PhotoScan Python Reference

Release 1.0.0

Agisoft LLC

December 24, 2013

CONTENTS

1	Over	view Introduction to Python scripting in PhotoScan	3		
2	Application Modules				
	2.1	PhotoScan - core functionality	3		
3	Python API Change Log				
	3.1	PhotoScan version 1.0.0 build 1795	45		
	3.2	PhotoScan version 1.0.0 build 1742	45		
	3.3	PhotoScan version 0.9.1 build 1703	46		
	3.4	PhotoScan version 0.9.0 build 1586	46		
	3.5	PhotoScan version 0.8.5 build 1423	47		
	3.6	PhotoScan version 0.8.4 build 1289	47		
	3.7	PhotoScan version 0.8.3 build 1212	47		
	3.8	PhotoScan version 0.8.3 build 1154	47		
Pv	thon N	Module Index	49		

Copyright (c) 2013 Agisoft LLC.

CONTENTS 1

2 CONTENTS

OVERVIEW

1.1 Introduction to Python scripting in PhotoScan

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 uses Python 3.3 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

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

APPLICATION MODULES

2.1 PhotoScan - core functionality

PhotoScan core functionality

```
import PhotoScan
doc = PhotoScan.app.document
doc.activeChunk.matchPhotos(accuracy="high", preselection="generic")
doc.activeChunk.alignPhotos()
doc.activeChunk.buildDepth(quality="medium")
doc.activeChunk.buildModel(object="arbitrary", geometry="smooth", faces=50000)
doc.activeChunk.buildTexture(mapping="generic", blending="average", width=2048, height=2048)
doc.save("test2.psz")
```

PhotoScan.alignChunks (chunks, reference, method='points', fix_scale=False, accuracy='high', preselection=False, filter_mask=False, point_limit=40000)

Aligns 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 (boolean) Fixes chunk scale during alignment.
- accuracy (string) Alignment accuracy in ['high', 'medium', 'low'].
- preselection (boolean) Enables image pair preselection.
- filter_mask (boolean) Filter points by mask.
- point_limit (int) Maximum number of points for each photo.

Returns Success of operation.

Return type boolean

PhotoScan.mergeChunks (chunks, merge_models=False, merge_markers=False)
Merges specified set of chunks.

Parameters

- **chunks** (*list*) List of chunks to be merged.
- merge_models (boolean) Enables/disables merging of polygonal models.
- merge_markers (boolean) Enables/disables merging of corresponding marker across the chunks.

Returns Merged Chunk object or None on error.

Return type Chunk

class PhotoScan.Application

Provides access to PhotoScan application.

```
addMenuItem(label, func[, shortcut])
```

Creates a new menu entry.

Parameters

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

enumOpenCLDevices()

Returns a list of installed OpenCL devices.

Returns A list of devices.

Return type list

getCoordinateSystem([label][, value])

Prompts 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

getExistingDirectory(|hint|)

Prompts 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

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

Prompts 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

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

Prompts 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

getOpenFileName([hint])

Prompts user for the existing file.

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

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

Return type string

getOpenFileNames ([hint])

Prompts user for one or more existing files.

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

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

Return type list

getSaveFileName([hint])

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

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

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

Return type string

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

Prompts 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

messageBox (message)

Displays message box to the user.

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

quit()

Exits the application.

update()

Updates user interface during long operations.

document

Main application document object.

```
Type Document
 version
 PhotoScan version.
 Type string
 viewpoint
 Viewpoint in the model view.
 Type Viewpoint
class PhotoScan. Calibration
 Camera calibration data
 load(path)
 Loads calibration from file.
 Parameters path (string) – path to calibration file
 Returns success of operation
 Return type boolean
 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)
 Saves calibration to file.
 Parameters path (string) – path to calibration file
 Returns success of operation
 Return type boolean
 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
 CX
 Principal point X coordinate.
 Type float
 су
 Principal point Y coordinate.
 Type float
 fx
 X focal length component.
 Type float
 fy
```

Y focal length component.

```
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
 p1
 Tangential distortion coefficient P1.
 Type float
 p2
 Tangential distortion coefficiant P2.
 Type float
 skew
 Skew coefficient.
 Type float
 width
 Image width.
 Type int
class PhotoScan. Camera
 Camera instance
 import PhotoScan
 doc = PhotoScan.app.document
 p = PhotoScan.Camera()
 p.open = "D:/PhotoScan/IMG_0001.jpg"
 x = p.width * p.height
 num = doc.chunks.add()
 doc.active = num
 doc.activeChunk.cameras.add(p)
 PhotoScan.app.messageBox("Opened " + str(round(x / 1000000, 2)) + " MPix photo.")
```

```
alpha()
 Returns alpha channel data.
 Returns Alpha channel data.
 Return type Image
append (path, layer)
 Appends a new frame to the camera.
 Parameters
 • path (string) – Path to the image file to be loaded.
 • layer (int) – Optional layer index in case of multipage files.
 Returns Success of operation.
 Return type boolean
copy()
 Returns a copy of the photo.
 Returns Copy of the photo.
 Return type Photo
image()
 Returns image data.
 Returns Image data.
 Return type Image
insert (index, path | , layer | )
 Inserts a new frame to the camera.
 Parameters
 • index (int) – Position in the list of frames where the new frame should be inserted.
 • path (string) – Path to the image file to be loaded.
 • layer (int) – Optional layer index in case of multipage files.
 Returns Success of operation.
 Return type boolean
mask()
 Returns mask data.
 Returns Mask data.
 Return type Image
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.

Returns Success of operation.

Return type boolean

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 tuple of 2 floats

setMask (mask)

Initializes mask from image data.

Parameters mask (Image) - Mask image.

Returns Success of operation.

Return type boolean

calibration

Refined calibration of the photo.

Type Calibration

center

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

Type Vector

enabled

Enables/disables the photo.

Type boolean

frames

Camera frames.

Type Photos

height

Image height.

Type int

label

Camera label.

Type string

layer

Layer index in the image file.

Type int

meta

Camera meta data.

Type MetaData

path

Path to the image file.

Type string

selected

Selects/deselects the photo.

Type boolean

```
sensor
```

Camera sensor.

