libLAS 0000000

Open Source Point Cloud Processing

HISTORY

- Software APIs and tools for manipulating ASPRS LAS data
- · Started in 2007, first release in 2008
 - 20+ releases since 2007
- BSD license

OPEN SOURCE

- Community-driven
- Public source repository
- Public bug tracker
- Public mailing list
- Liberal license

SCOPE

- Feature-rich
- Shoulders (GDAL, LASzip, Boost)
- Multi-platform (Win32/64, OS X, Linux)
- Multi-language (C++ C/Python/.NET)

AUDIENCE

- Software developers
- System integrators
 - Processing pipelines horizontal scaling

SOFTWARE

- Cadcorp SIS Desktop
- Myriax Eonfusion
- LASERDATA LIS
- LizardTech LiDAR
 Compressor

- SAGA GIS
- ERDAS LPS/eATE
- Safe FME
- TopoDOT Point Cloud Processing Tool Suite

http://trac.liblas.org/wiki/WhoUsesLibLAS

PROJECT ACTIVITY

- II committees
- 119 mail list subscribers
- · 4-12 IRC members #liblas irc.freenode.net
- 60 bug tracking members
- 200+ bugs filed

SPONSORSHIP

- Iowa Department of Natural Resources
- LizardTech
- US Army Corps Cold Regions Research and Engineering Laboratory

FEATURES

- Filtering
- Transformation
- Reprojection (GDAL)
- Indexing and Tiling
- Compression (LASzip)

FORMAT SUPPORT

- ASPRS LAS 1.0, 1.1, 1.2, 1.3 (points only)
- LASzip compressed LAS (read/write)
- TerraSolid .bin (read)
- Oracle Point Cloud (write)
- ASCII (read/write)

FILTERING

FILTERING

```
$ las2las --input in.las \
 --output out.las \
 --drop-intensity ">=1000" \
 --keep-scan-angle "<=15" \
 --keep-classes 2</pre>
```

COLOR ASSIGNMENT

REPROJECTION

VERTICAL TRANSFORM

```
$ las2las --input srs.las \
 --t_srs EPSG:26915+5703
 --output navd88.las
```

ADDING VLRs

PYTHON

```
>>> from liblas import file
>>> f = file.File('file.las', mode='r')
>>> for p in f:
... print 'X, Y, Z: ', p.x, p.y, p.z
```


C++

```
ifstream ifs;
ifs.open("input.las", ios::in | ios::binary);
liblas::Reader reader(ifs);
liblas::Header const& header = reader.GetHeader();
while (reader.ReadNextPoint())
 liblas::Point const& p = reader.GetPoint();
 cout << p.GetX() << ", "
 << p.GetY() << ", "
 << p.GetZ() << "\n";
```

CHIPPER

\$ lasblock in.las --capacity 10000

CHIPPER

INDEXING

- Octree with optional z-binning
- VLR serialization
- Iterator-style access
- Frustum queries in the future?

COMPRESSION

- Arithmetic encoder by Martin Isenburg
- · LGPL license http://laszip.org
- Standard LAS header with a VLR
- 4:1 16:1

COMPRESSION

- Intended for wire and archival purposes
- Currently sequential in nature
- Header is still LAS -- uses a VLR to inform the layout and compression options

COMPRESSION

- Transparently enabled by libLAS
- Windows binaries available from OSGeo4W

THE ULTIMATE POINT CLOUD FORMAT

THE ULTIMATE POINT CLOUD FORMAT

...WILL NEVER EXIST

LIBPC

- Feature creep of libLAS
- Variable schema
- Format drivers
- Impedance mismatch

GDAL

- Format drivers
- Strive for performance, aim for flexibility
- 125 raster formats (5/3/2011)
- Industry-wide use

COMMON GDAL ABSTRACTIONS

- Pixel
- Band
- Block/Stripe

- Dataset
- Metadata
- Coordinate
 Reference

POINT CLOUD COMMONALITY

- Irregularly-spaced points
 - X,Y,Z or r, θ , Φ
- · Spatially blocked or scan-line oriented storage

POINT CLOUD COMMONALITY

- Schema
- Coordinate reference
- Metadata
- Block/Chunk

STAGES

- Schema
- Bounds
- Coordinate System
- Metadata
- Iteration

Oracle Writer

DRIVERS

- LAS/LAZ (fixed schema)
- Oracle Point Cloud (generic XML-driven schema)
- BAG (fixed schema)
- · LizardTech MG4 (read-only, fixed schema)

DRIVERS

Bring out y'er formats!

COME HELP US:)

http://liblas.org/community.html

Home | Docs | Bugs | FAQ | Download

Documentation »

previous | next | index

Documentation

Download

Bugs

Features

Mailing Lists

liblas

libLAS Python bindings, including Windows versions, now available via PyPI http://pypi.python.org/p... about 1 hour ago · reply

libLAS 1.6.0 release notes link was bad. See http://is.gd/nGZlrY #lidar yesterday · reply

libLAS 1.6.0 final now released! See http://is.gd/Nx2ZLX for more details and download from http://liblas.org OSGeo4W for windows #lidar yesterday · reply

What does Dr. Horrible have in common with Point Clouds? A fair bit, it turns out: http://t.co/P8xPe5p 7 days ago · reply

Lwitter Join the conversation

libLAS - LAS 1.0/1.1/1.2 ASPRS LiDAR data translation toolset

libLAS is a C/C++ library for reading and writing the very common LAS LiDAR format. The ASPRS LAS format is a sequential binary format used to store data from LiDAR sensors and by LiDAR processing software for data interchange and archival. See <u>Features</u> for more details on what libLAS can provide a LiDAR software developer. See <u>Getting Started with libLAS</u> for how to get started using the library.

libLAS' initial development was supported in 2007-2008 by the <u>IGSB</u> of the lowa DNR for use in its statewide <u>LIDAR</u> project. Ongoing support for libLAS is provided by a number of organizations including the <u>U.S.</u> <u>Army Cold Regions Research and Engineering Laboratory</u>.

libLAS builds upon by Martin Isenburg and Jonathan Shewchuk of LLNL/UC Berkeley in their LAStools project to do a number of things. First, the libLAS focuses almost completely on providing an easy-to-program-with library for software developers wishing to implement the LAS specification in their own software. Second, libLAS exists to provide a truly open source library (see License for terms) – LAStools has no explicit licensing terms. Third, libLAS exists to provide advanced functionality and concentrate almost solely on the specification – not LiDAR data processing in general. libLAS a building block for developers to use to implement their own LiDAR data processing when working with ASPRS LAS data.

For more information, <u>this document</u> provides a comparison and description of the relationship of libLAS to LAStools.

See also: http://trac.liblas.org contains the previous incarnation of the libLAS website. If you can't find something here, it should still be there.