polygons
 Export polygons.
 Type bool
 export_polylines
 Export polylines.
 Type bool
 format
 Export format.
 Type PhotoScan.ShapesFormat
 groups
 A list of shape groups to export.
 Type list of int
 name
 Task name.
 Type string
 path
 Path to shape file.
 Type string
 shift
 Optional shift to be applied to vertex coordinates.
 Type 3-element vector
```

```
class Tasks. ExportTexture
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 path
 Path to output file.
 Type string
 write_alpha
 Enable alpha channel export.
 Type bool
class Tasks.ExportTiledModel
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 format
 Export format.
 Type PhotoScan.TiledModelFormat
 mesh_format
 Mesh format for zip export.
 Type PhotoScan.ModelFormat
 name
 Task name.
 Type string
 path
 Path to output model.
 Type string
 raster transform
 Raster band transformation.
 Type PhotoScan.RasterTransformType
class Tasks. ImportCameras
 Task class containing processing parameters.
```

```
apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 format
 File format.
 Type PhotoScan.CamerasFormat
 name
 Task name.
 Type string
 path
 Path to the file.
 Type string
class Tasks. ImportDem
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 coordinates
 Default coordinate system if not specified in GeoTIFF file.
 Type CoordinateSystem
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 path
 Path to elevation model in GeoTIFF format.
 Type string
class Tasks. ImportMarkers
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
```

```
name
 Task name.
 Type string
 path
 Path to the file.
 Type string
class Tasks. ImportMasks
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 Optional list of cameras to be processed.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 method
 Mask source.
 \textbf{Type} \ \textit{PhotoScan.MaskSource}
 name
 Task name.
 Type string
 operation
 Mask operation.
 Type PhotoScan.MaskOperation
 path
 Mask file name template.
 Type string
 tolerance
 Background masking tolerance.
 Type int
class Tasks.ImportModel
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 coordinates
 Model coordinate system.
 Type CoordinateSystem
 encode()
 Create a dictionary with task parameters.
```

```
format
 Model format.
 Type PhotoScan.ModelFormat
 name
 Task name.
 Type string
 path
 Path to model.
 Type string
 shift
 Optional shift to be applied to vertex coordinates.
 Type 3-element vector
class Tasks.ImportPoints
 Task class containing processing parameters.
 apply (object, progress)
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 coordinates
 Point cloud coordinate system.
 Type CoordinateSystem
 Create a dictionary with task parameters.
 format
 Point cloud format.
 Type PhotoScan.PointsFormat
 name
 Task name.
 Type string
 path
 Path to point cloud.
 Type string
 shift
 Optional shift to be applied to point coordinates.
 Type 3-element vector
class Tasks.ImportReference
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 columns
 Column order in csv format (n - label, o - enabled flag, x/y/z - coordinates, X/Y/Z - coordinate
```

```
accuracy, a/b/c - rotation angles, A/B/C - rotation angle accuracy, [] - group of multiple values, | -
 column separator within group).
 Type string
 coordinates
 Reference data coordinate system (csv format only).
 Type CoordinateSystem
 create markers
 Create markers for missing entries (csv format only).
 Type bool
 delimiter
 Column delimiter in csv format.
 Type string
 encode()
 Create a dictionary with task parameters.
 format
 File format.
 Type PhotoScan.ReferenceFormat
 group_delimiters
 Combine consequitive delimiters in csv format.
 Type bool
 ignore labels
 Matches reference data based on coordinates alone (csv format only).
 Type bool
 items
 List of items to load reference for (csv format only).
 Type PhotoScan.ReferenceItems
 name
 Task name.
 Type string
 path
 Path to the file with reference data.
 Type string
 skip_rows
 Number of rows to skip in (csv format only).
 Type int
 threshold
 Error threshold in meters used when ignore_labels is set (csv format only).
 Type float
class Tasks.ImportShapes
 Task class containing processing parameters.
 apply (object |, progress |)
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
```

```
boundary_type
 Boundary type to be applied to imported shapes.
 Type Shape. Boundary Type
 encode()
 Create a dictionary with task parameters.
 format
 Shapes format.
 Type PhotoScan.ShapesFormat
 name
 Task name.
 Type string
 path
 Path to shape file.
 Type string
 replace
 Replace current shapes with new data.
 Type bool
class Tasks. InvertMasks
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 List of cameras to process.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
class Tasks.LoadProject
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
```

```
path
 Path to project file.
 Type string
 read_only
 Open project in read only mode.
 Type bool
class Tasks.MatchPhotos
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 List of cameras to match.
 Type list of int
 downscale
 Image alignment accuracy.
 Type int
 encode()
 Create a dictionary with task parameters.
 filter_mask
 Enable key point filtering by mask.
 Type bool
 keypoint_limit
 Key point limit.
 Type int
 name
 Task name.
 Type string
 network distribute
 Enable distributed processing.
 Type bool
 pairs
 User defined list of camera pairs to match.
 Type list of int
 preselection_generic
 Enable generic preselection.
 Type bool
 preselection_reference
 Enable reference preselection.
 Type bool
 reset_matches
 Reset current matches.
```

Type bool