```
Type Sensor
```

transform

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

```
Type Matrix
```

user calib

Custom calibration used as initial calibration during photo alignment.

```
Type Calibration
```

width

Image width.

Type int

class PhotoScan.Cameras (chunk)

Collection of cameras in the chunk

add (camera)

Adds camera to the chunk.

Parameters camera (Camera, list of Camera, string or list of strings) – Camera object, list of Camera objects, path to the image file or list of paths to image files.

Returns Success of operation.

Return type boolean

index (camera)

Returns index of the specified camera.

Parameters camera (Camera) – Camera to be looked for.

Returns Index of the camera.

Return type int

remove (camera)

Removes specified camera from the chunk.

Parameters camera (Camera, list of Camera or int) – Camera object, list of Camera objects or index in the list of cameras.

Returns Success of operation.

Return type boolean

class PhotoScan. Chunk

Chunk instance

```
import PhotoScan
doc = PhotoScan.app.document
new_chunk = PhotoScan.Chunk()
new_chunk.label = "New Chunk"
working_path = "D:/PhotoScan/IMG_000"
for i in range (1, 6):
```

```
file_path = working_path + str(i) + ".jpg"
 new_chunk.cameras.add(file_path)

new_chunk.cameras.remove((len.new_chunk.cameras) - 1)

new_chunk.enabled = False

doc.chunks.add(new_chunk)

alignPhotos([cameras][, min_image])
 Performs 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.

Returns Success of operation.

Return type boolean

```
buildDenseCloud (quality='medium', filter='aggressive', gpu_mask=0, cpu_cores_inactive=0[, frames][, cameras])

Generates depth maps for the chunk.
```

Parameters

- quality (string) Depth map quality in ['lowest', 'low', 'medium', 'high', 'ultra'].
- **filter** (*string*) Depth map filtering level in ['mild', 'moderate', 'aggressive'].
- **gpu_mask** (*int*) GPU device bit mask: 1 use device, 0 do not use (i.e. value 5 enables device number 0 and 2).
- **cpu_cores_inactive** (*int*) Number of CPU cores to reserve for GPU tasks during processing. It is recommended to deactivate one CPU core for each GPU in use for optimal performance.
- **frames** (*list of int*) A list of frames to be processed.
- cameras (list of Camera) A list of cameras to be processed.

Returns Success of operation.

Return type boolean

Parameters

- **surface** (*string*) Type of object to be reconstructed in ['arbitrary', 'height field'].
- **source** (*string*) Source data in ['sparse', 'dense'].
- interpolation (*string*) Interpolation mode in ['disabled', 'enabled', 'extrapolated'].
- faces (string or int) Target face count in ['low', 'medium', 'high'] or exact number.
- **frames** (*list of int*) A list of frames to be processed.

Returns Success of operation.

Return type boolean

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

Rebuilds point cloud for the chunk.

Parameters

- **error** (*float*) Reprojection error threshold.
- min_image (int) Minimum number of point projections.

Returns Success of operation.

Return type boolean

```
\begin{tabular}{ll} \textbf{buildTexture} (mapping='generic', & blending='average', & color\_correction=False, & size=2048, \\ & count=1\big[, camera\,\big]\big[, frames\,\big]\big) \end{tabular}
```

Generates texture for the chunk.

Parameters

- **mapping** (*string*) Texture mapping mode in ['generic', 'orthophoto', 'adaptive', 'spherical', 'camera', 'current'].
- **blending** (*string*) Texture blending mode in ['mosaic', 'average', 'max', 'min'].
- **color_correction** (*boolean*) Enables color correction.
- **size** (*int*) Texture size.
- **count** (*int*) Texture count.
- camera (Camera) Camera to be used for texturing in 'camera' mapping mode.
- frames (list of int) A list of frames to be processed.

Returns Success of operation.

Return type boolean

copy()

Returns a copy of the chunk.

Returns Copy of the chunk.

Return type Chunk

decimateModel (face_count[, frames])

Decimates the model to the specified face count.

Parameters

- face_count (int) Target face count.
- **frames** (*list of int*) A list of frames to be processed.

Returns Success of operation.

Return type boolean

```
detectMarkers (type='12bit', tolerance=50[, frames])
```

Create markers from coded targets.

Parameters

- **type** (*string*) Coded targets type in ['12bit', '16bit'].
- **tolerance** (*int*) Detector tolerance (0 100).
- frames (list of int) A list of frames to be processed.

Returns Success of operation.

Return type boolean

estimateImageQuality([cameras])

Estimates image quality.

Parameters cameras (list of Camera) – Optional list of cameras to be processed.

Returns Success of operation.

