Agisoft PhotoScan User Manual

Professional Edition, Version 1.0.0

Agisoft PhotoScan User Manual: Professional Edition, Version 1.0.0

Publication date 2013 Copyright © 2013 Agisoft LLC

Table of Contents

Overview	iv
How it works	iv
About the manual	iv
1. Installation	1
System requirements	1
OpenCL acceleration	1
Installation procedure	2
Restrictions of the Demo mode	2
2. Capturing photos	4
Equipment	
Camera settings	
Object / scene requirements	
Image preprocessing	
Capturing scenarios	
Restrictions	
3. General workflow	
Preferences settings	
Loading photos	
Aligning photos	
Building dense point cloud	
Building mesh	
Building model texture	
Saving intermediate results	
Exporting results	
4. Advanced use	
Splitting project	
Camera calibration	
Using masks	
Editing point cloud	
Classifying dense cloud points	
Editing model geometry	
Setting coordinate system	
Optimization of photo alignment	
Performing measurements	
Working with coded and non-coded targets	
4D processing	
AD processing	
Python scripting	
A. Graphical User Interface	
Application Window	
Menu Commands	
Toolbar Buttons	
B. Troubleshooting	
Photo alignment succeeds, but the resulting camera positions appear to be wrong	
Reconstructed geometry appears to be cut and some important parts are missing	
The photos included in the project file can't be opened and operations from the Workflow	. 01
menu fail	67
C. PhotoScan Hot Keys	
•	
General	
Photo View	04

Overview

Agisoft PhotoScan is an advanced image-based 3D modeling solution aimed at creating professional quality 3D content from still images. Based on the latest multi-view 3D reconstruction technology, it operates with arbitrary images and is efficient in both controlled and uncontrolled conditions. Photos can be taken from any position, providing that the object to be reconstructed is visible on at least two photos. Both image alignment and 3D model reconstruction are fully automated.

How it works

Generally the final goal of photographs processing with PhotoScan is to build a textured 3D model. The procedure of photographs processing and 3D model construction comprises four main stages.

1. The first stage is camera alignment. At this stage PhotoScan searches for common points on photographs and matches them, as well as it finds the position of the camera for each picture and refines camera calibration parameters. As a result a sparse point cloud and a set of camera positions are formed.

The sparse point cloud represents the results of photo alignment and will not be directly used in the further 3D model construction procedure (except for the sparse point cloud based reconstruction method). However it can be exported for further usage in external programs. For instance, the sparse point cloud model can be used in a 3D editor as a reference.

On the contrary, the set of camera positions is required for further 3D model construction by PhotoScan.

- 2. The next stage is building dense point cloud. Based on the estimated camera positions and pictures themselves a dense point cloud is built by PhotoScan. Dense point cloud may be edited and classified prior to export or proceeding to 3D mesh model generation.
- 3. Another stage is building mesh. PhotoScan reconstructs a 3D polygonal mesh representing the object surface based on the dense point cloud. Additionally there is a Point Cloud based method for fast geometry generation based on the sparse point cloud alone. Generally there are two algorithmic methods available in PhotoScan that can be applied to 3D mesh generation: Height Field for planar type surfaces, Arbitrary for any kind of object.

Having built the mesh, it may be necessary to edit it. Some corrections, such as mesh decimation, removal of detached components, closing of holes in the mesh, etc. can be performed by PhotoScan. For more complex editing you have to engage external 3D editor tools. PhotoScan allows to export mesh, edit it by another software and import it back.

4. After geometry (i.e. mesh) is reconstructed, it can be textured and / or used for orthophoto generation. Several texturing modes are available in PhotoScan, they are described in the corresponding section of this manual.

About the manual

Basically, the sequence of actions described above covers most of the data processing needs. All these operations are carried out automatically according to the parameters set by user. Instructions on how to get through these operations and descriptions of the parameters controlling each step are explained in the corresponding sections of the Chapter 3, *General workflow*.

In some cases, however, additional actions may be required to get the desired results. For instance, pictures taken using uncommon lenses such as fish-eyes may require preliminary calibration of optical system parameters. In some capturing scenarios masking of certain regions of the photos may be required to

exclude them from the calculations. Having built up a model, you can set a reference system for it and carry out typical measurements such as calculating surface area and volume of the model. All these advanced functions are described in the Chapter 4, *Advanced use*.

It can take up quite a long time to reconstruct a 3D model. PhotoScan allows to export obtained results and save intermediate data in a form of project files at any stage of the process. If you are not familiar with the concept of projects, its brief description is given at the end of the Chapter 3, *General workflow*.

In the manual you can also find instructions on the PhotoScan installation procedure and basic rules for taking "good" photographs, i.e. pictures that provide most necessary information for 3D reconstruction.

Chapter 1. Installation

System requirements

Minimal configuration

- Windows XP or later (32 or 64 bit), Mac OS X Snow Leopard or later, Debian / Ubuntu (64 bit)
- Intel Core 2 Duo processor or equivalent
- 2GB of RAM

Recommended configuration

- Windows XP or later (64 bit), Mac OS X Snow Leopard or later, Debian / Ubuntu (64 bit)
- Intel Core i7 processor
- 12GB of RAM

The number of photos that can be processed by PhotoScan depends on the available RAM and reconstruction parameters used. Assuming that a single photo resolution is of the order of 10 MPx, 2GB RAM is sufficient to make a model based on 20 to 30 photos. 12GB RAM will allow to process up to 200-300 photographs.

OpenCL acceleration

PhotoScan supports accelerated depth maps reconstruction due to the graphics hardware (GPU) exploiting.

NVidia

GeForce 8xxx series and later.

ATI

Radeon HD 5xxx series and later.

PhotoScan is likely to be able to utilize processing power of any OpenCL enabled device during Dense Point Cloud generation stage, provided that OpenCL drivers for the device are properly installed. However, because of the large number of various combinations of video chips, driver versions and operating systems, Agisoft is unable to test and guarantee PhotoScan's compatibility with every device and on every platform.

The table below lists currently supported devices (on Windows platform only). We will pay particular attention to possible problems with PhotoScan running on these devices.

Table 1.1. Supported Desktop GPUs on Windows platform

NVIDIA	AMD
GeForce GTX Titan	Radeon HD 7970
GeForce GTX 780	Radeon HD 6970
GeForce GTX 680	Radeon HD 6950
GeForce GTX 580	Radeon HD 6870
GeForce GTX 570	Radeon HD 5870

NVIDIA	AMD
GeForce GTX 560	Radeon HD 5850
GeForce GTX 480	Radeon HD 5830
GeForce GTX 470	
GeForce GTX 465	
GeForce GTX 285	
GeForce GTX 280	

Although PhotoScan is supposed to be able to utilize other GPU models and being run under a different operating system, Agisoft does not guarantee that it will work correctly.

Mote

- OpenCL acceleration can be enabled using OpenCL tab in the Preferences dialog box. For each OpenCL device used one CPU core should be disabled for optimal performance.
- Using OpenCL acceleration with mobile video chips is not recommended because of the low performance of mobile GPUs.

Installation procedure

Installing PhotoScan on Microsoft Windows

To install PhotoScan on Microsoft Windows simply run the downloaded msi file and follow the instructions.

Installing PhotoScan on Mac OS X

Open the downloaded dmg image and drag PhotoScan application to the desired location on your hard drive.

Installing PhotoScan on Debian/Ubuntu

Unpack the downloaded archive with a program distribution kit to the desired location on your hard drive. Start PhotoScan by running photoscan.sh script from the program folder.

Restrictions of the Demo mode

Once PhotoScan is downloaded and installed on your computer you can run it either in the Demo mode or in the full function mode. On every start until you enter a serial number it will show a registration box offering two options: (1) use PhotoScan in the Demo mode or (2) enter a serial number to confirm the purchase. The first choice is set by default, so if you are still exploring PhotoScan click the Continue button and PhotoScan will start in the Demo mode.

The employment of PhotoScan in the Demo mode is not time limited. Several functions, however, are not available in the Demo mode. These functions are the following:

- saving the project;
- exporting reconstruction results (you can only view a 3D model on the screen).

To use PhotoScan in the full function mode you have to purchase it. On purchasing you will get the serial number to enter into the registration box on starting PhotoScan. Once the serial number is entered the registration box will not appear again and you will get full access to all functions of the program.

Chapter 2. Capturing photos

Before loading your photographs into PhotoScan you need to take them and select those suitable for 3D model reconstruction.

Photographs can be taken by any digital camera (both metric and non-metric), as long as you follow some specific capturing guidelines. This section explains general principles of taking and selecting pictures that provide the most appropriate data for 3D model generation.

IMPORTANT! Make sure you have studied the following rules and read the list of restrictions before you get out for shooting photographs.

Equipment

- Use a digital camera with reasonably high resolution (5 MPix or more).
- Avoid ultra-wide angle and fish-eye lenses. The best choice is 50 mm focal length (35 mm film equivalent) lenses. It is allowed to vary from 20 to 80 mm.
- Fixed lenses are preferred. If zoom lenses are used focal length should be set either to maximal or minimal value.

Camera settings

- Using RAW data losslessly converted to the TIFF files is preferred, since JPG compression induces unwanted noise to the images.
- Take images at maximal possible resolution.
- ISO should be set to the lowest value, otherwise high ISO values will induce additional noise to images.
- Aperture value should be high enough to result in sufficient focal depth: it is important to capture sharp, not blurred photos.
- Shutter speed should not be too fast, otherwise blur can occur due to slight movements.

Object / scene requirements

- Avoid not textured, shiny, mirror or transparent objects.
- If still have to, shoot shiny objects under a cloudy sky.
- Avoid unwanted foregrounds.
- Avoid moving objects within the scene to be reconstructed.
- Avoid absolutely flat objects or scenes.

Image preprocessing

• PhotoScan operates with the original images. So do not crop or geometrically transform, i.e. resize or rotate, the images.

Capturing scenarios

Generally, spending some time planning your shot session might be very useful.

- More photos is better than not enough.
- Number of "blind-zones" should be minimized since PhotoScan is able to reconstruct only geometry visible from at least two cameras.
 In case of aerial photography the overlap requirement can be put in the following figures: 60% of side overlap + 80% of forward overlap.
- Each photo should effectively use the frame size: object of interest should take up the maximum area. In some cases portrait camera orientation should be used.
- Do not try to place full object in the image frame, if some parts are missing it is not a problem whereas these parts appear on other images.
- Good lighting is required to achieve better quality of the results, yet blinks should be avoided. It is recommended to remove sources of light from camera fields of view.
- If you are planning to carry out any measurements based on the reconstructed model, do not forget to locate at least two markers with a known distance between them on the object. Alternatively, you could place a ruler within the shooting area.
- In case of aerial photography and demand to fulfil georeferencing task, even spread of ground control points (GCPs) (at least 10 across the area to be reconstructed) is required to achieve results of highest quality, both in terms of the geometrical precision and georeferencing accuracy. Yet, Agisoft PhotoScan is able to complete the reconstruction and georeferencing tasks without GCPs, too.

The following figures represent advice on appropriate capturing scenarios:

Restrictions

In some cases it might be very difficult or even impossible to build a correct 3D model from a set of pictures. A short list of typical reasons for photographs unsuitability is given below.

Modifications of photographs

PhotoScan can process only unmodified photos as they were taken by a digital photo camera. Processing the photos which were manually cropped or geometrically warped is likely to fail or to produce highly inaccurate results. Photometric modifications do not affect reconstruction results.

Lack of EXIF data

To estimate the field of view for each photo PhotoScan uses the information saved in the EXIF part of each picture. If EXIF data are available you can expect to get the best possible 3D reconstruction. However 3D scene can also be reconstructed in the absence of EXIF data. In this case PhotoScan assumes that the 35mm focal length equivalent equals to 50 mm and tries to align the photos in accordance with this assumption. If the correct focal length value differs significantly from 50 mm, the alignment can give incorrect results or even fail. In such cases it is required to specify initial camera calibration manually.

The details of necessary EXIF tags and instructions for manual setting of the calibration parameters are given in the Camera calibration section

Lens distortion

The distortion of the lenses being used to capture the photos should be well simulated with the Brown's distortion model. Otherwise it is most unlikely that processing results will be accurate. Fish eyes and ultrawide angle lenses are poorly modeled by the distortion model implemented in PhotoScan software, which is likely to result in inaccurate reconstructions for the corresponding data.