```
store_keypoints
 Store keypoints in the project.
 Type bool
 tiepoint_limit
 Tie point limit.
 Type int
class Tasks. MergeChunks
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 chunks
 List of chunks to process.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 merge_dense_clouds
 Merge dense clouds.
 Type bool
 merge_markers
 Merge markers.
 Type bool
 merge_models
 Merge models.
 Type bool
 merge_tiepoints
 Merge tie points.
 Type bool
 name
 Task name.
 Type string
class Tasks.OptimizeCameras
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 fit b1
 Enable optimization of aspect ratio.
 Type bool
```

fit b2 Enable optimization of skew coefficient. Type bool fit cx

Enable optimization of X principal point coordinates.

Type bool

fit cy

Enable optimization of Y principal point coordinates.

Type bool

fit_f

Enable optimization of focal length coefficient.

Type bool

fit_k1

Enable optimization of k1 radial distortion coefficient.

Type bool

fit k2

Enable optimization of k2 radial distortion coefficient.

Type bool

fit k3

Enable optimization of k3 radial distortion coefficient.

Type bool

fit k4

Enable optimization of k3 radial distortion coefficient.

Type bool

fit_p1

Enable optimization of p1 tangential distortion coefficient.

Type bool

fit_p2

Enable optimization of p2 tangential distortion coefficient.

Type bool

fit_p3

Enable optimization of p3 tangential distortion coefficient.

Type bool

fit_p4

Enable optimization of p4 tangential distortion coefficient.

Type bool

name

Task name.

Type string

class Tasks.RefineMesh

Task class containing processing parameters.

apply (object | , progress |)

Apply task to specified object.

Parameters

- object (PhotoScan.Chunk or PhotoScan.Document) Chunk or Document object to be processed.
- progress (Callable[[float], None]) Progress callback.

```
cameras
 List of cameras to process.
 Type list of int
 downscale
 Refinement quality.
 Type int
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 niterations
 Number of refinement iterations.
 Type int
 smoothness
 Smoothing strength. Should be in range [0, 1].
 Type float
class Tasks.RemoveLighting
 Task class containing processing parameters.
 ambient occlusion multiplier
 Ambient occlusion multiplier. Should be in range [0.25, 4].
 Type float
 ambient_occlusion_path
 Path to ambient occlusion texture atlas. Can be empty.
 Type string
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 color mode
 Enable multi-color processing mode.
 Type bool
 encode()
 Create a dictionary with task parameters.
 internal blur
 Internal blur. Should be in range [0, 4].
 Type float
 mesh_noise_suppression
 Mesh normals noise suppression strength. Should be in range [0, 4].
 Type float
 name
 Task name.
 Type string
```

```
class Tasks.ResetMasks
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 List of cameras to process.
 Type list of int
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
class Tasks.RunScript
 Task class containing processing parameters.
 apply (object[, progress])
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 args
 Script arguments.
 Type string
 code
 Script code.
 Type string
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 path
 Script path.
 Type string
class Tasks.SaveProject
 Task class containing processing parameters.
 absolute_paths
 Store absolute image paths.
 Type bool
 apply (object[, progress])
 Apply task to specified object.
 Parameters
```

```
• object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 chunks
 List of chunks to be saved.
 Type list of int
 compression
 Project compression level.
 Type int
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
 path
 Path to project.
 Type string
 version
 Project version to save.
 Type string
class Tasks. SmoothModel
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 apply_to_selected
 Apply to selected faces.
 Type bool
 encode()
 Create a dictionary with task parameters.
 fix borders
 Fix borders.
 Type bool
 name
 Task name.
 Type string
 strength
 Smoothing strength.
 Type float
class Tasks. TrackMarkers
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
```

```
Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 frame end
 Ending frame index.
 Type int
 frame_start
 Starting frame index.
 Type int
 name
 Task name.
 Type string
class Tasks.TriangulatePoints
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan. Chunk or PhotoScan. Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 encode()
 Create a dictionary with task parameters.
 name
 Task name.
 Type string
class Tasks. UndistortPhotos
 Task class containing processing parameters.
 apply (object | , progress | )
 Apply task to specified object.
 Parameters
 • object (PhotoScan.Chunk or PhotoScan.Document) - Chunk or Document
 object to be processed.
 • progress (Callable[[float], None]) - Progress callback.
 cameras
 List of cameras to process.
 Type list of int
 color_correction
 Apply color correction.
 Type bool
 encode()
 Create a dictionary with task parameters.
 fix_pixel_aspect
 Fix pixel aspect.
 Type bool
```

```
fix_principal_point
 Fix principal point.
 Type bool
 name
 Task name.
 Type string
 path
 Path to output file.
 Type string
 remove_distortions
 Remove distortions.
 Type bool
class PhotoScan.Thumbnail
 Thumbnail instance
 copy()
 Returns a copy of thumbnail.
 Returns Copy of thumbnail.
 Return type Thumbnail
 image()
 Returns image data.
 Returns Image data.
 Return type Image
 load (path[, layer])
 Loads thumbnail from file.
 Parameters
 • path (string) - Path to the image file to be loaded.
 • layer (int) – Optional layer index in case of multipage files.
 setImage (image)
 Parameters image (Image) – Image object with thumbnail data.
class PhotoScan. Thumbnails
 A set of thumbnails generated for a chunk frame.
 items()
 List of items.
 keys()
 List of item keys.
 meta
 Thumbnails meta data.
 Type MetaData
 modified
 Modified flag.
 Type bool
```