Return type boolean

exportCameras (path, format='xml', projection, rotation_order='xyz') Export point cloud and/or camera positions.

Parameters

- path (string) Path to output file.
- **format** (*string*) Export format in ['xml', 'chan', 'boujou', 'bundler', 'opk', 'patb', 'bingo', 'aerosys', 'inpho'].
- projection (Matrix or CoordinateSystem) Sets output projection.
- **rotation_order** (*string*) Rotation order (CHAN format only) in ['xyz', 'xzy', 'yxz', 'yzx', 'zxy', 'zyx']

Returns Success of operation.

Return type boolean

exportDem (path, format='tif'[, projection][, region][, dx][, dy][, blockw][, blockh], write_kml=False, write_world=False)
Exports digital elevation model.

Parameters

- **path** (*string*) Path to output DEM.
- **format** (*string*) Export format in ['tif', 'asc', 'bil', 'xyz'].
- 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.
- blockw (int) Specifies block width of the DEM mosaic in pixels.
- blockh (int) Specifies block height of the DEM mosaic in pixels.
- write_kml (boolean) Enables/disables kml file generation.
- write_world (boolean) Enables/disables world file generation.

Returns Success of operation.

Return type boolean

exportModel (path, binary=True, precision=6, texture_format='jpg', texture=True, normals=True, colors=True, cameras=True[, comment][, format][, projection][, shift][, frame]) Exports generated model for the chunk.

Parameters

- path (string) Path to output model.
- binary (boolean) Enables/disables binary encoding (if supported by format).

- **precision** (*int*) Number of digits after the decimal point (for text formats).
- **texture_format** (*string*) Texture format in ['jpg', 'png', 'tif', 'exr', 'bmp'].
- texture (boolean) Enables/disables texture export.
- **normals** (*boolean*) Enables/disables export of vertex normals.
- **colors** (*boolean*) Enables/disables export of vertex colors.
- cameras (boolean) Enables/disables camera export.
- **comment** (*string*) Optional comment (if supported by selected format).
- **format** (*string*) Export format in ['3ds', 'obj', 'ply', 'vrml', 'collada', 'dxf', 'fbx', 'pdf', 'u3d', 'kmz'].
- projection (CoordinateSystem) Output coordinate system.
- **shift** (3-element vector) Optional shift to be applied to vertex coordinates.
- frame (int) Frame number to be exported (current frame if not specified).

Returns Success of operation.

Return type boolean

```
exportOrthophoto (path, format='tif', blending='mosaic', color_correction=False[, projection][, region][, dx][, dy][, blockw][, blockh], write_kml=False, write_world=False)

Exports orthophoto for the chunk.
```

Parameters

- path (*string*) Path to output orthophoto.
- **format** (*string*) Export format in ['tif', 'jpg', 'png', 'kmz'].
- blending (string) Orthophoto blending mode in ['mosaic', 'average', 'max', 'min'].
- **color_correction** (*boolean*) Enables color correction.
- 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.
- blockw (int) Specifies block width of the orthophoto mosaic in pixels.
- **blockh** (*int*) Specifies block height of the orthophoto mosaic in pixels.
- write_kml (boolean) Enables/disables kml file generation.
- write_world (boolean) Enables/disables world file generation.

Returns Success of operation.

Return type boolean

```
exportPoints (path, dense=False, binary=True, precision=6, normals=True, colors=True[, comment ][, format][, projection][, shift][, frame]) Exports point cloud.
```

Parameters

• **path** (*string*) – Path to output file.

- **dense** (boolean) Selects between dense point cloud and sparse point cloud.
- binary (boolean) Enables/disables binary encoding for selected format (if applicable).
- **precision** (*int*) Number of digits afer the decimal point (for text formats).
- **normals** (*boolean*) Enables/disables export of point normals.
- **colors** (*boolean*) Enables/disables export of point colors.
- **comment** (*string*) Optional comment (if supported by selected format).
- **format** (*string*) Export format in ['obj', 'ply', 'xyz', 'las', 'u3d', 'pdf'].
- projection (CoordinateSystem) Output coordinate system.
- **shift** (3-element vector) Optional shift to be applied to vertex coordinates.
- **frame** (*int*) Frame number to be exported (current frame if not specified).

Returns Success of operation.

Return type boolean

exportReport (path)

Exports processing report in PDF format.

Parameters path (*string*) – Path to output report.

Returns Success of operation.

Return type boolean

extractFrames (frames)

Returns a new chunk containing a set of frames extracted from multiframe chunk.

Parameters frames (*list of int*) – A list of frames to be extracted.

Returns New chunk with specified frames.

Return type Chunk

importCameras (path, format='xml')

Imports camera positions.

Parameters

- path (*string*) Path to the file.
- **format** (*string*) File format in ['xml', 'bundler'].

Returns Success of operation.

Return type boolean

```
importModel (path[, format][, projection][, shift][, frame])
```

Imports model from file.

Parameters

- path (*string*) Path to model.
- **format** (*string*) Model format in ['obj', 'ply'].
- projection (CoordinateSystem) Model coordinate system.
- **shift** (3-element vector) Optional shift to be applied to vertex coordinates.
- frame (int) Frame number to be imported (current frame if not specified).

Returns Success of operation.

Return type boolean

matchPhotos (accuracy='high', preselection='disabled', filter_mask=False, point_limit=40000) Performs photo alignment for the chunk.

