


1. How does the algorithm works?


2. Input LiDAR data (.las)


3. Height Threshold (m) parameter


4. Tree crown radius (m) – Fixed Radius


4. Tree crown radius (m) – Variable Radius


The deciduous, pines and combined allometric equations are from Popescu and Wynne (2004).

Popescu, S.C. and R.H. Wynne, 2004. Seeing the trees in the forest: using lidar and multispectral data fusion with local filtering and variable window size for estimating tree height. Photogrammetric Engineering & Remote Sensing 70(5): 589-604.


Crown Radius = (crown width) / 2

5. Background and legend color


7. Plot tree trunk and axes


8. Start the LiDAR data processing


9. LiDAR data viewer


- Summary of the LiDAR Metrics
- Profile viewer of the LiDAR data
- 3D LiDAR viewer

10. Download of the LiDAR data processed


Acknowledgement:

Funding to support Carlos Silva's development of Web-LiDAR and its underlying functions was provided through a grant (RC-2243) from the Department of Defense Strategic Environmental Research and Development Program: Patterns and processes: monitoring and understanding plant diversity in frequently burned longleaf pine landscapes. J. O'Brien, PI; R. Mitchell, A. Hudak, L. Dyer, Co-PIs.

The airborne lidar data provided as an example dataset is from a longleaf pine forest at Eglin AFB. It's collection was funded by a grant (11-2-1-11) from the Joint Fire Science Program: Data set for fuels, fire behavior, smoke, and fire effects model development and evaluation—the RxCADRE project. R. Ottmar, PI; multiple Co-Is.

Objective:

Web-LiDAR was developed to support lidar-based forest inventory and management at Eglin Air Force Base (AFB), Florida, USA. However, it has general applicability to other forests in other ecosystems, and we encourage users to test it broadly.

Carlos_engflorestal@outlook.com