```
values()
 List of item values.
class PhotoScan.TiffCompression
 Tiff compression in [TiffCompressionNone, TiffCompressionLZW, TiffCompressionJPEG, TiffCompression-
 Packbits, TiffCompressionDeflate]
class PhotoScan. TiledModel
 Tiled model data.
 clear()
 Clears tiled model data.
 copy()
 Create a copy of the tiled model.
 Returns Copy of the tiled model.
 Return type TiledModel
 key
 Tiled model identifier.
 Type int
 label
 Tiled model label.
 Type string
 meta
 Tiled model meta data.
 Type MetaData
 modified
 Modified flag.
 Type bool
 pickPoint (origin, target)
 Returns ray intersection with the tiled model.
 Parameters
 • origin (PhotoScan. Vector) - Ray origin.
 • target (PhotoScan. Vector) - Point on the ray.
 Returns Coordinates of the intersection point.
 Return type PhotoScan. Vector
class PhotoScan. TiledModelFormat
 Tiled model format in [TiledModelFormatNone, TiledModelFormatTLS, TiledModelFormatLOD, TiledModelFormatLOD, TiledModelFormatDod., Ti
 elFormatZIP, TiledModelFormatCesium, TiledModelFormatSLPK]\\
class PhotoScan. Utils
 Utility functions.
 createChessboardImage (calib, cell_size=150, max_tilt=30)
 Synthesizes photo of a chessboard.
 Parameters
 • calib (Calibration) - Camera calibration.
```

- cell_size (float) Chessboard cell size.
- max_tilt (float) Maximum camera tilt in degrees.

Returns Resulting image.

Return type Image

createDifferenceMask (image, background, tolerance=10, fit colors=True)

Creates mask from a pair of images or an image and specified color.

Parameters

- image (Image) Image to be masked.
- background (Image or color tuple) Background image or color value.
- tolerance (int) Tolerance value.
- **fit_colors** (bool) Enables white balance correction.

Returns Resulting mask.

Return type Image

createMarkers (chunk, projections)

Creates markers from a list of non coded projections.

Parameters

- **chunk** (*Chunk*) Chunk to create markers in.
- projections (list of (Camera, Target) tuples) List of marker projections.

Detect targets on the image.

Parameters

- image (Image) Image to process.
- type (PhotoScan. Target Type) Type of targets.
- tolerance (int) Detector tolerance (0 100).
- **inverted** (bool) Detect markers on black background.
- **noparity** (bool) Disable parity checking.
- minimum_size (int) Minimum target radius in pixels to be detected (CrossTarget type only).

Returns List of detected targets.

Return type list of Target

estimateImageQuality(image)

Estimates image sharpness.

Parameters image (*Image*) – Image to be analyzed.

Returns Quality metric.

Return type float

$\mathtt{mat2opk}(R)$

Calculate omega, phi, kappa from camera to world rotation matrix.

Parameters R (*Matrix*) – Rotation matrix.

```
Returns Omega, phi, kappa angles in degrees.
 Return type Vector
 \mathtt{mat2ypr}(R)
 Calculate yaw, pitch, roll from camera to world rotation matrix.
 Parameters R (Matrix) – Rotation matrix.
 Returns Yaw, pitch roll angles in degrees.
 Return type Vector
 opk2mat (angles)
 Calculate camera to world rotation matrix from omega, phi, kappa angles.
 Parameters angles (Vector) – Omega, phi, kappa angles in degrees.
 Returns Rotation matrix.
 Return type Matrix
 ypr2mat (angles)
 Calculate camera to world rotation matrix from yaw, pitch, roll angles.
 Parameters angles (Vector) – Yaw, pitch, roll angles in degrees.
 Returns Rotation matrix.
 Return type Matrix
class PhotoScan. Vector
 n-component vector
 >>> import PhotoScan
 >>> vect = PhotoScan. Vector((1, 2, 3))
 >>> vect2 = vect.copv()
 >>> vect2.size = 4
 >>> vect2.w = 5
 >>> vect2 *= -1.5
 >>> vect.size = 4
 >>> vect.normalize()
 >>> PhotoScan.app.messageBox("Scalar product is " + str(vect2 * vect))
 copy()
 Return a copy of the vector.
 Returns A copy of the vector.
 Return type Vector
 norm()
 Return norm of the vector.
 norm2()
 Return squared norm of the vector.
 normalize()
 Normalize vector to the unit length.
 normalized()
 Return a new, normalized vector.
 Returns a normalized copy of the vector
 Return type Vector
```