Chapter 3. General workflow

Processing of images with PhotoScan includes the following main steps:

- loading photos into PhotoScan;
- inspecting loaded images, removing unnecessary images;
- aligning photos;
- building dense point cloud;
- editing dense point cloud;
- building mesh (3D polygonal model);
- editing mesh;
- generating texture;
- exporting results.

If you are using PhotoScan in the full function (not the Demo) mode, intermediate results of the image processing can be saved at any stage in the form of project files and can be used later. The concept of projects and project files is briefly explained in the Saving intermediate results section.

The list above represents all the necessary steps involved in the construction of a textured 3D model from your photos. Some additional tools, which you may find to be useful, are described in the Chapter 4, *Advanced use*.

Preferences settings

Before starting a project with PhotoScan it is recommended to adjust the program settings for your needs. In Preferences dialog (General Tab) available through the Tools menu you can indicate the path to the PhotoScan log file to be shared with the Agisoft support team in case you face any problems during the processing. Here you can also change GUI language to the one that is most convenient for you. The options are: English, German, French, Spanish, Portuguese, Russian, Chinese.

On the OpenCL Tab you need to check that all OpenCL devices detected by the program are checked. PhotoScan exploits GPU processing power that speeds up the process significantly.

Loading photos

Before starting any operation it is necessary to point out what photos will be used as a source for 3D reconstruction. In fact, photographs themselves are not loaded into PhotoScan until they are needed. So, when you "load photos" you only indicate photographs that will be used for further processing.

To load a set of photos

- 1. Select Add Photos... command from the Workflow menu or click Add Photos toolbar button on the Workspace pane.
- 2. In the Add Photos dialog box browse to the folder containing the images and select files to be processed. Then click Open button.

3. Selected photos will appear on the Workspace pane.

Mote

• PhotoScan accepts the following image formats: JPEG, TIFF, PNG, BMP, PPM, OpenEXR and JPEG Multi-Picture Format (MPO). Photos in any other format will not be shown in the Add Photos dialog box. To work with such photos you will need to convert them in one of the supported formats.

If you have loaded some unwanted photos, you can easily remove them at any moment.

To remove unwanted photos

- 1. On the Workspace pane select the photos to be removed.
- 2. Right-click on the selected photos and choose Remove Items command from the opened context

menu, or click Remove Items toolbar button on the Workspace pane. The selected photos will be removed from the working set.

Inspecting the loaded photos

Loaded photos are displayed on the Workspace pane along with flags reflecting their status.

The following flags can appear next to the photo name:

NC (Not calibrated)

Notifies that the EXIF data available is not sufficient to estimate the camera focal length. In this case PhotoScan assumes that the corresponding photo was taken using 50mm lens (35mm film equivalent). If the actual focal length differs significantly from this value, manual calibration may be required. More details on manual camera calibration can be found in the Camera calibration section.

NA (Not aligned)

Notifies that external camera orientation parameters were not estimated for the current photo yet.

Images loaded to PhotoScan will not be aligned until you perform the next step - photos alignment.

Aligning photos

Once photos are loaded into PhotoScan, they need to be aligned. At this stage PhotoScan finds the camera position and orientation for each photo and builds a sparse point cloud model.

To align a set of photos

- 1. Select Align Photos... command from the Workflow menu.
- 2. In the Align Photos dialog box select the desired alignment options. Click OK button when done.
- 3. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

Alignment having been completed, computed camera positions and a sparse point cloud will be displayed. You can inspect alignment results and remove incorrectly positioned photos, if any. To see the matches between any two photos use View Matches... command from a photo context menu in the Photos pane. Poor input, e. g. vague photos can influence alignment results badly. To help you to exclude poorly focused images from processing PhotoScan suggests automatic image quality estimation feature. Images with quality value of less than 0.5 units are recommended to be disabled and thus excluded from photogrammetric processing, providing that the rest of the photos cover the whole scene to be

reconstructed. To disable a photo use \bigcirc Disable button from the Photos pane toolbar.

To estimate image quality

- 1. Switch to the detailed view in the Photos pane using Details command from the Change menu on the Photos pane toolbar.
- 2. Select all photos to be analyzed on the Photos pane.
- 3. Right button click on the selected photo(s) and choose Estimate Image Quality command from the context menu.
- 4. Once the analysis procedure is over, a figure indicating estimated image quality value will be displayed in the Quality column on the Photos pane.

The point cloud and estimated camera positions can be exported for processing with another software if needed.

Incorrectly positioned photos can be realigned.

To realign a subset of photos

- 1. Reset alignment for incorrectly positioned cameras using Reset Camera Alignment command from the photo context menu.
- 2. Set markers (at least 4 per photo) on these photos and indicate their projections on at least two photos from the already aligned subset. PhotoScan will consider these points to be true matches. (For information on markers placement refer to the Setting coordinate system section).
- 3. Select photos to be realigned and use Align Selected Cameras command from the photo context menu.
- 4. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

Alignment parameters

The following parameters control the photo alignment procedure and can be modified in the Align Photos dialog box:

Accuracy

Higher accuracy setting helps to obtain more accurate camera position estimates. Lower accuracy setting can be used to get the rough camera positions in a shorter period of time.

Pair preselection

The alignment process of large photo sets can take a long time. A significant portion of this time period is spent on matching of detected features across the photos. Image pair preselection option may speed up this process due to selection of a subset of image pairs to be matched. In the Generic preselection mode the overlapping pairs of photos are selected by matching photos using lower accuracy setting first. In the Ground Control preselection mode the overlapping pairs of photos (if present).

Additionally the following advanced parameters can be adjusted.

Point limit

The number indicates upper limit of feature points on every image to be taken into account during current processing stage.

Constrain features by mask

When this option is enabled, features detected in the masked image regions are discarded. For additional information on the usage of masks please refer to the Using masks section.

Building dense point cloud

PhotoScan allows to generate and visualise a dense point cloud model. Based on the estimated camera positions the program calculates depth information for each camera to be combined into a single dense point cloud. PhotoScan tends to produce extra dense point clouds, which are of almost the same density, if not denser, as LIDAR point clouds. A dense point cloud can be edited and classified within PhotoScan environment or exported to an external tool for further analysis.

To build a dense point cloud

1. Check the reconstruction volume bounding box. To adjust the bounding box use the Resize Region

and Rotate Region toolbar buttons. Rotate the bounding box and then drag corners of the box to the desired positions.

- 2. Select the Build Dense Cloud... command from the Workflow menu.
- 3. In the Build Dense Cloud dialog box select the desired reconstruction parameters. Click OK button when done.
- 4. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

Reconstruction parameters

Quality

Specifies the desired reconstruction quality. Higher quality settings can be used to obtain more detailed and accurate geometry, but require longer time for processing.

Additionally the following advanced parameters can be adjusted.

Depth Filtering modes

At the stage of dense point cloud generation reconstruction PhotoScan calculates depth maps for every image. Due to some factors, like poor texture of some elements of the scene, noisy or badly focused images, there can be some outliers among the points. To sort out the outliers PhotoScan has several built-in filtering algorithms that answer the challenges of different projects.

If the geometry of the scene to be reconstructed is complex with numerous small details on the foreground, then it is recommended to set Mild depth filtering mode, for important features not to be sorted out.

If the area to be reconstructed does not contain meaningful small details, then it is reasonable to chose Aggressive depth filtering mode to sort out most of the outliers.

Moderate depth filtering mode brings results that are in between the Mild and Aggressive approaches. You can experiment with the setting in case you have doubts which mode to choose.

Building mesh

To build a mesh

1. Check the reconstruction volume bounding box. To adjust the bounding box use the Resize Region

and WRotate Region toolbar buttons. Rotate the bounding box and then drag corners of the box to the desired positions. If the Height field reconstruction method is to be applied, it is important to control the position of the red side of the bounding box: it defines reconstruction plane. In this case make sure that the bounding box is correctly oriented.

- 2. Select the Build Mesh... command from the Workflow menu.
- 3. In the Build Mesh dialog box select the desired reconstruction parameters. Click OK button when done.
- 4. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

Reconstruction parameters

PhotoScan supports several reconstruction methods and settings, which help to produce optimal reconstructions for a given data set.

Surface type

Arbitrary surface type can be used for modeling of any kind of object. It should be selected for closed objects, such as statues, buildings, etc. It doesn't make any assumptions on the type of the object modeled, which comes at a cost of higher memory consumption.

Height field surface type is optimized for modeling of planar surfaces, such as terrains or bas-reliefs. It should be selected for aerial photography processing as it requires lower amount of memory and allows for larger data sets processing.

Source data

Specifies the source for the mesh generation procedure. Sparse cloud can be used for fast 3D model generation based solely on the sparse point cloud. Dense cloud setting will result in longer processing time but will generate high quality output based on the previously reconstructed dense point cloud.

Polygon count

Specifies the maximum face count in the final mesh.

Additionally the following advanced parameters can be adjusted.

Interpolation

If interpolation mode is Disabled it leads to accurate reconstruction results since only areas corresponding to dense point cloud points are reconstructed. Manual hole filling is usually required at the post processing step.

With Enabled (default) interpolation mode PhotoScan will interpolate some surface areas within a circle of a certain radius around every dense cloud point. As a result some holes can be automatically covered. Yet some holes can still be present on the model and are to be filled at the post processing step. Enabled (default) setting is recommended for orthophoto generation.

In Extrapolated mode the programme generates holeless model with extrapolated geometry. Large areas of extra geometry might be generated with this method, but they could be easily removed later using selection and cropping tools.

Point classes

Specifies the classes of the dense point cloud to be used for mesh generation. For example, select only "Ground Points" to produce a DTM as opposed to a DSM.

- Mote
 - PhotoScan tends to produce 3D models with excessive geometry resolution, so it is recommended to perform mesh decimation after geometry computation. More information on mesh decimation and other 3D model geometry editing tools is given in the Editing model geometry section.

Building model texture

To generate 3D model texture

- 1. Select Build Texture... command from the Workflow menu.
- 2. Select the desired texture generation parameters in the Build Texture dialog box. Click OK button when done.
- 3. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

Texture mapping modes

The texture mapping mode determines how the object texture will be packed in the texture atlas. Proper texture mapping mode selection helps to obtain optimal texture packing and, consequently, better visual quality of the final model.

Generic

The default mode is the Generic mapping mode; it allows to parametrize texture atlas for arbitrary geometry. No assumptions regarding the type of the scene to be processed are made; program tries to create as uniform texture as possible.

Adaptive orthophoto

In the Adaptive orthophoto mapping mode the object surface is split into the flat part and vertical regions. The flat part of the surface is textured using the orthographic projection, while vertical regions are textured separately to maintain accurate texture representation in such regions. When in the Adaptive orthophoto mapping mode, program tends to produce more compact texture representation for nearly planar scenes, while maintaining good texture quality for vertical surfaces, such as walls of the buildings.

Orthophoto

In the Orthophoto mapping mode the whole object surface is textured in the orthographic projection. The Orthophoto mapping mode produces even more compact texture representation than the Adaptive orthophoto mode at the expense of texture quality in vertical regions.

Spherical

Spherical mapping mode is appropriate only to a certain class of objects that have a ball-like form. It allows for continuous texture atlas being exported for this type of objects, so that it is much easier to edit it later. When generating texture in Spherical mapping mode it is crucial to set the Bounding box properly. The whole model should be within the Bounding box. The red side of the Bounding box should be under the model; it defines the axis of the spherical projection. The marks on the front side determine the 0 meridian.

Single photo

The Single photo mapping mode allows to generate texture from a single photo. The photo to be used for texturing can be selected from 'Texture from' list.

Keep uv

The Keep uv mapping mode generates texture atlas using current texture parametrization. It can be used to rebuild texture atlas using different resolution or to generate the atlas for the model parametrized in the external software.

Texture generation parameters

The following parameters control various aspects of texture atlas generation:

Texture from (Single photo mapping mode only)

Specifies the photo to be used for texturing. Available only in the Single photo mapping mode.