Parameters

- accuracy (string) Alignment accuracy in ['high', 'medium', 'low'].
- **preselection** (*string*) Image pair preselection method in ['disabled', 'generic', 'ground control'].
- **filter_mask** (*boolean*) Filter points by mask.
- **point_limit** (*int*) Maximum number of points for each photo.

Returns Success of operation.

Return type boolean

 $\label{eq:continuous} \begin{array}{ll} \textbf{optimizePhotos} \ (\textit{fit_f=True}, \ \ \textit{fit_cxcy=True}, \ \ \textit{fit_aspect=True}, \ \ \textit{fit_skew=True}, \ \ \textit{fit_k1k2k3=True}, \\ \ \ \textit{fit_p1p2=True}, \ \ \textit{fit_k4=False}) \end{array}$

Performs optimization of point cloud / camera parameters.

Parameters

- **fit_f** (boolean) Enables optimization of focal length coefficient.
- fit_excy (boolean) Enables optimization of principal point coordinates.
- **fit_aspect** (*boolean*) Enabled optimization of aspect ratio.
- fit_skew (boolean) Enables optimization of skew coefficient.
- fit_k1k2k3 (boolean) Enables optimization of k1, k2 and k3 radial distortion coefficients.
- fit_p1p2 (boolean) Enables optimization of p1 and p2 tangential distortion coefficients.
- fit_k4 (boolean) Enables optimization of k4 radial distortion coefficient.

Returns Success of operation.

Return type boolean

refineMatches (filter_mask=False, point_limit=40000)

Performs precise matching.

Parameters

- filter_mask (boolean) Filter points by mask.
- point limit (int) Maximum number of points for each photo.

Returns Success of operation.

Return type boolean

removeFrames (frames)

Removes a set of frames from multiframe chunk.

Parameters frames (*list of int*) – A list of frames to be removed.

Returns Success of operation.

Return type boolean

resetDepth([frames])

Removes depth maps for the chunk.

Parameters frames (*list of int*) – A list of frames to be processed.

Returns Success of operation.

Return type boolean

resetRegion()

Resets reconstruction volume selector to default position.

smoothModel(passes = 3[, frames])

Smooths mesh using Laplacian smoothing algorithm.

Parameters

- passes (int) Number of smoothing passes to perform.
- frames (list of int) A list of frames to be processed.

Returns Success of operation.

Return type boolean

trackMarkers ([start][, end])

Tracks marker projections through the frame sequence.

Parameters

- **start** (*int*) Starting frame index.
- end (int) Ending frame index.

Returns Success of operation.

Return type boolean

aligned_count

Number of aligned photos in the chunk.

Type int

calibration_mode

Calibration mode in ['fixed', 'groups', 'separate'].

Type string

cameras

List of cameras in the chunk.

Type Cameras

crs

Geographic coordinate system used as a world coordinate system.

 $Type \ {\tt CoordinateSystem}$

dense_cloud

Generated dense point cloud for the current frame.

Type DenseCloud

dense_clouds

Generated dense point clouds for each frame.

Type DenseClouds

enabled

Enables/disables the chunk.

Type boolean

fix_calibration

Sets fix calibration flag (deprecated, use calibration_mode instead).

Type boolean

frame

Current frame index.

Type int

frame_count

Number of frames in the chunk.

Type int

ground_control

Ground control data for the chunk.

Type GroundControl

label

Chunk label.

Type string

markers

List of markers in the chunk.

Type Markers

meta

Chunk meta data.

Type MetaData

model

Generated model for the current frame.

Type Model

models

Generated models for each frame.

Type Models

photos

List of cameras in the chunk (deprecated, use cameras instead).

Type Cameras

point_cloud

Generated sparse point cloud.

Type PointCloud

projection

Geographic coordinate system used as a world coordinate system.

Type CoordinateSystem

region

Reconstruction volume selection.

```
Type Region
```

selected

Selects/deselects the chunk.

Type boolean

sensors

List of sensors in the chunk.

Type Sensors

transform

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

```
Type Matrix
```

class PhotoScan. Chunks (doc)

Collection of chunks in the document

add (chunk=None)

Adds new chunk to the document.

Parameters chunk (Chunk) – Optional argument specifying the chunk to be added. An empty chunk is added if unspecified.

Returns Added chunk.

Return type Chunk

index(chunk)

Returns index of the specified chunk.

Parameters chunk (Chunk) - Chunk to be looked for.

Returns Index of the chunk in the document.

Return type int

remove (chunk)

Removes specified chunk from the document.

Parameters chunk (Chunk or int) – Chunk object to be removed or index in the list of chunks.

Returns Success of operation.

Return type boolean

class PhotoScan.CoordinateSystem

Provides access to geographic coordinate systems

import PhotoScan

```
chunk = PhotoScan.Chunk()

crs = PhotoScan.CoordinateSystem()
crs.init("EPSG::32641")

gc = chunk.ground_control
gc.projection = crs
gc.load("gcp.txt", "csv")

gc.apply()
```

```
init(crs)
 Initialize projection based on specified WKT definition or authority identifier.
 Parameters crs (string) – WKT definition of coordinate system or authority identifier.
 Returns Success of operation.
 Return type boolean
 localframe (point)
 Returns 4x4 matrix with a local 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
 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
 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
 authority
 Authority identifier of the coordinate system.
 Type string
 wkt
 WKT string identifier of the coordinate system.
 Type string
class PhotoScan. DenseCloud
 Dense cloud instance
 copy()
 Returns a copy of the dense cloud.
 Returns Copy of the dense cloud.
 Return type DenseCloud
 cropSelection()
 Crops selected faces and free vertices from the mesh.
 removeSelection()
 Remove selected faces and free vertices from the mesh.
class PhotoScan.DenseClouds (chunk)
 List of dense clouds in the chunk for each frame
class PhotoScan. Document
```