```
size
 Vector dimensions.
 Type int
 Vector W component.
 Type float
 x
 Vector X component.
 Type float
 У
 Vector Y component.
 Type float
 z
 Vector Z component.
 Type float
 zero()
 Set all elements to zero.
class PhotoScan.Viewpoint (app)
 Represents viewpoint in the model view
 center
 Camera center.
 Type Vector
 coo
 Center of orbit.
 Type Vector
 fov
 Camera vertical field of view in degrees.
 Type float
 height
 OpenGL window height.
 Type int
 mag
 Camera magnification defined by distance to the center of rotation.
 Type float
 rot
 Camera rotation matrix.
 Type Matrix
 width
 OpenGL window width.
 Type int
```

class PhotoScan.Vignetting
 Vignetting polynomial

PYTHON API CHANGE LOG

3.1 PhotoScan version 1.4.0

- · Added Tasks classes
- Added Animation, OrthoProjection, Target and Vignetting classes
- Added ShapesFormat enum
- Added Marker. Type enum
- Added Chunk.calibrateColors(), Chunk.calibrateReflectance() and Chunk.locateReflectancePanels() methods
- Added Chunk.buildDepthMaps(), Chunk.importPoints(), Chunk.refineModel() and Chunk.removeLighting()
 methods
- Added Chunk.addDenseCloud(), Chunk.addDepthMaps(), Chunk.addElevation(), Chunk.addModel(), Chunk.addOrthomosaic() and Chunk.addTiledModel() methods
- Added Chunk.sortCameras(), Chunk.sortMarkers() and Chunk.sortScalebars() methods
- Added DenseCloud.clear() method
- Added DepthMaps.clear() and DepthMaps.copy() methods
- Added Elevation.clear() and Elevation.copy() methods
- Added Model.clear() method
- Added Orthomosaic.clear() and Orthomosaic.copy() methods
- Added TiledModel.clear() and TiledModel.copy() methods
- Added Image.gaussianBlur() and Image.uniformNoise() methods
- Added NetworkTask.encode() method
- Added Utils.createChessboardImage() and Utils.detectTargets() methods
- Added Camera.Reference.location_accuracy and Camera.Reference.rotation_accuracy attributes
- · Added Camera.layer_index, Camera.master and Camera.vignetting attributes
- Added Chunk.dense_clouds, Chunk.depth_maps_sets, Chunk.elevations, Chunk.models, Chunk.orthomosaics and Chunk.tiled models attributes
- Added Chunk.animation, Chunk.camera_crs, Chunk.marker_crs and Chunk.world_crs attributes
- Added CoordinateSystem.geoccs and CoordinateSystem.geoid_height attributes
- · Added Marker.Projection.valid attribute

- Added Sensor.black_level, Sensor.fiducials, Sensor.fixed_calibration, Sensor.fixed_location, Sensor.fixed_rotation, Sensor.location, Sensor.master, Sensor.normalize_sensitivity, Sensor.rolling_shutter, Sensor.rotation, Sensor.sensitivity and Sensor.vignetting attributes
- · Added Camera.chunk, Marker.chunk, Scalebar.chunk and Sensor.chunk attributes
- Added Marker.sensor and Marker.type attributes
- · Added Elevation.projection, Orthomosaic.projection and Shapes.projection attributes
- Added DenseCloud.key and DenseCloud.label attributes
- Added DepthMaps.key and DepthMaps.label attributes
- Added Elevation.key and Elevation.label attributes
- Added Model.key and Model.label attributes
- · Added Orthomosaic.key and Orthomosaic.label attributes
- · Added TiledModel.key and TiledModel.label attributes
- Added point_colors argument to Chunk.buildDenseCloud() method
- Added ghosting_filter argument to Chunk.buildTexture() method
- Added minimum_size argument to Chunk.detectMarkers() method
- Added raster_transform argument to Chunk.exportModel(), Chunk.exportPoints(), Chunk.exportTiledModel()
 methods
- Added tiff_overviews argument to Chunk.exportDem(), Chunk.exportOrthomosaic() and Chunk.exportOrthophotos() methods
- Added min_zoom_level and max_zoom_level arguments to Chunk.exportDem() and Chunk.exportOrthomosaic() methods
- Added cameras argument to Chunk.exportOrthophotos() method
- Added image_format argument to Chunk.exportPoints() method
- Added page_numbers argument to Chunk.exportReport() method
- Added items, crs, ignore_labels, threshold and progress arguments to Chunk.loadReference() method
- Added create_markers argument to Chunk.loadReference() method
- Added progress argument to Chunk.saveReference() method
- Added quality, volumetric_masks, keep_depth and reuse_depth arguments to Chunk.buildModel() method
- Added selected faces and fix borders arguments to Chunk.smoothModel() method
- Added export_points, export_markers, use_labels and progress arguments to Chunk.exportCameras() method
- Added channels and datatype arguments to Photo.image() method
- · Added CamerasFormatBlocksExchange and CamerasFormatORIMA to CamerasFormat enum
- Added ImageFormatNone to ImageFormat enum
- Added UndefinedLayout to ImageLayout enum
- Added ModelFormatNone and ModelFormatABC to ModelFormat enum
- Added PointsFormatNone and PointsFormatCesium to PointsFormat enum
- Added RasterFormatNone to RasterFormat enum
- Added ReferenceFormatNone and ReferenceFormatAPM to ReferenceFormat enum

- Added TiledModelFormatNone, TiledModelFormatCesium and TiledModelFormatSLPK to TiledModelFormat enum
- · Renamed Chunk.master_channel attribute to Chunk.primary_channel
- · Removed MatchesFormat enum
- Removed Chunk.exportMatches() method
- Removed Camera.Reference.accuracy_ypr attribute