Blending mode (not used in Single photo mode)

Selects the way how pixel values from different photos will be combined in the final texture.

Mosaic - gives more quality for orthophoto and texture atlas than Average mode, since it does not mix image details of overlapping photos but uses most appropriate photo (i. e. the one where the pixel in question is located within the shortest distance from the image center). Mosaic texture blending mode is especially useful for orthophoto generation based on approximate geometric model.

Average - uses the average value of all pixels from individual photos.

Max Intensity - the photo which has maximum intensity of the corresponding pixel is selected.

Min Intensity - the photo which has minimum intensity of the corresponding pixel is selected.

Texture size / count

Specifies the size (width & hight) of the texture atlas in pixels and determines the number of files for texture to be exported to. Exporting texture to several files allows to archive greater resolution of the final model texture, while export of high resolution texture to a single file can fail due to RAM limitations.

Additionally the following advanced parameters can be adjusted.

Enable color correction

The feature is useful for processing of data sets with extreme brightness variation. However, please note that color correction process takes up quite a long time, so it is recommended to enable the setting only for the data sets that proved to present results of poor quality.

Mote Note

• HDR texture generation requires HDR photos on input.

To improve result texture quality it may be reasonable to exclude poorly focused images from processing at this step. PhotoScan suggests automatic image quality estimation feature. Images with quality value of

less than 0.5 units are recommended to be disabled and thus excluded from texture generation procedure.

To disable a photo use 🤤 Disable button from the Photos pane toolbar.

To estimate image quality

- 1. Switch to the detailed view in the Photos pane using Details command from the Change menu on the Photos pane toolbar.
- 2. Select all photos to be analyzed on the Photos pane.
- 3. Right button click on the selected photo(s) and choose Estimate Image Quality command from the context menu.
- 4. Once the analysis procedure is over, a figure indicating estimated image quality value will be displayed in the Quality column on the Photos pane.

Saving intermediate results

Certain stages of 3D model reconstruction can take a long time. The full chain of operations could easily last for 4-6 hours when building a model from hundreds of photos. It is not always possible to finish all the operations in one run. PhotoScan allows to save intermediate results in a project file.

PhotoScan project files may contain the following information:

- List of loaded photographs with reference paths to the image files.
- Photo alignment data such as information on camera positions, sparse point cloud model and set of refined camera calibration parameters for each calibration group.
- Masks applied to the photos in project.
- Dense point cloud model with information on points classification.
- Reconstructed 3D polygonal model with any changes made by user. This includes mesh and texture if it was built.
- Depth maps for cameras.
- List of added markers and information on their positions.
- Structure of the project, i.e. number of chunks in the project and their content.

You can save the project at the end of any processing stage and return to it later. To restart work simply load the corresponding file into PhotoScan. Project files can also serve as backup files or be used to save different versions of the same model.

Note that since PhotoScan tends to generate extra dense point clouds and highly detailed polygonal models, project saving procedure can take up quite a long time. You can decrease compression level to speed up the saving process. However, please note that it will result in a larger project file. Compression level setting can be found on the Advanced tab of the Preferences dialog available from Tools menu.

Project files use relative paths to reference original photos. Thus, when moving or copying the project file to another location do not forget to move or copy photographs with all the folder structure involved as well. Otherwise, PhotoScan will fail to run any operation requiring source images, although the project

file including the reconstructed model will be loaded up correctly. Alternatively, you can enable Store absolute image paths option on the Advanced tab of the Preferences dialog available from Tools menu.

Exporting results

PhotoScan supports export of processing results in various representations: sparse and dense point clouds, camera calibration and camera orientation data, mesh, etc. Orthophotos and digital elevation models (both DSM and DTM) can be generated according to the user requirements.

Point clouds and camera calibration data can be exported right after photo alignment is completed. All other export options are available after the 3D model is built.

If you are going to export the results (point cloud / mesh / DEM / orthophoto) for the model that is not referenced, please note that the resulting file will be oriented according to a default coordinate system (see axes in the bottom left corner of the Model view), i. e. the model can be shown differently from what you

see in PhotoScan window. To align the model orientation with the default coordinate system use Rotate object button from the Toolbar.

In some cases editing model geometry in the external software may be required. PhotoScan supports model export for editing in external software and then allows to import it back, as it is described in the Editing model geometry section of the manual.

Main export commands are available from the File menu and the rest from the Export submenu of the Tools menu.

Point cloud export

To export sparse or dense point cloud

- 1. Select Export Points... command from the File menu.
- 2. Browse the destination folder, choose the file type, and print in the file name. Click Save button.
- 3. In the Export Points dialog box select desired Type of point cloud Sparse or Dense.
- 4. Specify the coordinate system and indicate export parameters applicable to the selected file type.
- 5. Click OK button to start export.
- 6. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

In some cases it may be reasonable to edit point cloud before exporting it. To read about point cloud editing refer to the Editing point cloud section of the manual.

PhotoScan supports point cloud export in the following formats:

- Wavefront OBJ
- Stanford PLY
- XYZ text file format
- U3D

- ASPRS LAS
- PDF

- Saving color information of the point cloud is supported by the PLY, TXT and LAS file formats.
- Saving point normals information is supported by the OBJ, PLY and TXT file formats.

Camera calibration and orientation data export

To export camera calibration and camera orientation data select Export Cameras... command from the Tools menu.

To export / import only camera calibration data select Camera Calibration... command from the Tools menu.

PhotoScan supports camera data export in the following formats:

- PhotoScan structure file format (XML based)
- Bundler OUT file format
- CHAN file format
- Boujou TXT file format
- Omega Phi Kappa text file format
- PATB Exterior orientation
- BINGO Exterior orientation
- AeroSys Exterior orientation
- Inpho project file

- Camera data export in Bundler and Boujou file formats will save sparse point cloud data in the same file.
- Camera data export in Bundler file format would not save distortion coefficients k3, k4.

3D model export

To export 3D model

- 1. Select Export Model... command from the File menu.
- 2. Browse the destination folder, choose the file type, and print in the file name. Click Save button.
- 3. In the Export Model dialog specify the coordinate system and indicate export parameters applicable to the selected file type.

- 4. Click OK button to start export.
- 5. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

• If the model is exported in local coordinates, PhotoScan can write a KML file for the exported model to be correctly located on Google Earth.

PhotoScan supports model export in the following formats:

- Wavefront OBJ
- 3DS file format
- VRML
- COLLADA
- Stanford PLY
- Autodesk FBX
- Autodesk DXF
- Google Earth KMZ
- U3D
- Adobe PDF

Some file formats (OBJ, 3DS, VRML, COLLADA, PLY, FBX) save texture image in a separate file. The texture file should be kept in the same directory as the main file describing the geometry. If the texture atlas was not built only the model geometry is exported.

Orthophoto export

Orthophoto export is normally used for generation of high resolution imagery based on the source photos and reconstructed geometry. The most common application is aerial photographic survey processing, but it may be also useful when a detailed view of the object is required. Orthophoto is often accompanied by the digital elevation model (see the next section).

In order to export orthophoto in the correct orientation it is necessary to set the coordinate system for the model first. Since PhotoScan uses original images to build an orthophoto, there is no need to build a texture atlas.

To export Orthophoto

- 1. Select Export Orthophoto... command from the File menu.
- 2. In the Export Orthophoto dialog box specify coordinate system to georeference the Orthophoto.
- 3. Select Blending mode to be used for texture mapping (for details please see the Building model texture section).

- 4. Check Write KML file and / or Write World file options to create files needed to georeference the orthophoto in the Google Earth and / or a GIS .
- 5. Click Export button to start export.
- 6. Browse the destination folder, choose the file type, and print in the file name. Click Save button.
- 7. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

- Write KML file option is available only if the model is georeferenced in WGS84 coordinate system due to the fact that Google Earth supports only this coordinate system.
- World file specifies coordinates of the four angle vertices of the exporting orthophoto. This information is already included in GeoTIFF file, however, you could duplicate it for some reason. If you need to export orthophoto in JPEG or PNG file formats and would like to have georeferencing data this informations could be useful.

PhotoScan allows to export Orthophoto in different planar projections as well. To export Orthophoto in a planar projection choose Planar Projection Type in Export Orthophoto dialog. You can select projection plane and orientation of the Orthophoto. PhotoScan provides an option to project the model to a plane determined by a set of markers (if there are no 3 markers in a desired projection plane it can be specified with 2 vectors, i. e. 4 markers).

Split in blocks option in the Export Orthophoto dialog can be useful for exporting large projects. You can indicate the size of the blocks (in pix) for the orthophoto to be divided into. The whole area will split in equal blocks starting form the point with maximum x and y values. Note that empty blocks will not be saved.

To export a particular part of the project use Region section of the Export Orthophoto dialog. Indicate coordinates of the top left and bottom right corners of the region to be exported in the left and right columns of the textboxes respectively. Estimate button allows you to see the coordinates of the top left and bottom right corners of the whole area.

Mote

- The feature is useful for processing of data sets with extreme brightness variation. However, please note that color correction process takes up quite a long time, so it is recommended to enable the setting only for the data sets that proved to present results of poor quality before.
- Default value for pixel size in Export Orthophoto dialog refers to ground sampling resolution, thus, it is useless to set a smaller value: the number of pixels would increase, but the effective resolution would not.

The following formats are supported for orthophoto export:

- JPEG
- PNG
- TIFF
- GeoTIFF
- Multiresolution Google Earth KML mosaic.

• While exporting (Geo)TIFF file LZW compression is applied. If you need an original file or, on the contrary, more compressed file, you should use external software to do the transformation. However, one should be careful with the selected tool not to lose georeferencing information (in case of GeoTIFF file) during compression/decompression procedure.

DEM (DSM / DTM) export

Digital elevation models (DEMs) represent the model surface as a regular grid of height values, and are often used for aerial photographic survey data. Digital elevation model can be combined with orthophoto to produce a 3D model of the area.

PhotoScan allows to export both a digital surface model (DSM) and a digital terrain model (DTM). A DSM can be exported if you have previously built mesh based on all point classes (default DEM export). A DTM can be exported for a mesh based on ground points only.

Mote

• DEM export is available only for referenced models. So make sure that you have set a coordinate system for your model before going to DEM export operation.

To export DSM

- 1. Select Export DEM... command from the File menu.
- 2. In the Export DEM dialog box specify coordinate system to georeference the DEM.
- 3. Check Write KML file and / or Write World file options to create files needed to georeference the DEM in the Google Earth and / or a GIS.
- 4. Click Export button to start export.
- 5. Browse the destination folder, choose the file type, and print in the file name. Click Save button.
- 6. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

To export DTM

- 1. Reference dense point cloud model. For guidance on Setting coordinate system please go to Setting coordinate system
- 2. Classify Ground Points using the command available from the Dense Cloud submenu of the Tools menu.
- 3. Build mesh based on Ground Points class only. See Advanced settings in the Build Mesh dialog.
- 4. Select Export DEM... command from the File menu.
- 5. In the Export DEM dialog box specify coordinate system to georeference the DEM.
- 6. Check Write KML file and / or Write World file options to create files needed to georeference the DEM in the Google Earth and / or a GIS.

- 7. Click Export button to start export.
- 8. Browse the destination folder, choose the file type, and print in the file name. Click Save button.
- 9. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

- Write KML file option is available only if the model is georeferenced in WGS84 coordinate system due to the fact that Google Earth supports only this coordinate system.
- World file specifies coordinates of the four angle vertices of the exporting DEM. This information is already included in GeoTIFF elevation data as well as in other supported file formats for DEM export, however, you could duplicate it for some reason.

PhotoScan allows to export DEM in different planar projections in the same way as it is done for orthophoto export. (See previous section.)

Mote

- Unlike orthophoto export, it is sensible to set smaller pixel size compared to the default value in DEM export dialog; the effective resolution will increase.
- Export DEM dialog allows to crop invalid DEM (i. e. DEM parts corresponding to the areas visible on less than 2 source photos). The values for the points of the grid that couldn't be calculated will be set to the value indicated in no-data value box.
- Split in blocks option in the Export DEM dialog can be useful for exporting large projects or meeting special DEM requirements.
- To export a particular part of the project use Region section of the Export DEM dialog.