Represents PhotoScan document

```
import PhotoScan
main_doc = PhotoScan.app.document
new_doc = PhotoScan.Document()
new_doc.open("D:/PhotoScan/test2.psz")
for i in range (1,4):
 new_doc.chunks.add()
main_doc.append(new_doc)
main_doc.active = len(main_doc.chunks) - 4
append (document)
 Appends the specified Document object to the current document.
 Parameters document (Document) – document object to be appended.
 Returns Success of operation.
 Return type boolean
clear()
 Clears the contents of the Document object.
 Returns Success of operation.
 Return type boolean
open (path)
 Loads document from the specified file.
 Parameters path (string) – Path to the file.
 Returns Success of operation.
 Return type boolean
save (path, compression = 6, absolute paths = False)
 Saves document to the specified file.
 Parameters
 • path (string) – optional path to the file.
 • compression (int) – project compression level.
 • absolute_paths (boolean) – store absolute image paths.
 Returns Success of operation.
 Return type boolean
active
 Index of the active chunk.
 Type int
activeChunk
 Active Chunk.
 Type Chunk
chunks
```

List of chunks in the document.

```
Type Chunks
 meta
 Document meta data.
 Type MetaData
 path
 Path to the document file.
 Type string
class PhotoScan.Frame
 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()
 Returns image data.
 Returns Image data.
 Return type Image
 mask()
 Returns mask data.
 Returns Mask data.
 Return type Image
 open (path, index)
 Loads specified image file.
 Parameters
 • path (string) – Path to the image file to be loaded.
 • index (int) – Optional image index in case of MPO files.
 Returns Success of operation.
 Return type boolean
 setMask (mask)
 Initializes mask from image data.
 Parameters mask (Image) - Mask image.
 Returns Success of operation.
 Return type boolean
 thumbnail()
 Returns thumbnail data.
```

```
Returns Thumbnail data.
```

Return type Image

height

Image height.

Type int

layer

Layer index in the image file.

Type int

meta

Frame meta data.

Type MetaData

path

Path to the image file.

Type string

width

Image width.

Type int

class PhotoScan.Frames (camera)

Collection of frames for the camera

append (photo)

Appends a frame to the camera.

Parameters photo (Photo, string or list of strings) – Photo object, path to the image file or list of paths to the photos.

Returns Success of operation.

Return type boolean

index (photo)

Returns index of the specified photo.

Parameters photo (Photo) – Photo to be looked for.

Returns Index of the photo.

Return type int

insert (index, photo)

Insert a frame to the camera.

Parameters photo (Photo, string or list of strings) – Photo object, path to the image file or list of paths to the photos.

Returns Success of operation.

Return type boolean

remove (photo)

Removes specified photo from the chunk.

Parameters photo (Photo or int) – Photo object to be removed or index in the list of photos.

Returns Success of operation.

Return type boolean

class PhotoScan.CoordinateSystem

Provides access to geographic coordinate systems

init (crs)

Initialize projection based on specified WKT definition or authority identifier.

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

Returns Success of operation.

Return type boolean

localframe (point)

Returns 4x4 matrix with a local 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

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

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

authority

Authority identifier of the coordinate system.

Type string

wkt

WKT string identifier of the coordinate system.

Type string

class PhotoScan.GroundControl (chunk)

Provides access to the ground control data for the chunk

apply()

Updates chunk transformation based on the ground control data.

Returns Success of operation.

Return type boolean

load (path, format)

Imports ground control data from the specified file.

Parameters

• **path** (*string*) – Path to the file with ground control data.

• **format** (*string*) – Format of the file in ['xml', 'tel', 'csv', 'mavinci', 'bramor']

Returns Success of operation.

Return type boolean

loadExif()

Imports camera locations from EXIF meta data.

Returns Success of operation.

Return type boolean

save (path, format)

Exports ground control data to the specified file.

Parameters

- path (*string*) Path to the output file.
- **format** (*string*) Export format in ['xml', 'tel', 'csv'].

Returns Success of operation.

Return type boolean

accuracy_cameras

Expected accuracy of camera coordinates in meters.

Type float

accuracy_markers

Expected accuracy of marker coordinates in meters.

Type float

accuracy_projections

Expected accuracy of marker projections in pixels.

Type float

crs

Ground control coordinate system.

Type CoordinateSystem

locations

Ground control coordinates.

Type GroundControlLocations

projection

Ground control coordinate system.

Type CoordinateSystem

${\bf class} \; {\tt PhotoScan} \, . \, {\bf GroundControlLocation} \, ({\it chunk, item})$

Provides access to the ground control coordinates for the given photo or marker

coord

Keypoint coordinates.

Type tuple of 3 float

enabled

Enabled flag.