- · Removed quality, filter, cameras, keep_depth, reuse_depth arguments from Chunk.buildDenseCloud() method
- Removed color_correction argument from Chunk.buildOrthomosaic() and Chunk.buildTexture() methods
- Removed fit_shutter argument from Chunk.optimizeCameras() method

3.2 PhotoScan version 1.3.4

No Python API changes

3.3 PhotoScan version 1.3.3

- · Added network_links argument to Chunk.exportDem() and Chunk.exportOrthomosaic() methods
- Added read_only argument to Document.open() method
- Added NetworkClient.setNodeCPUEnable() and NetworkClient.setNodeGPUMask() methods
- Added Chunk.modified, DenseCloud.modified, DepthMaps.modified, Document.modified, Elevation.modified, Masks.modified, Model.modified, Orthomosaic.modified, PointCloud.modified, Shapes.modified, Thumbnails.modified, TiledModel.modified attributes
- · Added Document.read_only attribute
- · Added CamerasFormatSummit to CamerasFormat enum

3.4 PhotoScan version 1.3.2

- Added vertex_colors argument to Chunk.buildModel() method
- Added Shape.vertex_ids attribute

3.5 PhotoScan version 1.3.1

- · Added Settings and TiledModel classes
- · Added Application.getBool() method
- Added Camera.unproject() method
- Added Chunk.addFrames(), Chunk.addMarkerGroup(), Chunk.addScalebarGroup() and Chunk.buildSeamlines() methods
- Added DenseCloud.pickPoint() and DenseCloud.updateStatistics() methods

- Added Elevation.altitude() method
- · Added Matrix.svd() method
- Added Model.pickPoint() method
- Added Orthomosaic.reset() and Orthomosaic.update() methods
- Added PointCloud.pickPoint() method
- Added filter argument to Application.getOpenFileName(), Application.getOpenFileNames() and Application.getSaveFileName() methods
- Added point and visibility arguments to Chunk.addMarker() method
- Added raster_transform and write_scheme arguments to Chunk.exportDem() method
- Added write_scheme and white_background arguments to Chunk.exportOrthomosaic() method
- Added white_background argument to Chunk.exportOrthophotos() method
- Added projection argument to Chunk.exportMarkers() method
- Added markers argument to Chunk.exportModel() method
- Added pairs argument to Chunk.matchPhotos() method
- Added columns and delimiter arguments to Chunk.saveReference() method
- · Added version argument to Document.save() method
- · Renamed npasses argument in Chunk.smoothModel() method to strength and changed its type to float
- Renamed from and to arguments in CoordinateSystem.transform(), DenseCloud.assignClass(), Dense-Cloud.assignClassToSelection() and DenseCloud.classifyGroundPoints() methods to avoid collision with reserved words
- Added Application.settings attribute
- Added Chunk.tiled_model attribute
- Added ShapeGroup.color and ShapeGroup.show_labels attributes
- · Added ImageFormatTGA to ImageFormat enum

3.6 PhotoScan version 1.3.0

- Added MarkerGroup, Masks, ScalebarGroup, Shutter and Thumbnails classes
- Added Application.PhotosPane class
- · Added Model.Statistics class
- · Added Orthomosaic.Patch and Orthomosaic.Patches classes
- · Added PointCloud.Filter class
- Added CamerasFormat, EulerAngles, ImageFormat, ImageLayout, MaskOperation, MaskSource, MatchesFormat, ModelFormat, ModelViewMode, PointClass, PointsFormat, RasterFormat, ReferenceFormat, ReferenceItems, RotationOrder, TiffCompression, TiledModelFormat enums
- Added Application.captureOrthoView() method
- Added Chunk.refineMarkers() method
- Added CoordinateSystem.listBuiltinCRS() class method

- Added Matrix.translation() method
- Added Model.statistics() method
- Added NetworkClient.serverInfo(), NetworkClient.nodeStatus(), NetworkClient.setNodeCapability() and NetworkClient.quitNode() methods
- Added Photo.imageMeta() method
- Added Shape.area(), Shape.perimeter2D(), Shape.perimeter3D() and Shape.volume() methods
- Added Utils.createMarkers() method
- Added source argument to Application.captureModelView() method
- Added image_format argument to Chunk.exportDem() mehod
- Added write_alpha argument to Chunk.exportOrthophotos() method
- Added image_format and write_alpha arguments to Chunk.exportOrthomosaic() method
- Added groups, projection, shift and progress arguments to Chunk.exportShapes() method
- Added items and progress arguments to Chunk.copy() method
- Added sensor argument to Chunk.addCamera() method
- Added layout argument to Chunk.addPhotos() method
- Added jpeg_quality argument to Chunk.exportOrthomosaic() and Chunk.exportOrthophotos() methods
- Added fill_holes argument to Chunk.buildOrthomosaic() method
- Added fit shutter argument to Chunk.optimizeCameras() method
- Added settings argument to Chunk.exportReport() method
- Added progress argument to various DenseCloud methods
- Added from argument to DenseCloud.classifyGroundPoints() method
- Added chunks and progress arguments to Document.append() method
- Added progress argument to Document.alignChunks() and Document.mergeChunks() methods
- Added revision argument to NetworkClient.batchList(), NetworkClient.batchStatus() methods
- Added Application.photos_pane attribute
- · Added Camera.shutter attribute
- · Added Chunk.masks and Chunk.thumbnails attributes
- Added Chunk.marker groups and Chunk.scalebar groups attributes