The following formats are supported for DEM export:

- GeoTIFF elevation data
- Arc/Info ASCII Grid (ASC)
- Band interleaved file format (BIL)
- XYZ file format

Extra products to export

In addition to main targeted products PhotoScan allows to export several other processing results, like

- Undistort photos, i. e. photos free of lense distortions (Undistort Photos... command available from Export submenu of the Tools menu).
- Depth maps for every image (Export Depth... command available from photo context menu).
- Model in tiles, i. e. mesh split in blocks of a certain size (Export Tiles... command available from Export Model submenu of the File menu).

PhotoScan supports direct uploading of the models to the Stetchfab and Verold resources. To publish your model online use Upload Model... command from the File menu.

Processing report generation

PhotoScan supports automatic processing report generation in PDF format, which contains the basic parameters of the project, processing results and accuracy estimates.

To generate processing report

- 1. Select Generate Report... command from the File menu.
- 2. Browse the destination folder, choose the file type, and print in the file name. Click Save button.
- 3. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

PhotoScan processing report represents the following data:

- Orthophoto and digital elevation model sketch.
- Camera parameters and survey scheme.
- Image overlap statistics.
- Camera positioning error estimates.
- Ground control point error estimates.

Mote

- IMPORTANT: Processing report can be exported only after geometry is constructed and georeferenced.
- For comments on types of errors indicated in the processing report please refer to Optimization of photo alignment.

Chapter 4. Advanced use

Splitting project

In some cases it is very hard or even impossible to generate a 3D model of the whole object in one go. This could happen for instance if the total amount of photographs is too large to be processed at a time. To overcome this difficulty PhotoScan offers possibility of splitting the set of photos in several separate "chunks" within the project. The alignment of photos, building geometry and forming the texture atlas may be performed on each chunk separately and then the resulting 3D models may be combined together.

Working with chunks is not more difficult than using PhotoScan following the general workflow. In fact, in PhotoScan always exists at least one active chunk and all the 3D model processing workflow operations are applied to this chunk.

To work with several chunks you need to know how to create chunks and how to combine resulting 3D models from separate chunks into one model.

Creating a chunk

To create new chunk click on the Add Chunk toolbar button on the Workspace pane or select Add Chunk command from the Workspace context menu (available by right-clicking on the root element on the Workspace pane).

After the chunk is created you may load photos in it, align them, generate mesh surface model, build texture atlas, export the models at any stage and so on. The models in the chunks are not linked with each other.

To move photos from one chunk to another simply select them in the list of photos on the Workspace pane, and then drag and drop to the target chunk.

Working with chunks

All operations within the chunk are carried out following the common workflow: loading photographs, aligning them, building geometry model, building texture atlas, exporting 3D model and so on.

Note that all these operations are applied to the active chunk. When a new chunk is created it is activated automatically. Save project operation saves the content of all chunks.

To set another chunk as active

- 1. Right-click on the chunk title on the Workspace pane.
- 2. Select Set Active command from the context menu.

To remove chunk

- 1. Right-click on the chunk title on the Workspace pane.
- 2. Select Remove Items command from the context menu.

Aligning chunks

After the "partial" 3D models are built in several chunks they can be merged together. Before merging chunks they need to be aligned.

To align separate chunks

- 1. Select Align Chunks command from the Workflow menu.
- 2. In the Align Chunks dialog box select chunks to be aligned, indicate reference chunk with a doubleclick. Set desired alignment options. Click OK button when done.
- 3. The progress dialog box will appear displaying the current processing status. To cancel processing click the Cancel button.

Aligning chunks parameters

The following parameters control the chunks alignment procedure and can be modified in the Align Chunks dialog box:

Method

Defines the chunks alignment method. Point based method aligns chunks by matching photos across all the chunks. Marker based method uses markers as common points for different chunks. The details on using markers are available in the Setting coordinate system section. Camera based method is used to align chunks based on estimated camera locations. Corresponding cameras should have the same label.

Accuracy (Point based alignment only)

Higher accuracy setting helps to obtain more accurate chunk alignment results. Lower accuracy setting can be used to get the rough chunk alignment in the shorter time.

Point limit

The number indicates upper limit of feature points on every image to be taken into account during Point based chunks alignment.

Fix scale

Option is to be enabled in case the scales of the models in different chunks were set precisely and should be left unchanged during chunks alignment process.

Preselect image pairs (Point based alignment only)

The alignment process of many chunks may take a long time. A significant portion of this time is spent for matching of detected features across the photos. Image pair preselection option can speed up this process by selection of a subset of image pairs to be matched.

Constrain features by mask (Point based alignment only)

When this option is enabled, features detected in the masked image regions are discarded. For additional information on the usage of masks refer to the Using masks section.

Mote Note

- Chunk alignment can be performed only for chunks containing aligned photos.
- There is no need to perform chunk alignment for georeferenced chunks, as they are already in the same coordinate frame.

Merging chunks

After alignment is complete the separate chunks can be merged into a single chunk.

To merge chunks

- 1. Select Merge Chunks command from the Workflow menu.
- 2. In the Merge Chunks dialog box select chunks to be merged and the desired merging options. Click OK button when done.
- 3. PhotoScan will merge the separate chunks into one. The merged chunk will be displayed in the project content list on Workspace pane.

The following parameters control the chunks merging procedure and can be modified in the Merge Chunks dialog box:

Combine models

Defines if models from the selected chunks are combined.

Merge markers

Defines if markers from the selected chunks are merged (only markers with the same labels would be merged).

Chunks merging result (i.e. photos, points and geometry) will be stored in the new chunk and it may be treated as common chunk (e.g. the model can be textured and/or exported).

Batch processing

PhotoScan allows to perform general workflow operations with multiple chunks automatically. It is useful when dealing with a large number of chunks to be processed.

Batch processing can be applied to all chunks in the Workspace, to unprocessed chunks only, or to the chunks selected by the user.

Batch processing can perform the following operations:

- Align Photos
- Optimize Alignment
- Build Dense Point Cloud
- Build Mesh
- Build Texture
- Decimate Mesh
- Import Cameras
- Export Model
- Align chunks
- Merge chunks
- Save project after every completed operation

To start batch processing

1. Select Batch Process... command from the Workflow menu.

- 2. Click Add to add the desired processing stages.
- 3. In the Add Job dialog select the kind of operation to be performed, the list of chunks it should be applied to, and desired processing parameters. Click OK button when done.
- 4. Repeat the previous steps to add other processing steps as required.
- 5. Arrange jobs by clicking Up and Down arrows at the right of the Batch Process... dialog box.
- 6. Click OK button to start processing.
- 7. The progress dialog box will appear displaying the list and status of batch jobs and current operation progress. To cancel processing click the Cancel button.

Camera calibration

Calibration groups

While carrying out photo alignment PhotoScan estimates both internal and external camera orientation parameters, including nonlinear radial distortions. For the estimation to be successful it is crucial to apply the estimation procedure separately to photos taken with different cameras. Once photos have been loaded in the program, PhotoScan automatically divides them into calibration groups according to the image resolution and/or EXIF metadata like camera type and focal length. All the actions described below could and should be applied (or not applied) to each calibration group individually.

Calibration groups can be rearranged manually.

To create a new calibration group

- 1. Select Camera Calibration... command from the Tools menu.
- 2. In the Camera Calibration dialog box, select photos to be arranged in a new group.
- 3. In the right-click context menu choose Create Group command.
- 4. A new group will be created and depicted on the left-hand part of the Camera Calibration dialog box.

To move photos from one group to another

- 1. Select Camera Calibration... command from the Tools menu.
- 2. In the Camera Calibration dialog box choose the source group on the left-hand part of the dialog.
- 3. Select photos to be moved and drag them to the target group on the left-hand part of the Camera Calibration dialog box.

To place each photo into a separate group you can use Split Groups command available at the right button click on a calibration group name in the left-hand part of the Camera Calibration dialog

Camera types

PhotoScan supports two major types of camera: frame camera and spherical camera. Camera type can be set in Camera Calibration dialog box available from Tools menu.

Spherical camera. In case the source data within a calibration group was shot with a spherical camera, camera type setting will be enough for the program to calculate camera orientation parameters. No additional information is required.

Frame camera. If the source data within a calibration group was shot with a frame camera, for successful estimation of camera orientation parameters the information on approximate focal length (pix) is required. Obviously, to calculate focal length value in pixel it is enough to know focal length in mm along with the sensor pixel size in mm. Normally this data is extracted automatically from the EXIF metadata.

In case source images lack EXIF data or the EXIF data is insufficient to calculate focal length in pixels, PhotoScan will assume that focal length equals to 50 mm (35 mm film equivalent). However, if the initial guess values differ significantly from the actual focal length, it is likely to lead to failure of the alignment process. So, if photos do not contain EXIF metadata, it is preferable to specify focal length (mm) and sensor pixel size (mm) manually. It can be done in Camera Calibration dialog box available from Tools menu. Generally, this data is indicated in camera specification or can be received from some online source. To indicate to the program that camera orientation parameters should be estimated based on the focal length and pixel size information, it is necessary to set the Type parameter on the Initial tab to Auto value.

Camera calibration parameters

If extra wide lenses were used to get the source data, the information on focal length and pixel size may fail to be sufficient to estimate camera orientation parameters successfully. Once you have tried to run the estimation procedure and faced poor results, you can improve them thanks to the additional data on calibration parameters.

To specify camera calibration parameters

- 1. Select Camera Calibration... command from the Tools menu.
- 2. Select calibration group, which needs reestimation of camera orientation parameters on the left side of the Camera Calibration dialog box.
- 3. In the Camera Calibration dialog box, select Initial tab.
- 4. Modify the calibration parameters displayed in the corresponding edit boxes.
- 5. Set the Type to the Precalibrated value.
- 6. Repeat to every calibration group where applicable.
- 7. Click OK button to set the calibration.

Mote

• Alternatively, initial calibration data can be imported from file using Import button on the Initial tab of the Camera Calibration dialog box. In addition to PhotoScan calibration file format it is possible to import data from Australis, PhotoModeler, 3DM CalibCam, CalCam.

Initial calibration data will be adjusted during the Align Photos processing step. Once Align Photos processing step is finished adjusted calibration data will be displayed on the Adjusted tab of the Camera Calibration dialog box.

If very precise calibration data is available, to protect it from recalculation one should check Fix calibration box. In this case initial calibration data will not be changed during Align Photos process.

Adjusted camera calibration data can be saved to file using Import button on the Adjusted tab of the Camera Calibration dialog box.

Calibration parameters list

fx, fy

Focal length in x- and y-dimensions measured in pixels.

cx, cy

Principal point coordinates, i.e. coordinates of lens optical axis interception with sensor plane.

skew

Skew transformation coefficient.

k1, k2, k3, k4

Radial distortion coefficients.

p1, p2

Tangential distortion coefficients.

Automatic refinement of camera calibration parameters

By default PhotoScan considers specified camera calibration parameters as the initial guess, and refines them later during the photo alignment. That is generally a desirable behaviour. However in the cases when the camera calibration parameters are known precisely (like in case of a metric camera), it may be required to protect camera calibration parameters from optimization. To fix the camera calibration parameters select the Fix calibration check box on the Initial tab of the Camera Calibration dialog box.

Using masks

Overview

Masks are used in PhotoScan to specify the areas on the photos which can otherwise be confusing to the program or lead to incorrect reconstruction results. Masks can be applied at the following stages of processing:

- Alignment of the photos
- Building dense point cloud
- Building 3D model texture
- Exporting Orthophoto

Alignment of the photos

Masked areas can be excluded during feature point detection. Thus, the objects on the masked parts of the photos are not taken into account while estimating camera positions. This is important in the setups, where the object of interest is not static with respect to the scene, like when using a turn table to capture the photos.

Masking may be also useful when the object of interest occupies only a small part of the photo. In this case a small number of useful matches can be filtered out mistakenly as a noise among a much greater number of matches between background objects.

Building dense point cloud

While building dense point cloud, masked areas are not used in the depth maps computation process. Masking can be used to reduce the resulting dense cloud complexity, by eliminating the areas on the photos that are not of interest.

Masked areas are always excluded from processing during dense point cloud and texture generation stages.