Type boolean

```
transform
 Transformation matrix.
 Type class'Matrix'
class PhotoScan.GroundControlLocations (chunk)
 Collection of ground control locations in the chunk
 add (item)
 Adds a ground control record for a given camera or marker.
 Parameters item (Camera or Marker) - Camera or Marker instance.
 items()
 List of items.
 keys()
 List of item keys.
 values()
 List of item values.
class PhotoScan. Image (width, height, cn, format='U8')
 1 or 3-channel image
 copy()
 Makes a copy of the image.
 Returns copy of the image
 Return type Image
 load (path, layer=0, format='U8')
 Loads image from the file.
 Parameters
 • path (string) – path to the image file
 • format (string) – pixel data type in ['U8', 'F32']
 Returns success of operation
 Return type boolean
 resize (width, height)
 Resizes image to specified dimensions.
 Parameters
 • width (int) – new image width
 • height (int) – new image height
 Returns resized image
 Return type Image
 save (path)
 Saves image to the file.
 Parameters path (string) – path to the image file
 Returns success of operation
 Return type boolean
```

```
undistort (calib, center_principal_point = True, square_pixels = True)
 Undistorts image using provided calibration.
 Parameters
 • calib (Calibration) - lens calibration
 • center_principal_point (boolean) – moves principal point to the image center
 • square_pixels (boolean) – create image with square pixels
 Returns undistorted image
 Return type Image
 cn
 Number of color channels (1 or 3).
 Type int
 format
 Data type used to store pixel values.
 Type string
 height
 Image height.
 Type int
 width
 Image width.
 Type int
class PhotoScan. Marker
 Marker instance
 copy()
 Returns a copy of the marker.
 Returns Copy of the marker.
 Return type Marker
 label
 Marker label.
 Type string
 meta
 Marker meta data.
 Type MetaData
 position
 Marker position in the current frame.
 Type Vector
 positions
 List of marker positions in each frame.
 Type MarkerPositions
 projections
 List of marker projections.
```

```
Type MarkerProjections
 selected
 Selects/deselects the marker.
 Type boolean
class PhotoScan.PyMarkerPositions (marker)
 List of marker positions for each frame
class PhotoScan.MarkerProjections (marker)
 Collection of projections specified for the marker
 items()
 List of items.
 keys()
 List of item keys.
 values()
 List of item values.
class PhotoScan.Markers (chunk)
 Collection of markers in the chunk
 add (marker=None)
 Adds new marker to the chunk.
 Parameters marker (Marker) - Optional argument specifying the marker to be added. An
 empty marker is added if unspecified.
 Returns Index of the added marker.
 Return type int
 index (marker)
 Returns index of the specified marker.
 Parameters marker (Marker) - Marker to be looked for.
 Returns Index of the marker or -1 if marker is not found in the chunk.
 Return type int
 remove (marker)
 Removes specified marker from the chunk.
 Parameters marker (Marker or int) - Marker object to be removed or index in the list of
 markers.
 Returns Success of operation.
 Return type boolean
class PhotoScan. Matrix
 m-by-n matrix
 import PhotoScan
 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))
classmethod diag (vector)
 Create a diagonal matrix.
 Parameters vector (Vector or list of floats) – The vector of diagonal entries.
 Returns A diagonal matrix.
 Return type Matrix
classmethod 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
row (index)
 Returns row of the matrix.
 Returns matrix row.
 Return type Vector
t()
 Return a new, transposed matrix.
 Returns a transposed matrix
 Return type Matrix
zero()
 Set all matrix elements to zero.
```

```
size
 Matrix dimensions.
 Type tuple
class PhotoScan.MeshFace (model, index)
 Triangular face of the model
 hidden
 Face visibility flag.
 Type boolean
 selected
 Face selection flag.
 Type boolean
 tex_vertices
 Texture vertex indices.
 Type tuple of 3 int
 vertices
 Vertex indices.
 Type tuple of 3 int
class PhotoScan.MeshFaces (model)
 Collection of model faces
class PhotoScan . MeshTexVertex (model, index)
 Texture vertex of the model
 coord
 Vertex coordinates.
 Type tuple of 2 float
class PhotoScan.MeshTexVertices (model)
 Collection of model texture vertices
class PhotoScan . MeshVertex (model, index)
 Vertex of the model
 color
 Vertex color.
 Type tuple of 3 int
 coord
 Vertex coordinates.
 Type Vector
class PhotoScan.MeshVertices (model)
 Collection of model vertices
class PhotoScan.MetaData (object)
 Collection of object properties
 items()
 List of items.
 keys()
```

List of item keys.

values () List of

List of item values.

class PhotoScan. Model

Triangular mesh model instance

area()

Returns area of the model surface.

Returns Model area.

Return type float

closeHoles(level = 30)

Fills holes in the model surface.

Parameters level (*int*) – Hole size threshold in percents.

Returns Success of operation.

Return type boolean

copy()

Returns a copy of the model.

Returns Copy of the model.

Return type Model

cropSelection()

Crops selected faces and free vertices from the mesh.

fixTopology()

Removes polygons causing topological problems.

Returns Success of operation.

Return type boolean

load (path, format)

Imports model from file.

Parameters

- **path** (*string*) Path to model.
- **format** (*string*) Model format in ['obj', 'ply'].

Returns Success of operation.

Return type boolean

loadTexture (path)

Loads texture from the specified file.

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

Returns Success of operation.

Return type boolean

removeSelection()

Remove selected faces and free vertices from the mesh.

renderDepth (transform, calibration)

Renders model depth image for specified viewpoint.

Parameters

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

Returns Rendered image.

Return type Image

renderImage (transform, calibration)

Renders model image for specified viewpoint.

Parameters

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

Returns Rendered image.

Return type Image

renderMask (transform, calibration)

Renders model mask image for specified viewpoint.