- Added Chunk.euler_angles and Chunk.scalebar_accuracy attributes
- Added CoordinateSystem.name attribute
- Added Marker.group and Scalebar.group attributes
- · Added Orthomosaic.patches attribute
- Added RasterTransform.false color attribute
- · Added Sensor.bands attribute
- Added Shape.attributes attribute
- Added DepthMapsData, TiledModelData and OrthomosaicData to DataSource enum

- Added CircularTarget14bit to TargetType enum
- Renamed CameraReference class to Camera.Reference
- Renamed ConsolePane class to Application.ConsolePane
- Renamed MarkerProjection class to Marker.Projection
- Renamed MarkerProjections class to Marker.Projections
- Renamed MarkerReference class Marker.Reference
- Renamed MeshFace class to Model.Face
- · Renamed MeshFaces class to Model.Faces
- Renamed MeshTexVertex class to Model.TexVertex
- Renamed MeshTexVertices class to Model. TexVertices
- · Renamed MeshVertex class to Model. Vertex
- Renamed MeshVertices class to Model. Vertices
- Renamed PointCloudCameras class to PointCloud.Cameras
- Renamed PointCloudPoint class to PointCloud.Point
- Renamed PointCloudPoints class to PointCloud.Points
- Renamed PointCloudProjection class to PointCloud.Projection
- Renamed PointCloudProjections class to PointCloud.Projections
- Renamed PointCloudTrack class to PointCloud.Track
- · Renamed PointCloudTracks class to PointCloud.Tracks
- Renamed ScalebarReference class to Scalebar.Reference
- Renamed ShapeVertices class to Shape.Vertices
- Renamed Application.enumOpenCLDevices() method to Application.enumGPUDevices()
- Renamed Shape.boundary attribute to Shape.boundary_type
- Renamed Chunk.accuracy_cameras to Chunk.camera_location_accuracy
- Renamed Chunk.accuracy_cameras_ypr to Chunk.camera_rotation_accuracy
- Renamed Chunk.accuracy_markers to Chunk.marker_location_accuracy
- Renamed Chunk.accuracy_projections to Chunk.marker_projection_accuracy
- Renamed Chunk.accuracy_tiepoints to Chunk.tiepoint_accuracy
- Renamed method argument in Chunk.importMasks() method to source and changed its type to MaskSource
- Replaced preselection argument with generic_preselection and reference_preselection arguments in Chunk.matchPhotos() method
- Replaced fit_cxcy argument with fit_cx and fit_cy arguments in Chunk.optimizeCameras() method
- Replaced fit_k1k2k3 argument with fit_k1, fit_k2 and fit_k3 arguments in Chunk.optimizeCameras() method
- Replaced fit_p1p2 argument with fit_p1 and fit_p2 arguments in Chunk.optimizeCameras() method
- Replaced Application.cpu_cores_inactive with Application.cpu_enable attribute
- Changed type of source data argument in Chunk.buildContours() to DataSource

- Changed type of format argument in Chunk.importCameras() and Chunk.exportCameras() methods to Cameras-Format
- Changed type of rotation_order argument in Chunk.exportCameras() to RotationOrder
- Changed type of format argument in Chunk.exportDem() and Chunk.exportOrthomosaic() methods to Raster-Format
- Changed type of format argument in Chunk.exportMatches() method to MatchesFormat
- Changed type of texture format argument in Chunk.exportModel() method to ImageFormat
- Changed type of format argument in Chunk.importModel() and Chunk.exportModel() methods to ModelFormat
- Changed type of format argument in Chunk.exportPoints() method to PointsFormat
- Changed type of tiff_compression argument in Chunk.exportOrthomosaic() and Chunk.exportOrthophotos()
 methods to TiffCompression
- Changed type of items argument in Chunk.exportShapes() method to Shape.Type
- Changed type of format argument in Chunk.exportTiledModel() method to TiledModelFormat
- Changed type of mesh_format argument in Chunk.exportTiledModel() method to ModelFormat
- Changed type of operation argument in Chunk.importMasks() method to MaskOperation
- Changed type of format argument in Chunk.loadReference() and Chunk.saveReference() methods to Reference-Format
- Changed type of items argument in Chunk.saveReference() method to ReferenceItems
- · Removed return values from Camera.open(), Chunk.addPhotos(). Chunk.alignCameras(), Chunk.buildContours(), Chunk.buildDem(), Chunk.buildDenseCloud(), Chunk.buildModel(), Chunk.buildOrthomosaic(), Chunk.buildPoints(), Chunk.buildTexture(), Chunk.buildTiledModel(), Chunk.buildUV(), Chunk.decimateModel(), Chunk.detectMarkers(), Chunk.estimateImageQuality(), Chunk.exportCameras(), Chunk.exportDem(), Chunk.exportMarkers(), Chunk.exportMatches(), Chunk.exportOrthomosaic(), Chunk.exportModel(), Chunk.exportOrthophotos(), Chunk.exportPoints(), Chunk.exportReport(), Chunk.exportShapes(), Chunk.exportTiledModel(), Chunk.importCameras(), Chunk.importDem(), Chunk.importMarkers(), Chunk.importMasks(), Chunk.importModel(), Chunk.importShapes(), Chunk.loadReference(), Chunk.loadReferenceExif(), Chunk.matchPhotos(), Chunk.optimizeCameras(), Chunk.remove(), Chunk.saveReference(), Chunk.smoothModel(), Chunk.thinPointCloud(), Chunk.trackMarkers(), CirTransform.calibrate(), CoordinateSystem.init(), DenseCloud.classifyGroundPoints(), DenseCloud.compactPoints(), DenseCloud.selectMaskedPoints(), DenseCloud.selectPointsByColor(), Document.alignChunks(), Document.append(), Document.clear(), Document.mergeChunks(), Document.open(), Document.remove(), Document.save(), Mask.load(), Model.closeHoles(), Model.fixTopology(), Model.loadTexture(), Model.removeComponents(), Model.saveTexture(), Model.setTexture(), NetworkClient.abortBatch(), NetworkClient.abortNode(), Network-Client.connect(), NetworkClient.pauseBatch(), NetworkClient.pauseNode(), NetworkClient.resumeBatch(), NetworkClient.resumeNode(). NetworkClient.setBatchPriority(), NetworkClient.setNodePriority(). Photo.open(), PointCloud.export(), RasterTransform.calibrateRange(), Thumbnail.load() methods in favor of exceptions