Let's take for instance a set of photos of some object. Along with an object itself on each photo some background areas are present. These areas may be useful for more precise camera positioning, so it is better to use them while aligning the photos. However, impact of these areas at the building dense point cloud is exactly opposite: the resulting model will contain object of interest and its background. Background geometry will "consume" some part of mesh polygons that could be otherwise used for modeling the main object.

Setting the masks for such background areas allows to avoid this problem and increases the precision and quality of geometry reconstruction.

Building texture atlas

During texture atlas generation, masked areas on the photos are not used for texturing. Masking areas on the photos that are occluded by outliers or obstacles helps to prevent the "ghosting" effect on the resulting texture atlas.

Loading masks

Masks can be loaded from external sources, as well as generated automatically from background images if such data is available. PhotoScan supports loading masks from the following sources:

- From alpha channel of the source photos.
- From separate images.
- Generated from background photos based on background differencing technique.
- Based on reconstructed 3D model.

To import masks

- 1. Select Import Masks... command from the Tools menu.
- 2. In the Import Mask dialog select suitable parameters. Click OK button when done.
- 3. When generating masks from separate or background images, the folder selection dialog will appear. Browse to the folder containing corresponding images and select it.
- 4. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

The following parameters can be specified during mask import:

Import masks for

Specifies whether masks should be imported for the currently opened photo, active chunk or entire Workspace.

Current photo - load mask for the currently opened photo (if any).

Active chunk - load masks for active chunk.

Entire workspace - load masks for all chunks in the project.

Method

Specifies the source of the mask data.

From Alpha - load masks from alpha channel of the source photos.

From File - load masks from separate images.

From Background - generate masks from background photos.

From Model - generate masks based on reconstructed model.

Mask file names (not used in From alpha mode)

Specifies the file name template used to generate mask file names. This template can contain special tokens, that will be substituted by corresponding data for each photo being processed. The following tokens are supported:

{filename} - file name of the source photo without extension.

{fileext} - extension of the source photo.

{camera} - camera label.

{frame} - frame number.

{filenum} - sequential number of the mask being imported.

For example, {filename}_mask.png template can be used if masks are available in PNG format and have a _mask suffix.

Tolerance (From Background method only)

Specifies the tolerance threshold used for background differencing. Tolerance value should be set according to the color separation between foreground and background pixels. For larger separation higher tolerance values can be used.

Editing masks

Modification of the current mask is performed by adding or subtracting selections. A selection is created with one of the supported selection tools and is not incorporated in the current mask until it is merged with a mask using Add Selection or Subtract Selection operations.

To edit the mask

1. Open the photo to be masked by double clicking on its name on the Workspace / Photo pane. The photo will be opened in the main window. The existing mask will be displayed as a shaded region on the photo.

- 2. Select the desired selection tool and generate a selection.
- 3. Click on Add Selection toolbar button to add current selection to the mask, or Subtract

Selection to subtract the selection from the mask. M Invert Selection button allows to invert current selection prior to adding or subtracting it from the mask.

The following tools can be used for creating selections:

Rectangle selection tool

Rectangle selection tool is used to select large areas or to clean up the mask after other selection tools were applied.

Intelligent scissors tool

Intelligent scissors is used to generate a selection by specifying its boundary. The boundary is formed by selecting a sequence of vertices with a mouse, which are automatically connected with segments. The segments can be formed either by straight lines, or by curved contours snapped to the object boundaries. To enable snapping, hold **Ctrl** key while selecting the next vertex. To complete the selection, the boundary should be closed by clicking on the first boundary vertex.

🛝 Intelligent paint tool

Intelligent paint tool is used to "paint" a selection by the mouse, continuously adding small image regions, bounded by object boundaries.

K Magic wand tool

Magic Wand tool is used to select uniform areas of the image. To make a selection with a Magic Wand tool, click inside the region to be selected.

The range of pixel colors selected by Magic Wand is controlled by the tolerance value. At lower tolerance values the tool selects fewer colors similar to the pixel you click with the Magic Wand tool. Higher value broadens the range of colors selected.

Mote

- To add new area to the current selection hold the Ctrl key during selection of additional area.
- The masks are generated individually for each image. If some object should be masked out, it should be masked out on all photos, where that object appears.

Saving masks

Created masks can be also saved for external editing or storage.

To export masks

- 1. Select Export Masks... command from the Tools menu.
- 2. In the Export Mask dialog select suitable parameters. Click OK button when done.
- 3. Browse to the folder where the masks should be saved and select it.
- 4. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

The following parameters can be specified during mask export:

Export masks for

Specifies whether masks should be exported for the currently opened photo, active chunk or entire Workspace.

Current photo - save mask for the currently opened photo (if any).

Active chunk - save masks for active chunk.

Entire workspace - save masks for all chunks in the project.

File type

Specifies the type of generated files.

Single channel mask image - generates single channel black and white mask images.

Image with alpha channel - generates color images from source photos combined with mask data in alpha channel.

Mask file names

Specifies the file name template used to generate mask file names. This template can contain special tokens, that will be substituted by corresponding data for each photo being processed. The following tokens are supported:

{filename} - file name of the source photo without extension.

{fileext} - extension of the source photo.

{camera} - camera label.

{frame} - frame number.

{filenum} - sequential number of the mask being exported.

For example, {filename}_mask.png template can be used to export masks in PNG format with _mask suffix.

Mote

• When importing/exporting mask for the current photo only, PhotoScan will prompt for the actual image instead of image folder. Mask file names parameter will not be used in this case.

Editing point cloud

The following point cloud editing tools are available in PhotoScan:

- Automatic filtering based on specified criterion (sparse point cloud only)
- Automatic filtering based on applied masks (dense point cloud only)
- Manual points removal

Image: Second Second

• Point cloud editing operation can be undone/redone using Undo/Redo command from the Edit menu.

Filtering points based on specified criterion

In some cases it may be useful to find out where the points with high reprojection error are located within the sparse cloud, or remove points representing high amount of noise. Point cloud filtering helps to select such points, which usually are supposed to be removed.

PhotoScan supports the following criteria for point cloud filtering:

Reprojection error

High reprojection error usually indicates poor localization accuracy of the corresponding point projections at the point matching step. It is also typical for false matches. Removing such points can improve accuracy of the subsequent optimization step.

Reconstruction uncertainty

High reconstruction uncertainty is typical for points, reconstructed from nearby photos with small baseline. Such points can noticeably deviate from the object surface, introducing noise in the point cloud. While removal of such points should not affect the accuracy of optimization, it may be useful to remove them before building geometry in Point Cloud mode or for better visual appearance of the point cloud.

Image count

PhotoScan reconstruct all the points that are visible at least on two photos. However, points that are visible only on two photos are likely to be located with poor accuracy. Image count filtering enables to remove such unreliable points from the cloud.

To remove points based on specified criterion

- 1. Switch to Point Cloud view mode using Point Cloud toolbar button.
- 2. Select Gradual Selection... command from the Edit menu.
- 3. In the Gradual Selection dialog box specify the criterion to be used for filtering. Adjust the threshold level using the slider. You can observe how the selection changes while dragging the slider. Click OK button to finalize the selection.
- 4. To remove selected points use Delete Selection command from the Edit menu or click X Delete Selection toolbar button (or simply press **Del** button on the keyboard).

Filtering points based on applied masks

To remove points based on applied masks

- 1. Switch to Dense Cloud view mode using Dense Cloud toolbar button.
- 2. Choose Select Masked Points... command from the Dense Cloud submenu of the Tools menu.
- 3. In the Select Masked Points dialog box indicate the photos whose masks to be taken into account. Adjust the edge softness level using the slider. Click OK button to run the selection procedure.
- 4. To remove selected points use Delete Selection command from the Edit menu or click X Delete Selection toolbar button (or simply press **Del** button on the keyboard).

Manual points removal

Incorrect points can be also removed manually.

To remove points from a point cloud manually

- Switch to Sparse Cloud view mode using Point Cloud toolbar button or to Dense Cloud view mode using Dense Cloud toolbar button.
- 2. Select points to be removed using [] Rectangle Selection, Circle Selection or G Free-Form Selection tools. To add new points to the current selection hold the Ctrl key during selection of additional points. To remove some points from the current selection hold the Shift key during selection of points to be removed.
- 3. To delete selected points click the X Delete Selection toolbar button or select Delete Selection command from the Edit menu. To crop selection to the selected points click the 4 Crop Selection toolbar button or select Crop Selection command from the Edit menu.

Classifying dense cloud points

PhotoScan allows not only to generate and visualize dense point cloud but also to classify the points within it. There are two options: automatic division of all the points into two classes - ground points and the rest, and manual selection of a group of points to be placed in a certain class from the standard list known for LIDAR data. Dense cloud points classification opens way to customize Build Mesh step: you can choose what type of objects within the scene you would like to be reconstructed and indicate the corresponding point class as a source data for mesh generation. For example, if you build mesh based on ground points only, it will be possible to export DTM (as opposed to DSM) at the next step.

Automatic classification of ground points

For the user to avoid extra manual work PhotoScan offers feature for automatic detection of ground points.

To classify ground points automatically

- 1. Select Classify Ground Points... command from the Dense Cloud submenu of the Tools menu.
- 2. In the Classify Ground Points dialog box select the source point data for the classification procedure. Click OK button to run the classification procedure.

Automatic classification procedure consists of two steps. At the first step the dense cloud is divided into cells of a certain size. In each cell the lowest point is detected. Triangulation of these points gives the first approximation of the terrain model.

At the second step new point is added to the ground class, providing that it satisfies two conditions: it lies within a certain distance from the terrain model and that the angle between terrain model and the line to connect this new point with a point from a ground class is less than a certain angle. The second step is repeated while there still are points to be checked.

The following parameters control automatic ground points classification procedure

Max angle (deg)

Determines one of the conditions to be checked while testing a point as a ground one, i.e. sets limitation for an angle between terrain model and the line to connect the point in question with a point from a

ground class. In fact, this parameter determines the assumption for the maximum slope of the ground within the scene.

Max distance (m)

Determines one of the conditions to be checked while testing a point as a ground one, i.e. sets limitation for a distance between the point in question and terrain model. In fact, this parameter determines the assumption for the maximum variation of the ground elevation at a time.

Cell size (m)

Determines the size of the cells for point cloud to be divided into as a preparatory step in ground points classification procedure. Cell size should be indicated with respect to the size of the largest area within the scene that does not contain any ground points, e. g. building or close forest.

Manual classification of dense cloud points

PhotoScan allows to associate all the points within the dense cloud with a certain standard class (see LIDAR data classification). This provides possibility to diversify export of the processing results with respect to different types of objects within the scene, e. g. DTM for ground, mesh for buildings and point cloud for vegetation.

To assign a class to a group of points

- 1. Switch to Dense Cloud view mode using using Dense Cloud toolbar button.
- ^{2.} Select points to be placed to a certain class using \square Rectangle Selection, \bigcirc Circle Selection or

G Free-Form Selection tools. To add new points to the current selection hold the **Ctrl** key during selection of additional points. To remove some points from the current selection hold the **Shift** key during selection of points to be removed.

- 3. Select Assign Class... command from the Dense Cloud submenu of the Tools menu.
- 4. In the Assign Class dialog box select the source point data for the classification procedure and the targeted class to be assigned to the selected points. Click OK button to run the classification procedure.

Editing model geometry

The following mesh editing tools are available in PhotoScan:

- Decimation tool
- · Automatic filtering based on specified criterion
- Manual face removal

More complex editing can be done in the external 3D editing tools. PhotoScan allows to export mesh and then import it back for this purpose.

Mote Note

• For face removal operations such as manual face removal and connected component filtering it is possible to undo the last mesh editing operation. There are Undo/Redo commands in the Edit menu.

Please note that undo/redo commands are not supported for mesh decimation and this operation can not be undone.

Decimation tool

Decimation is a tool used to decrease the geometric resolution of the model by replacing high resolution mesh with a lower resolution one, which is still capable of representing the object geometry with high accuracy. PhotoScan tends to produce 3D models with excessive geometry resolution, so mesh decimation is usually a desirable step after geometry computation.