Parameters

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

Returns Rendered image.

Return type Image

Parameters

- path (*string*) Path to output model.
- binary (boolean) Enables/disables binary encoding (if supported by format).
- **precision** (*int*) Number of digits after the decimal point (for text formats).
- **texture_format** (*string*) Texture format in ['jpg', 'png', 'tif', 'exr', 'bmp'].
- **texture** (*boolean*) Enables/disables texture export.
- **normals** (*boolean*) Enables/disables export of vertex normals.
- colors (boolean) Enables/disables export of vertex colors.
- cameras (boolean) Enables/disables camera export.
- **comment** (*string*) Optional comment (if supported by selected format).
- **format** (*string*) Export format in ['3ds', 'obj', 'ply', 'vrml', 'collada', 'dxf', 'fbx', 'pdf', 'u3d', 'kmz'].
- projection (CoordinateSystem) Output coordinate system.
- **shift** (3-element vector) Optional shift to be applied to vertex coordinates.

Returns Success of operation.

Return type boolean

```
saveTexture (path)
 Saves texture to the specified file.
 Parameters path (string) – Path to the image file.
 Returns Success of operation.
 Return type boolean
 setTexture (image, page=0)
 Initializes texture from image data.
 Parameters
 • image (Image) – Texture image.
 • page (int) – Texture index for multitextured models.
 Returns Success of operation.
 Return type boolean
 texture (page=0)
 Returns texture image.
 Parameters page (int) – Texture index for multitextured models.
 Returns Texture image.
 Return type Image
 volume()
 Returns volume of the closed model surface.
 Returns Model volume.
 Return type float
 faces
 Collection of mesh faces.
 Type MeshFaces
 tex_vertices
 Collection of mesh texture vertices.
 Type MeshTexVertices
 vertices
 Collection of mesh vertices.
 Type MeshVertices
class PhotoScan.Models (chunk)
 List of models in the chunk for each frame
class PhotoScan. Camera
 Camera instance
 alpha()
 Returns alpha channel data.
 Returns Alpha channel data.
 Return type Image
 append (path, layer)
 Appends a new frame to the camera.
```

Parameters

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

Returns Success of operation.

Return type boolean

copy()

Returns a copy of the photo.

Returns Copy of the photo.

Return type Photo

image()

Returns image data.

Returns Image data.

Return type Image

insert (index, path[, layer])

Inserts a new frame to the camera.

Parameters

- index (int) Position in the list of frames where the new frame should be inserted.
- **path** (*string*) Path to the image file to be loaded.
- layer (int) Optional layer index in case of multipage files.

Returns Success of operation.

Return type boolean

mask()

Returns mask data.

Returns Mask data.

Return type Image

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.

Returns Success of operation.

Return type boolean

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 tuple of 2 floats

setMask (mask)

Initializes mask from image data.

Parameters mask (Image) – Mask image.

Returns Success of operation.

Return type boolean

calibration

Refined calibration of the photo.

center

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

enabled

Enables/disables the photo.

Type boolean

frames

Camera frames.

Type Photos

height

Image height.

Type int

label

Camera label.

Type string

layer

Layer index in the image file.

Type int

meta

Camera meta data.

Type MetaData

path

Path to the image file.

Type string

selected

Selects/deselects the photo.

Type boolean

sensor

Camera sensor.

Type Sensor

transform

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

```
Type Matrix
 user calib
 Custom calibration used as initial calibration during photo alignment.
 Type Calibration
 width
 Image width.
 Type int
class PhotoScan.PointCloud
 Sparse point cloud instance
 copy()
 Returns a copy of the point cloud.
 Returns Copy of the point cloud.
 Return type 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.
 Returns Success of operation.
 Return type boolean
 points
 List of points.
 Type PointCloudPoints
 projections
 Point projections for each photo.
 Type PointCloudPhotos
class PhotoScan.PointCloudCameras (point_cloud)
 Collection of PointCloudProjections objects indexed by corresponding cameras
class PhotoScan.PointCloudPoint (point cloud, index)
 3D point in the point cloud
 color
 Point color.
 Type tuple of 3 int
 coord
 Point coordinates.
 Type tuple of 3 float
 frame
 Frame index.
 Type int
```

```
selected
 Point selection flag.
 Type boolean
 valid
 Point valid flag.
 Type boolean
class PhotoScan.PointCloudPoints (point_cloud)
 Collection of 3D points in the point cloud
class PhotoScan.PointCloudProjection (point_cloud, photo, index)
 Projection of the 3D point on the photo
 coord
 Projection coordinates.
 Type tuple of 2 float
 index
 Point index.
 Type int
class PhotoScan.PointCloudProjections (point_cloud, camera)
 Collection of PointCloudProjection for the camera
class PhotoScan.Region
 Region parameters
 center
 Region center coordinates.
 Type Vector
 rot
 Region rotation matrix.
 Type Matrix
 size
 Region size.
 Type Vector
class PhotoScan. Scalebar
 Scalebar instance
 copy()
 Returns a copy of the scalebar.
 Returns Copy of the scalebar.
 Return type Scalebar
 label
 Scalebar label.
 Type string
 meta
 Scalebar meta data.
 Type MetaData
```

selected

Selects/deselects the scalebar.

Type boolean

class PhotoScan.Scalebars (chunk)

Collection of scalebars in the chunk

add (scalebar=None)

Adds new marker to the chunk.