- Removed Chunk.exportContours() method
- Removed obsolete Matrix.diag() and Matrix.translation() class methods
- Removed unused focal_length argument from Calibration.save() method
- Modified Utils.mat2opk() and Utils.opk2mat() methods to work with camera to world rotation matrices

3.7 PhotoScan version 1.2.6

No Python API changes

3.8 PhotoScan version 1.2.5

- Added ShapeGroup and ShapeVertices classes
- Added CoordinateSystem.proj4 and CoordinateSystem.geogcs attributes
- · Added Shapes.shapes and Shapes.groups attributes
- Added Shape.label, Shape.vertices, Shape.group, Shape.has_z, Shape.key and Shape.selected attributes
- Added Shapes.addGroup(), Shapes.addShape() and Shapes.remove() methods
- Added CoordinateSystem.transform() method
- Added Matrix.Diag(), Matrix.Rotation(), Matrix.Translation() and Matrix.Scale() class methods
- Added Matrix.rotation() and Matrix.scale() methods
- Added DenseCloud.restorePoints() and DenseCloud.selectPointsByColor() methods
- Added Application.captureModelView() method
- · Added Mask.invert() method
- Added adaptive_fitting parameter to Chunk.alignCameras() method
- Added load_rotation and load_accuracy parameters to Chunk.loadReferenceExif() method
- Added source parameter to Chunk.buildTiledModel() method
- Added fill_holes parameter to Chunk.buildTexture() method

3.9 PhotoScan version 1.2.4

- · Added NetworkClient and NetworkTask classes
- Added Calibration.f, Calibration.b1, Calibration.b2 attributes
- Added Chunk.exportMatches() method
- Added DenseCloud.compactPoints() method
- Added Orthomosaic.removeOrthophotos() method
- Added fit_b1 and fit_b2 parameters to Chunk.optimizeCameras() method
- Added tiff_big parameter to Chunk.exportOrthomosaic(), Chunk.exportDem() and Chunk.exportOrthophotos()
 methods
- Added classes parameter to Chunk.exportPoints() method
- Added progress parameter to processing methods
- · Removed Calibration.fx, Calibration.fy, Calibration.skew attributes

3.10 PhotoScan version 1.2.3

• Added tiff_compression parameter to Chunk.exportOrthomosaic() and Chunk.exportOrthophotos() methods

3.11 PhotoScan version 1.2.2

- · Added Camera.orientation attribute
- Added chunks parameter to Document.save() method

3.12 PhotoScan version 1.2.1

- Added CirTransform and RasterTransform classes
- Added Chunk.cir transform and Chunk.raster transform attributes
- Added Chunk.exportOrthophotos() method
- Added udim parameter to Chunk.exportModel() method
- Renamed RasterTransform enum to RasterTransformType

3.13 PhotoScan version 1.2.0

- · Added Elevation and Orthomosaic classes
- · Added Shape and Shapes classes
- Added Antenna class
- · Added DataSource enum
- Added Camera.error() method
- Added Chunk.buildContours() and Chunk.exportContours() methods
- Added Chunk.importShapes() and Chunk.exportShapes() methods
- Added Chunk.exportMarkers() and Chunk.importMarkers() methods
- Added Chunk.importDem() method
- Added Chunk.buildDem(), Chunk.buildOrthomosaic() and Chunk.buildTiledModel() methods
- Added PointCloud.removeSelectedPoints() and PointCloud.cropSelectedPoints() methods
- Added Utils.mat2opk(), Utils.mat2ypr(), Utils.opk2mat() and Utils.ypr2mat() methods
- Added Chunk.elevation, Chunk.orthomosaic and Chunk.shapes attributes
- Added Chunk.accuracy_cameras_ypr attribute
- Added Sensor.antenna, Sensor.plane_count and Sensor.planes attributes
- Added Calibration.p3 and Calibration.p4 attributes
- · Added Camera.planes attribute
- Added CameraReference.accuracy_ypr attribute

- Added CameraReference.accuracy, MarkerReference.accuracy and ScalebarReference.accuracy attributes
- Added Application.activated attribute
- · Added Chunk.image_brightness attribute
- Added fit_p3 and fit_p4 parameters to Chunk.optimizeCameras() method
- Added icon parameter to Application.addMenuItem() method
- Added title and description parameters to Chunk.exportReport() method
- Added operation parameter to Chunk.importMasks() method
- Added columns, delimiter, group_delimiters, skip_rows parameters to Chunk.loadReference() method
- Added items parameter to Chunk.saveReference() method
- Renamed Chunk.exportModelTiled() to Chunk.exportTiledModel()
- Renamed Chunk.exportOrthophoto() to Chunk.exportOrthomosaic()
- · Removed OrthoSurface and PointsSource enums
- · Removed PointCloud.groups attribute
- Removed Chunk.camera offset attribute

3.14 PhotoScan version 1.1.1

- Added Chunk.exportModelTiles() method
- Added noparity parameter to Chunk.detectMarkers() method
- Added blockw and blockh parameters to Chunk.exportPoints() method