Highly detailed models may contain hundreds of thousands polygons. While it is acceptable to work with such a complex models in 3D editor tools, in most conventional tools like Adobe Reader or Google Earth high complexity of 3D models may noticeably decrease application performance. High complexity also results in longer time required to build texture and to export model in pdf file format.

In some cases it is desirable to keep as much geometry details as possible like it is needed for scientific and archive purposes. However, if there are no special requirements it is recommended to decimate the model down to 100 000 - 200 000 polygons for exporting in PDF, and to 100 000 or even less for displaying in Google Earth and alike tools.

To decimate 3D model

- 1. Select Decimate Mesh... command from the Tools menu.
- 2. In the Decimate Mesh dialog box specify the target number of faces, which should remain in the final model. Click on the OK button to start decimation.
- 3. The progress dialog box will appear displaying the current processing status. To cancel processing click on the Cancel button.

Mote Note

• Texture atlas is discarded during decimation process. You will have to rebuild texture atlas after decimation is complete.

Face filtering on specified criterion

In some cases reconstructed geometry may contain the cloud of small isolated mesh fragments surrounding the "main" model or big unwanted faces. Mesh filtering based on different criteria helps to select faces, which usually are supposed to be removed.

PhotoScan supports the following criteria for face filtering:

Connected component size

This filtering criteria allows to select isolated fragments with a certain number of polygons. The number of polygons in all isolated components to be selected is set with a slider and is indicated in relation to the number of polygons in the whole model. The components are ranged in size, so that the selection proceeds from the smallest component to the largest one.

Polygon size

This filtering criteria allows to select polygons up to a certain size. The size of the polygons to be selected is set with a slider and is indicated in relation to the size of the whole model. This function can be useful, for example, in case the geometry was reconstructed in Smooth type and there is a need

to remove extra polygons automatically added by PhotoScan to fill the gaps; these polygons are often of a larger size that the rest.

To remove small isolated mesh fragments

- 1. Select Gradual Selection... command from the Edit menu.
- 2. In the Gradual Selection dialog box select Connected component size criterion.
- 3. Select the size of isolated components to be removed using the slider. You can observe how the selection changes while dragging the slider. Click OK button to finalize the selection.
- 4. To remove the selected components use Delete Selection command from the Edit menu or click X Delete Selection toolbar button (or simply press **Del** button on the keyboard).

To remove large polygons

- 1. Select Gradual Selection... command from the Edit menu.
- 2. In the Gradual Selection dialog box select Polygon size criterion.
- 3. Select the size of polygons to be removed using the slider. You can observe how the selection changes while dragging the slider. Click OK button to finalize the selection.
- 4. To remove the selected components use Delete Selection command from the Edit menu or click X Delete Selection toolbar button (or simply press **Del** button on the keyboard).

Note that PhotoScan always selects the fragments starting from the smallest ones. If the model contains only one component the selection will be empty.

Manual face removal

Unnecessary and excessive sections of model geometry can be also removed manually.

To remove part of the faces manually

- Select rectangle, circle or free-form selection tool using Circle Selection, Circle Selection or Free-Form Selection toolbar buttons.
- 2. Make the selection using the mouse. To add new faces to the current selection hold the **Ctrl** key during selection of additional faces. To remove some faces from the current selection hold the **Shift** key during selection of faces to be removed.
- 3. To delete selected faces click the Delete Selection toolbar button or use Delete Selection command

from the Edit menu. To crop selection to the selected faces click the ¹Crop Selection toolbar button or use Crop Selection command from the Edit menu.

To grow or shrink current selection

1. To grow current selection press **PageUp** key in the selection mode. To grow selection by even a larger amount, press **PageUp** while holding **Shift** key pressed.

2. To shrink current selection press **PageDown** key in the selection mode. To shrink selection by even a larger amount, press **PageDown** while holding **Shift** key pressed.

Editing mesh in the external program

To export mesh for editing in the external program

- 1. Select Export Model... command from the File menu.
- 2. In the Save As dialog box, specify the desired mesh format in the Save as type combo box. Select the file name to be used for the model and click Save button.
- 3. In the opened dialog box specify additional parameters specific to the selected file format. Click OK button when done.

To import edited mesh

- 1. Select Import Mesh... command from the Tools menu.
- 2. In the Open dialog box, browse to the file with the edited model and click Open.

Mote

• PhotoScan supports loading models in Wavefront OBJ, 3DS, COLLADA, Stanford PLY, Autodesk DXF, Autodesk FBX and U3D file formats only. Please make sure to select one of these file formats when exporting model from the external 3D editor.

Setting coordinate system

Many applications require data with a defined coordinate system. Setting the coordinate system also provides a correct scaling of the model allowing for surface area and volume measurements and makes model loading in geoviewers and geoinformatics software much easier. Some functionality like digital elevation model export is available only after the coordinate system is defined.

PhotoScan supports setting a coordinate system based on either ground control point (marker) coordinates or camera coordinates. In both cases the coordinates are specified in the Ground Control pane and can be either loaded from the external file or typed in manually.

Setting coordinate system based on recorded camera positions is often used in aerial photography processing. However it may be also useful for processing photos captured with GPS enabled cameras. Placing markers is not required if recorded camera coordinates are used to initialize the coordinate system.

In the case when ground control points are used to set up the coordinate system the markers should be placed in the corresponding locations of the scene.

Using camera positioning data for georeferencing the model is faster since manual marker placement is not required. On the other hand, ground control point coordinates are usually more accurate than telemetry data, allowing for more precise georeferencing.

Placing markers

PhotoScan uses markers to specify locations within the scene. Markers are used for setting up a coordinate system, photo alignment optimization, measuring distances and volumes within the scene as well as for

marker based chunk alignment. Marker positions are defined by their projections on the source photos. The more photos are used to specify marker position the higher is accuracy of marker placement. To define marker location within a scene it should be placed on at least 2 photos.

Mote

• Marker placement is not required for setting the coordinate system based on recorded camera coordinates. This section can be safely skipped if the coordinate system is to be defined based on recorded camera locations.

PhotoScan supports two approaches to marker placement: manual marker placement and guided marker placement. Within the manual approach the marker projections should be indicated manually on each photo where the marker is visible. Manual marker placement does not require 3D model and can be performed even before photo alignment.

In the guided approach marker projection is specified for a single photo only. PhotoScan automatically projects the corresponding ray onto the model surface and calculates marker projections on the rest of the photos where marker is visible. Marker projections defined automatically on individual photos can be further refined manually. Reconstructed 3D model surface is required for the guided approach.

Guided marker placement usually speeds up the procedure of marker placement significantly and also reduces the chance of incorrect marker placement. It is recommended in most cases unless there are any specific reasons preventing this operation.

To place a marker using guided approach

- 1. Open a photo where the marker is visible by double clicking on its name.
- 2. Switch to the marker editing mode using Edit Markers toolbar button.
- 3. Right click on the photo at the point corresponding to the marker location.
- 4. Select Create Marker command from the context menu. New marker will be created and its projections on the other photos will be automatically defined.

Mote

- If the 3D model is not available or the ray at the selected point does not intersect with the model surface, the marker projection will be defined on the current photo only.
- Guided marker placement can be performed in the same way from the 3D view by right clicking

on the corresponding point on the model surface and using RCreate Marker command from the context menu. While the accuracy of marker placement in the 3D view is usually much lower, it may be still useful for quickly locating the photos observing the specified location on the model.

To view the corresponding photos use Filter by Markers command again from the 3D view context menu. If the command is inactive, please make sure that the marker in question is selected on the Ground Control pane.

To place a marker using manual approach

1. Create marker instance using Add marker button on the Workspace pane or by Add Marker command from the Chunk context menu (available by right clicking on the chunk title on the Workspace pane).

- 2. Open the photo where the marker projection needs to be added by double clicking on the photos name.
- 3. Switch to the marker editing mode using Edit Markers toolbar button.
- 4. Right click at the point on the photo where the marker projection needs to be placed. From the context menu open Place Marker submenu and select the marker instance previously created. The marker projection will be added to the current photo.
- 5. Repeat the previous step to place marker projections on other photos if needed.

Mote Note

• If a marker has been placed on at least two aligned images PhotoScan will find the marker projections on the rest of the photos. The calculated marker positions will be indicated with *icon* on the corresponding aligned photos in Photo View mode.

Defined marker locations can be later refined manually by dragging their projections on the corresponding photos.

To refine marker location

- 1. Open the photo where the marker is visible by double clicking on the photo's name. Automatically placed marker will be indicated with Picon.
- 2. Switch to the marker editing mode using Edit Markers toolbar button.
- 3. Move the marker projection to the desired location by dragging it using left mouse button. Once the marker location is refined by user, the marker icon will change to

Mote

• To list photos where the marker locations are defined, select the corresponding marker on the Workspace pane. The photos where the marker is placed will be marked with a Pictor on the Photos pane. To filter photos by marker use Filter by Markers command from the 3D view context menu.

PhotoScan automatically assigns default labels for each newly created marker. These labels can be changed using the Rename... command from the marker context menu in the Workspace / Ground Control pane.

Assigning reference coordinates

To reference the model the real world coordinates of at least 3 points of the scene should be specified. Depending on the requirements, the model can be referenced using marker coordinates, camera coordinates, or both. Real world coordinates used for referencing the model along with the type of coordinate system used are specified using the Ground Control pane.

The model can be located in either local Euclidean coordinates or in georeferenced coordinates. For model georeferencing a wide range of various geographic and projected coordinate systems are supported, including widely used WGS84 coordinate system. Besides, almost all coordinate systems from the EPSG registry are supported as well.

Reference coordinates can be specified in one of the following ways:

- Loaded from a separate text file (using character separated values format).
- Entered manually in the Ground Control pane.
- Loaded from GPS EXIF tags (if present).

To load reference coordinates from a text file

- 1. Click Import toolbar button on the Ground Control pane. (To open Ground Control pane use Ground Control command from the View menu.) Browse to the file containing recorded reference coordinates and click Open button.
- 2. In the Import CSV dialog select the delimiter and indicate the number of the data column for each coordinate. Indicate columns for the orientation data if present.
- 3. Click OK button. The reference coordinates data will be loaded onto the Ground Control pane.

Mote

- In the data file columns and rows are numbered starting from 0.
- If reference coordinates of a marker / camera position for a photo are not specified in the loading file the current value will be kept for them.
- An example of a coordinates data file in the CSV format is given in the next section.

To assign reference coordinates manually

- Switch to the View Source mode using View Source button from the Ground Control pane toolbar. (To open Ground Control pane use Ground Control command from the View menu.)
- 2. On the Ground Control pane double click on x/y/z cells to assign values to corresponding coordinates.
- 3. Repeat for every marker / camera position needed to be specified.
- 4. To remove unnecessary reference coordinates select corresponding items from the list and press **Del** key.
- 5. Click Update toolbar button to apply changes and set coordinates.

To load reference coordinates from GPS EXIF tags

• Click Import EXIF button on the Ground Control pane. (To open Ground Control pane use Ground Control command from the View menu.) The reference coordinates data will be loaded into the Ground Control pane.

After reference coordinates have been assigned PhotoScan automatically estimates coordinates in a local Euclidean system and calculates the referencing errors. To see the results switch to the View Estimated or

View Errors modes respectively using View Estimated and View Errors toolbar buttons. The largest error will be highlighted.

To set a georeferenced coordinate system

1. Assign reference coordinates using one of the options described above.

- 2. Click Settings button on the Ground Control pane toolbar.
- 3. In the Ground Control Settings dialog box select the Coordinate System used to compile reference coordinates data.
- 4. Specify the assumed measurement accuracy.
- 5. Indicate relative camera to GPS system coordinates if present in Camera Correction section of the Ground Control Settings dialog box.
- 6. Click OK button to initialize the coordinate system and estimate geographic coordinates.

Mote

- In Select Coordinate System dialog it is possible to ease searching for the required georeferencing system using Filter option. Enter respective EPSG code (e.g. EPSG::4302) to filter the systems.
- Step 5 can be safely skipped if you are using standard GPS system (not that of superhigh precision).