Parameters scalebar (Scalebar) – Optional argument specifying the scalebar to be added. An empty scalebar is added if unspecified.

Returns Index of the added scalebar.

Return type int

index (scalebar)

Returns index of the specified scalebar.

Parameters scalebar (Scalebar) – Scalebar to be looked for.

Returns Index of the scalebar or -1 if scalebar is not found in the chunk.

Return type int

remove (scalebar)

Removes specified scalebar from the chunk.

Parameters scalebar (Scalebar or int) – Scalebar object to be removed or index in the list of scalebars.

Returns Success of operation.

Return type boolean

class PhotoScan.Sensor

Sensor instance

copy()

Returns a copy of the photo.

Returns Copy of the photo.

Return type Photo

calibration

Refined calibration of the photo.

Type Calibration

fixed

Fix calibration flag.

Type boolean

focal_length

Focal length in mm.

Type float

height

Image height.

Type int

```
Camera label.
 Type string
 pixel_height
 Pixel height in mm.
 Type float
 pixel_width
 Pixel width in mm.
 Type float
 type
 Sensor projection model in ['frame', 'spherical'].
 Type string
 user_calib
 Custom calibration used as initial calibration during photo alignment.
 Type Calibration
 width
 Image width.
 Type int
class PhotoScan.Sensors (chunk)
 Collection of sensors in the chunk
 add (sensor)
 Adds a sensor to the chunk.
 Parameters sensor (Sensor) - Sensor object.
 Returns Success of operation.
 Return type boolean
 index (photo)
 Returns index of the specified photo.
 Parameters photo (Photo) – Photo to be looked for.
 Returns Index of the photo.
 Return type int
 remove (photo)
 Removes specified photo from the chunk.
 Parameters photo (Photo or int) – Photo object to be removed or index in the list of photos.
 Returns Success of operation.
 Return type boolean
class PhotoScan. Utils
 Utility functions.
 createDifferenceMask (image, background, tolerance=10, fit_colors=True)
 Creates mask from a pair of images or an image and specified color.
 Parameters
```

label

```
• image (Image) – Image to be masked.
 • background (Image or color tuple) – Background image or color value.
 • tolerance (int) – Tolerance value.
 • fit_colors (boolean) – Enables white balance correction.
 Returns Resulting mask.
 Return type Image
 estimateImageQuality(image)
 Estimates image sharpness.
 Parameters image (Image) – Image to be analyzed.
 Returns Quality metric.
 Return type float
class PhotoScan. Vector
 n-component vector
 import PhotoScan
 vect = PhotoScan.Vector( (1, 2, 3) )
 vect2 = vect.copy()
 vect2.size = 4
 vect2.w = 5
 vect2 *= -1.5
 vect.size = 4
 vect.normalize()
 PhotoScan.app.messageBox("Scalar product is " + str(vect2 * vect))
 copy()
 Returns a copy of the vector.
 Returns A copy of the vector.
 Return type Vector
 norm()
 Returns norm of the vector.
 normalize()
 Normalizes vector to the unit length.
 normalized()
 Return a new, normalized vector.
 Returns a normalized copy of the vector
 Return type Vector
 zero()
 Sets all elements to zero.
 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
class PhotoScan.Viewpoint(app)
 Represents viewpoint in the model view
 coo
 Center of orbit.
 Type Vector
 fov
 Camera vertical field of view in degrees.
 Type float
 mag
 Camera magnification defined by distance to the center of rotation.
 Type float
 rot
 Camera rotation matrix.
 Type Matrix
```

PYTHON API CHANGE LOG

3.1 PhotoScan version 1.0.0 build 1795

- · Added DenseCloud and DenseClouds classes
- Added Chunk.exportModel() and Chunk.importModel() methods
- Added Chunk.estimateImageQuality() method
- Added Photo.thumbnail() method
- Added Image.resize() 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

3.2 PhotoScan version 1.0.0 build 1742

- Added Chunk.buildDenseCloud() and Chunk.smoothModel() methods
- Added Application.enumOpenCLDevices() method
- Added Utils.estimateImageQuality() method
- Removed Chunk.buildDepth() method
- Removed Camera.depth() and Camera.setDepth() methods
- Removed Frame.depth() and Frame.setDepth() methods
- Removed Frame.depth_calib attribute
- 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
- 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

3.3 PhotoScan version 0.9.1 build 1703

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

3.4 PhotoScan version 0.9.0 build 1586

- · Added Camera class
- · Added Frame class
- · Added CoordinateSystem class
- Removed Photo class (deprecated)
- Removed GeoProjection class (deprecated)
- 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() method
- Added Chunk.resetDepth() method
- Revised Chunk.alignPhotos() method
- Revised Chunk.buildPoints() method
- Revised Chunk.buildModel() method
- Added Chunk.cameras property
- Removed Chunk.photos property (deprecated)
- · Added Utils.createDifferenceMask() method

3.5 PhotoScan version 0.8.5 build 1423

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

3.6 PhotoScan version 0.8.4 build 1289

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

3.7 PhotoScan version 0.8.3 build 1212

- · Revised class: Chunk
- · Added classes: Model, PointCloud, Image
- alignPhotos(), buildModel() and buildTexture() are now methods of Chunk class
- · Added export support for point cloud, orthophoto and DEM
- · Added GroundControl class

3.8 PhotoScan version 0.8.3 build 1154

Initial version of PhotoScan Python API

PYTHON MODULE INDEX

p

PhotoScan, 5