3.15 PhotoScan version 1.1.0

- Added CameraOffset and ConsolePane classes
- Added CameraGroup, CameraReference, ChunkTransform, DepthMap, DepthMaps, MarkerReference, MarkerProjection, Mask, PointCloudGroups, PointCloudTrack, PointCloudTracks, ScalebarReference, Thumbnail classes
- Added Chunk.key, Sensor.key, Camera.key, Marker.key and Scalebar.key attributes
- Added Application.console attribute
- Added Application.addMenuSeparator() method
- · Added Chunk.importMasks() method
- Added Chunk.addSensor(), Chunk.addCameraGroup(), Chunk.addCamera(), Chunk.addMarker(), Chunk.addScalebar() methods
- Added Chunk.addPhotos(), Chunk.addFrame() methods
- · Added Chunk.master channel and Chunk.camera offset attributes
- Added Calibration.error() method
- Added Matrix.mulp() and Matrix.mulv() methods

- Added DenseCloud.assignClass(), DenseCloud.assignClassToSelection(), DenseCloud.removePoints() methods
- Added DenseCloud.classifyGroundPoints() and DenseCloud.selectMaskedPoints() methods
- Added Model.renderNormalMap() method
- · Added DenseCloud.meta and Model.meta attributes
- Added PointCloud.tracks, PointCloud.groups attributes
- Added Image.tostring() and Image.fromstring() methods
- · Added Image.channels property
- Added U16 data type support in Image class
- Added classes parameter to Chunk.buildModel() method
- Added crop_borders parameter to Chunk.exportDem() method
- · Added chunk parameter to Document.addChunk() method
- · Added format parameter to Calibration.save() and Calibration.load() methods
- Moved OpenCL settings into Application class
- Converted string constants to enum objects
- Removed Cameras, Chunks, DenseClouds, Frame, Frames, GroundControl, GroundControlLocations, Ground-ControlLocation, Markers, MarkerPositions, Models, Scalebars, Sensors classes

3.16 PhotoScan version 1.0.0

- · Added DenseCloud and DenseClouds classes
- Added Chunk.exportModel() and Chunk.importModel() methods
- · Added Chunk.estimateImageQuality() method
- Added Chunk.buildDenseCloud() and Chunk.smoothModel() methods
- Added Photo.thumbnail() method
- · Added Image.resize() method
- Added Application.enumOpenCLDevices() method
- Added Utils.estimateImageQuality() method
- Added Camera.meta, Marker.meta, Scalebar.meta and Photo.meta attributes
- Added Chunk.dense_cloud and Chunk.dense_clouds attributes
- Added page parameter to Model.setTexture() and Model.texture() methods
- Added shortcut parameter to Application.addMenuItem() method
- Added absolute_paths parameter to Document.save() method
- Added fit_f, fit_cxcy, fit_k1k2k3 and fit_k4 parameters to Chunk.optimizePhotos() method
- Changed parameters of Chunk.buildModel() and Chunk.buildTexture() methods
- Changed parameters of Chunk.exportPoints() method
- Changed parameters of Model.save() method

- Changed return value of Chunks.add() method
- Removed Chunk.buildDepth() method
- Removed Camera.depth() and Camera.setDepth() methods
- Removed Frame.depth() and Frame.setDepth() methods
- Removed Frame.depth calib attribute

3.17 PhotoScan version 0.9.1

- Added Sensor, Scalebar and MetaData classes
- · Added Camera.sensor attribute
- · Added Chunk.sensors attribute
- Added Calibration.width, Calibration.height and Calibration.k4 attributes
- Added Chunk.refineMatches() method
- Added Model.area() and Model.volume() methods
- Added Model.renderDepth(), Model.renderImage() and Model.renderMask() methods
- Added Chunk.meta and Document.meta attributes
- Added Calibration.project() and Calibration.unproject() methods
- Added Application.addMenuItem() method
- Added Model.closeHoles() and Model.fixTopology() methods

3.18 PhotoScan version 0.9.0

- Added Camera, Frame and CoordinateSystem classes
- Added Chunk.exportReport() method
- Added Chunk.trackMarkers() and Chunk.detectMarkers() methods
- Added Chunk.extractFrames() and Chunk.removeFrames() methods
- Added Chunk.matchPhotos() method
- Added Chunk.buildDepth() and Chunk.resetDepth() methods
- · Added Chunk.cameras property
- Added Utils.createDifferenceMask() method
- Revised Chunk.alignPhotos() method
- Revised Chunk.buildPoints() method
- Revised Chunk.buildModel() method
- Removed Photo class (deprecated)
- Removed GeoProjection class (deprecated)
- Removed Chunk.photos property (deprecated)

3.19 PhotoScan version 0.8.5

- · Added Chunk.fix_calibration property
- Added Chunk.exportCameras() method
- Added Chunk.exportPoints() method for dense/sparse point cloud export
- Added accuracy_cameras, accuracy_markers and accuracy_projections properties to the GroundControl class
- Added Image.undistort() method
- · Added PointCloudPoint.selected and PointCloudPoint.valid properties
- Added GeoProjection.authority property
- Added GeoProjection.init() method
- Moved GroundControl.optimize() method to Chunk.optimize()
- Removed "fix_calibration" parameter from Chunk.alignPhotos() method
- Removed GeoProjection.epsg property

3.20 PhotoScan version 0.8.4

- · Added GroundControl.optimize() method
- · Command line scripting support removed

3.21 PhotoScan version 0.8.3

Initial version of PhotoScan Python API

PYTHON MODULE INDEX

p

PhotoScan, 5