To view the estimated geographic coordinates and reference errors switch between the View Estimated

and View Errors modes respectively using View Estimated and View Errors toolbar buttons. The largest error will be highlighted. A click on the column name on the Ground Control pane sorts the markers and photos by the data in the column. At this point you can review the errors and decide whether additional refinement of marker locations is required (in case of marker based referencing), or if certain reference points should be excluded.

To save the errors and / or estimated coordinates use Export toolbar button on the Ground Control pane.

To reset a chunk georeferencing use Reset Transform command from the chunk context menu on the Workspace pane. [R] indicator of a chunk being georeferenced will be removed from the chunk name.

Mote Note

- Unchecked reference points on the Ground Control pane are not used for georeferencing. Use context menu to check / uncheck selected items.
- After adjusting marker locations on the photos, the coordinate system will not be updated automatically. It should be updated manually using Update toolbar button on the Ground control pane.
- PhotoScan allows to convert the estimated geographic coordinates into a different coordinate system. To calculate the coordinates of the camera positions and / or markers in a different

coordinate system use Convert toolbar button on the Ground Control pane.

Example of a reference coordinates file in CSV format (*.txt)

The reference coordinates can be loaded onto the Ground Control pane using character separated text file format. Each reference point is specified in this file on a separate line. Sample reference coordinates file is provided below:

# <label></label>	<x></x>	<y></y>	<z></z>
IMG_0159.JPG	40.165011	48.103654	433.549477
IMG_0160.JPG	40.165551	48.103654	434.724281
IMG_0161.JPG	40.166096	48.103640	435.630558

Individual entries on each line should be separated with a tab (space, semicolon, comma, etc) character. All lines starting with # character are treated as comments.

Records from the coordinate file are matched to the corresponding photos or markers basing on the label field. Camera coordinates labels should match the file name of the corresponding photo including extension. Marker coordinates labels should match the labels of the corresponding markers in the project file. All labels are case insensitive.

🗹 Note

• Character separated reference coordinates format does not include specification of the type of coordinate system used. The kind of coordinate system used should be selected separately.

Optimization of photo alignment

PhotoScan estimates internal and external camera orientation parameters during photo alignment. This estimation is performed using image data alone, and there may be some errors in the final estimates. The accuracy of the final estimates depends on many factors, like overlap between the neighboring photos, as well as on the shape of the object surface. These errors can lead to non-linear deformations of the final model.

During georeferencing the model is linearly transformed using 7 parameter similarity transformation (3 parameters for translation, 3 for rotation and 1 for scaling). Such transformation can compensate only a linear model misalignment. The non-linear component can not be removed with this approach. This is usually the main reason for georeferencing errors.

Possible non-linear deformations of the model can be removed by optimizing the estimated point cloud and camera parameters based on the known reference coordinates. During this optimization PhotoScan adjusts estimated point coordinates and camera parameters minimizing the sum of reprojection error and reference coordinate misalignment error.

To achieve greater optimizing results it may be useful to edit sparse point cloud deleting obviously mislocated points beforehand. To read about point cloud editing refer to the Editing point cloud section of the manual.

Georeferencing accuracy can be improved significantly after optimization. It is recommended to perform optimization if the final model is to be used for any kind of measurements.

To optimize photo alignment

- 1. Set the marker and / or camera coordinates to be used for optimization (if not done yet).
- 2. Click Settings toolbar button on the Ground Control pane and set the coordinate system (if not done yet).
- 3. In the Ground Control Settings dialog box specify the assumed accuracy of ground control measurements, as well as the assumed accuracy of marker projections on the source photos.

- 4. Indicate relative camera to GPS device coordinates if present in Camera Correction section of the Ground Control Settings dialog box.
- 5. Click OK button.
- 6. Click *P*Optimize toolbar button. In Optimize Photo Alignment dialog box check additional camera parameters to be optimized if needed. Click OK button to start optimization.
- 7. After the optimization is complete, the georeferencing errors will be updated.

Mote Note

- Step 4 can be safely skipped if you are using standard GPS (not that of superhigh precision).
- The model data (if any) is cleared by the optimization procedure. You will have to rebuild the model geometry after optimization.

Generally it is reasonable to run optimization procedure based on markers data only. It is due to the fact that GCPs coordinates are measured with significantly higher accuracy compared to GPS data that indicates camera positions. Thus, markers data are sure to give more precise optimization results. Moreover, rather often GCP and camera coordinates are measured in different coordinate systems, that also prevents from using both cameras and markers data in optimization simultaneously.

When performing optimization based on markers data, a 0 accuracy can be specified for marker coordinates. In this case PhotoScan will assume that marker coordinates are known exactly, and will exclude their real coordinates from the optimization procedure. This can help to obtain more accurate results when marker coordinates are measured with high accuracy.

In case optimization results does not seem to be satisfactory, you can try recalculating with lower values of parameters, i.e. assuming ground control measurements to be more accurate.

Scale bar based optimization

Scale bar is program representation of any known distance within the scene. It can be a standard ruler or a specially prepared bar of a known length. Scale bar is a handy tool to add supportive ground control data to your project. They can prove to be useful when there is no way to locate ground control points all over the scene. Scale bars allow to save field work time, since it is significantly easier to place several scale bars with precisely known length, then to measure coordinates of a few markers using special equipment. Surely, scale bar based information will not be enough to set a coordinate system, however, the information can be successfully used while optimizing the results of photo alignment.

To add a scale bar

- 1. Place markers at the start and end points of the bar. For information on marker placement please refer to the Setting coordinate system section of the manual.
- 2. Select both markers on the Ground Control pane using **Ctrl** button.
- 3. Select Create Scale Bar command form the 3D view context menu. The scale bar will be created and an instant added to the Scale Bar list on the Ground Control pane.
- 4. Switch to the \bigcirc View Source mode using the Ground Control pane toolbar button.
- 5. Double click on the Distance (m) box next to the newly created scale bar name and enter the known length of the bar in meters.

To run scale bar based optimization

- 1. On the Ground Control pane check all scale bars to be used in optimization procedure.
- 2. Click Settings toolbar button on the Ground Control pane. In the Ground Control Settings dialog box specify the assumed accuracy of scale bars measurements.
- 3. Click OK button.
- 4. Click *P*Optimize toolbar button. In Optimize Photo Alignment dialog box check additional camera parameters to be optimized if needed. Click OK button to start optimization.

After the optimization is complete, cameras and markers estimated coordinates will be updated as well as all the georeferencing errors. To analyze optimization results switch to the View Estimated mode using the Ground Control pane toolbar button. In scale bar section of the Ground Control pane estimated scale bar distance will be displayed.

To delete a scale bar

- 1. Select the scale bar to be deleted on the Ground Control pane.
- 2. Right-click on it and chose Remove Scale Bars command from the context menu.
- 3. Click OK for the selected scale bar to be deleted.

What does the errors in the Ground Control pane mean?

Cameras section

- 1. Error (m) distance between the input (source) and estimated positions of the camera.
- 2. Error (deg) root mean square error calculated over all three orientation angles.
- 3. Error (pix) root mean square reprojection error calculated over all feature points detected on the photo.

Markers section

- 1. Error (m) distance between the input (source) and estimated positions of the marker.
- 2. Error (pix) root mean square reprojection error for the marker calculated over all photos where marker is visible.

Scale Bars section

• Error (m) - difference between the input (source) scale bar length and the measured distance between two markers representing start and end points of the scale bar.

Performing measurements

PhotoScan supports measuring of distances between control points, as well as of surface area and volume of the reconstructed 3D model.

Distance measurement

PhotoScan enables measurements of direct distances between the points of the reconstructed 3D scene. The points used for distance measurement must be defined by placing markers in the corresponding locations. Model coordinate system must be also initialized before the distance measurements can be performed.

For instructions on placing the markers, refining their positions and setting coordinate system please refer to the Setting coordinate system section of the manual.

To measure distance

- 1. Place the markers in the scene at the locations to be used for distance measurement. For information on marker placement please refer to the Setting coordinate system section of the manual.
- 2. Select both markers to be used for distance measurements on the Ground Control pane using **Ctrl** button.
- 3. Select Create Scale Bar command form the 3D view context menu. The scale bar will be created and an instant added to the Scale Bar list on the Ground Control pane.
- 4. Switch to the estimated values mode using Wiew Estimated button from the Ground Control pane toolbar.
- 5. The estimated distance for the newly created scale bar equals to the distance that should have been measured.

Mote

• Please note that the scale bar used for distance measurements must be unchecked on the Ground Control pane.

Mote Note

• The distance values measured by PhotoScan are displayed in meters.

Surface area and volume measurement

Surface area or volume measurements of the reconstructed 3D model can be performed only after the scale or coordinate system of the scene is defined. For instructions on setting coordinate system please refer to the Setting coordinate system section of the manual.

To measure surface area and volume

- 1. Select Measure Area and Volume... command from the Tools menu.
- 2. The whole model surface area and volume will be displayed in the Measure Area and Volume dialog box. Surface area is measured in square meters, while mesh volume is measured in cubic meters.

Volume measurement can be performed only for the models with closed geometry. If there are any holes in the model surface PhotoScan will report zero volume. Existing holes in the mesh surface can be filled in before performing volume measurements using Close Holes... command from the Tools menu.

Mote

• If coordinate system is not defined for the model PhotoScan will allow to calculate area and volume of the model. However, the values obtained will be absolutely meaningless as the unit of measurement is not defined.

Working with coded and non-coded targets

Overview

Coded and non-coded targets are specially prepared, yet quite simple, real world markers that can add up to successful 3D model reconstruction of a scene. The difference between coded and non-coded targets is that while a non-coded target looks like an ordinary full circle, the coded target has a ring parted in black and white segments around the central full circle.

Coded targets advantages and limitations

Coded targets (CTs) can be used as markers to define local coordinate system and scale of the model or as true matches to improve photo alignment procedure. PhotoScan functionality includes automatic detection and matching of CTs on source photos, which allows to benefit from marker implementation in the project while saving time on manual marker placement. Moreover, automatic CTs detection and marker placement is more precise then manual marker placement.

PhotoScan supports two types of circle CTs: 12 bit and 16 bit. While 12 bit pattern is considered to be decoded more precisely, 16 bit pattern allows for a greater number of CTs to be used within the same project.

To be detected successfully CTs must take up a significant number of pixels on the original photos. This leads to a natural limitation of CTs implementation: while they generally prove to be useful in close-range imagery projects, aerial photography projects will demand too huge CTs to be placed on the ground, for the CTs to be detected correctly.

Coded targets in workflow

Sets of both patterns of CTs supported by PhotoScan can be generated by the program itself.

To create a printable PDF with coded targets

- 1. Select Print Markers... command from the Tools menu.
- 2. Specify the CTs type and desired print parameters in Print markers dialog.
- 3. Click OK.

Once generated, the pattern set can be printed and the CTs can be placed over the scene to be shot and reconstructed.

When the images with CTs seen on them are uploaded to the program, PhotoScan can detect and match the CTs automatically.

To detect coded targets on source images

1. Select Detect Markers... command from the Tools menu.

- 2. Specify parameters of detector in Detect markers dialog according to the CTs type.
- 3. Click OK.

PhotoScan will detect and match CTs and add corresponding markers to the Ground Control pane

Non-coded targets implementation

Non-coded targets (NCTs) cannot be matched automatically, however, they are helpful from the marker location accuracy point of view. Once the NCTs are matched manually, PhotoScan can refine marker location, placing the marker instant precisely in the center of the circle.

To refine marker (based on non-coded target) location

- 1. Select markers to be refined on the Ground Control pane
- 2. Select Refine Markers... command from the Tools menu.
- 3. Click OK.

4D processing

Overview

PhotoScan supports reconstruction of dynamic scenes captured by a set of statically mounted synchronized cameras. For this purpose multiple image frames captured at different time moments can be loaded for each camera location, forming a multiframe chunk. In fact normal chunks capturing a static scene are multiframe chunks with only a single frame loaded. Navigation through the frame sequence is performed using Timeline pane.

Although a separate static chunk can be used to process photos for each time moment, aggregate multiframe chunks implementation has several advantages:

- Coordinate systems for individual frames are guaranteed to match. There is no need to align chunks to each other after processing.
- Each processing step can be applied to the entire sequence, with a user selectable frame range. There is no need to use batch processing, which simplifies the workflow.
- Accuracy of photo alignment is better due to the joint processing of photos from the entire sequence.
- Markers can be tracked automatically through the sequence.
- Intuitive interface makes navigation through the sequence pretty simple and fast.

Multiframe chunks can be also efficient (with some limitations) for processing of disordered photo sets of the same object or even different objects, provided that cameras remain static throughout the sequence.

Managing multiframe chunks

Multiframe layout is formed at the moment of adding photos to the chunk. It will reflect the data layout used to store image files. Therefore it is necessary to organize files on the disk appropriately in advance. The following data layouts can be used with PhotoScan:

a. All frames from corresponding camera are contained in a separate subfolder. The number of subfolders is equal to the number of cameras.

- b. Corresponding frames from all cameras are contained in a separate subfolder. The number of subfolders is equal to the number of frames.
- c. All frames from corresponding camera are contained in a separate multilayer image. The number of multilayer images is equal to the number of cameras.
- d. Corresponding frames from all cameras are contained in a separate multilayer image. The number of multilayer images is equal to the number of frames.

Once the data is properly organized, it can be loaded into PhotoScan to form a multiframe chunk. The exact procedure will depend on whether the multifolder layout (variants a and b) or multilayer (variants c and d) layout is used.

To create a chunk from multifolder layout

- 1. Select Add Folder... command from the Workflow menu.
- 2. In the Add Folder dialog box browse to the parent folder containing subfolders with images. Then click Select Folder button.
- 3. In the Add Photos dialog select the suitable data layout. For layout a) above select "Create multiframe cameras from folders as cameras". For layout b) select "Create multiframe cameras from folders as frames".
- 4. Created multiframe chunk will appear on the Workspace pane.

To create a chunk from multilayer images

- 1. Select Add Photos... command from the Workflow menu or click Add Photos toolbar button.
- 2. In the Add Photos dialog box browse to the folder containing multilayer images and select files to be processed. Then click Open button.
- 3. In the Add Photos dialog select the suitable data layout. For layout c) above select "Create multiframe cameras from files as cameras". For layout d) select "Create multiframe cameras from files as frames".
- 4. Created multiframe chunk will appear on the Workspace pane.

It is recommended to inspect the loaded frame sequence for errors. This can be done by scrolling the frame selector in the Timeline pane and inspecting thumbnails in the Photos pane during scrolling.

After multiframe chunk is created, it can be processed in the same way as normal chunks. For multiframe chunks additional processing parameters allowing to select the range of frames to be processed will be provided where appropriate.

Tracking markers

PhotoScan allows to automatically track marker projections through the frames sequence, provided that object position doesn't change significantly between frames. This greatly simplifies the task of labeling of a moving point if the number of frames is large.

To track markers through the frame sequence

1. Scroll frame selector in the Timeline pane to the 1st frame. Add markers for the 1st frame as described in the Setting coordinate system section.

- 2. Select Track Markers... command from the Tools menu.
- 3. Adjust the starting and ending frame indices if necessary. Default values correspond to tracking from the current frame to the end of sequence. Click OK button to start tracking.
- 4. Check tracked marker locations. Automatically tracked markers will be indicated with Picons. In case of a placement error at some frame, adjust the wrong marker location within the frame where the failure occurred. Once the marker location is refined by user, the marker icon will change to P
- 5. Restart tracking from that frame using Track Markers... command again.

Mote Note

- If the ending frame index is smaller than the starting index, tracking will be performed in the backwards direction.
- Automatic marker tracking is likely to fail in case when structured light is used to add texture details to the object surface, as the light pattern will not be static with respect to the moving object surface.

Multispectral imagery

PhotoScan supports processing of multispectral images saved as multichannel (single page) TIFF files. The main processing stages for multispectral images are performed based on the master channel, which can be selected by the user. During orthophoto export, all spectral bands are processed together to form a multispectral orthophoto with the same bands as in source images.

The overall procedure for multispectral imagery processing does not differ from the usual procedure for normal photos, except the additional master channel selection step performed after adding images to the project. For best results it is recommended to select the spectral band which is sharp and as much detailed as possible.

To select master channel

- 1. Add multispectral images to the project using Add Photos... command from the Workflow menu or Add Photos toolbar button.
- 2. Select Set Master Channel... command from the chunk context menu in the Workspace pane.
- 3. In the Set Master Channel dialog select the channel to be used as master and click OK button. Display of images in PhotoScan window will be updated according to the master channel selection.

Image: Second Second

• Multispectral orthophoto export is supported in GeoTIFF format only. When exporting in other formats, only master channel will be saved.

Python scripting

PhotoScan supports Python API, using Python 3.3 as a scripting engine.

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

- PhotoScan Console pane can serve as standard Python console;
- Click Click Charlen Script button on Console pane toolbar or use Run Script... command from the Tools menu to run a Python script.

For details on PhotoScan functionality accessible through Python scripts please refer to Python API Reference document available on AgiSoft official website (http://www.agisoft.ru/products/photoscan/professional/).

Appendix A. Graphical User Interface

Application Window

General view

General view of application window.

Model view

Model view tab is used for displaying 3D data as well as for mesh and point cloud editing. The view of the model depends on the current processing stage and is also controlled by mode selection buttons on the PhotoScan toolbar.

Model can be shown as a dense cloud, with class indication or without, or as a mesh in shaded, solid, wireframe or textured mode. Along with the model the results of photo alignment can be displayed. These include sparse point cloud and camera positions visualised data.

PhotoScan supports the following tools for navigation in the 3D view:

Tool

Keyboard modifier Default

Rotation Tool

Tool	Keyboard modifier
Pan Tool	Ctrl key pressed
Zooming Tool	Shift key pressed

All navigation tools are accessible in the navigation mode only. To enter the navigation mode click the

Navigation toolbar button.

Mote

• Zooming into the model can be also controlled by the mouse wheel.

Photo view

Photo view tab is used for displaying individual photos as well as markers and masks on them.

Photo view is visible only if any photo is opened. To open a photo double-click on its name on the Workspace, Ground Control or Photos pane.

Workspace pane

On the Workspace pane all elements comprising the current project are displayed. These elements can include:

- List of chunks in the project
- List of cameras in each chunk
- List of markers in each chunk
- List of scale bars in each chunk
- Depth maps is separate chunks
- Dense point clouds is separate chunks
- 3D models in separate chunks

Buttons located on the Workspace pane toolbar allow to:

- Add chunk
- Add photos
- Add marker
- Enable or disable certain cameras or chunks for processing at further stages.
- Remove items

Each element in the list is linked with the context menu providing quick access to some common operations.

Photos pane

Photos pane displays the list of photos / masks in the active chunk in the form of thumbnails.

Buttons located on the Photos pane toolbar allow to:

- Enable / disable certain cameras
- Remove cameras
- Rotate selected photos clockwise / counterclockwise
- Reset current photo filtering option
- · Switch between images and masks thumbnails
- Increase / decrease icons' size or display detailed information on photos including EXIF data

Console pane

Console pane is used for:

- Displaying auxiliary information
- Displaying error messages
- Python commands

Buttons located on the pane toolbar allow:

- Save log
- Clear log
- Execute Python script

Ground Control pane

Ground Control pane is designed for:

- Displaying camera and / or marker coordinates
- Displaying scale bars lengths
- Displaying camera orientations
- Displaying estimation errors

Buttons located on the pane toolbar allow:

- Import / export reference coordinates
- Convert reference coordinates from one system to the other
- Optimize estimation and update data
- · Switch between source coordinates, estimated coordinates, and errors views
- Indicate coordinate system and measurement accuracy to be assumed through Settings dialog

Timeline pane

Timeline pane is designed for:

• Working with multi-frame chunks

Buttons located on the pane toolbar allow:

- Add / remove frames from chunk
- Play / stop frame sequence
- Adjust frame rate through Settings dialog

Mote

• To open any pane select a corresponding command from the View menu.

Menu Commands

Creates an empty PhotoScan project.
Opens PhotoScan project file.
Appends existing PhotoScan project file to the current one.
Saves PhotoScan project file.
Saves PhotoScan project file with a new name.
Saves 3D model.
Saves sparse / dense point cloud.
Generates orthophoto based on the reconstructed geometry.
Generates digital elevation model based on the reconstructed geometry.
Generates PhotoScan processing report in pdf format.
Uploads reconstructed model to one of the supported web-sites.
Quits the application. Prompts to save active project.
Undo the last editing operation.
Redo the previously undone editing operation.
Removes selected faces from the mesh or selected points from the point cloud.
Crops selected faces / points.
Inverts current selection.

Edit Menu

	Comment cale tion
Grow Selection	Grows current selection.
Shrink Selection	Shrinks current selection.
Gradual selection	Selects faces / points based on the specified criterion.
View Menu	
Point Cloud	Displays sparse point cloud reconstructed during photo alignment.
Dense Cloud	Displays dense point cloud.
Bense Cloud Classes	Displays dense point cloud colored by point classes.
♦ Shaded	Displays 3D model in the shaded mode.
◆ Solid	Displays 3D model in the solid mode.
Wireframe	Displays 3D model in the wireframe mode.
I extured	Displays 3D model in the textured mode.
Show Cameras	Shows or hides camera positions estimated during image alignment.
P Show Markers	Shows or hides marker positions.
🖾 Show Region	Shows or hides region selector.
Show Trackball	Shows or hides the trackball.
1 Show Info	Shows or hides the mesh information on-screen display.
Predefined views	Switches viewport to one of the predefined views.
Perspective/Orthographic	Switches visualisation view between Perspective and Orthographic.
Contract Workspace	Shows or hides Workspace pane.
Timeline	Shows or hides Timeline pane.
For Ground Control	Shows or hides Ground Control pane.
Photos	Shows or hides Photos pane.
Console	Shows or hides Console pane.
Toolbar	Shows or hides Toolbar.
M	
Workflow Menu	Loads additional photos to be processed by PhotoScan.

Workflow Menu

Add Folder	Loads additional photos from folders to be processed by PhotoScan.
Align Photos	Generates camera positions and sparse point cloud.
Build Dense Cloud	Generates dense point cloud.
Build Mesh	Generates polygonal model.
Build Texture	Generates 3D model texture.
Align Chunks	Aligns multiple chunks.
Merge Chunks	Merges multiple chunks into the single chunk.
Batch Process	Opens Batch Process dialog box.

Tools Menu

Decimate Mesh	Decimates mesh to the target face count.	
Close Holes	Closes holes on the model surface.	
View Mesh Statistics	Collects and displays mesh statistics.	
View Mesh UVs	Displays mesh UV mapping.	
Measure Area and Volume	Displays surface area and volume of the model.	
Classify Ground Points	Classifies dense point cloud based on the user defined settings.	
Assign Class	Assigns class to the selected points.	
Select Masked Points	Selects masked dense cloud points.	
Detect Markers	Creates markers from coded targets on photos.	
Track Markers	Tracks marker locations across the frame sequence.	
Refine Markers	Refines marker projections.	
Print Markers	Generates printable PDF file with coded targets.	
Import Mesh	Imports edited mesh from the external program.	
Import Texture	Imports edited texture from the external program.	
Import Cameras	Imports camera positions and orientation data.	
Import Markers	Imports marker projections.	
Import Masks	Imports masks or creates mask from model or background.	
Export Texture	Exports model texture.	

Tools Menu

Export Cameras	Exports camera positions and orientation data.	
Export Markers	Exports marker projections.	
Export Masks	Exports masks.	
Undistort Photos	Removes nonlinear distortions by warping source photos.	
Reset Region	Resets reconstruction volume selector to default position based on the sparse point cloud.	
Camera Calibration	Shows camera calibration dialog box.	
Preferences	Shows preferences dialog box.	
🚯 Run Script	Opens Python Run Script dialog box.	
Photo Menu		
Open Next Photo	Opens next photo from the list in the Photos pane.	
Open Previous Photo	Opens previous photo from the list in the Photos pane.	
Navigation	Switches to navigation mode.	
Rectangle Selection	Rectangle selection tool.	
Intelligent Scissors	Intelligent Scissors selection tool.	
Intelligent Paint	Intelligent Paint selection tool.	
[∗] Magic Wand	Magic Wand selection tool.	
Add Selection	Adds current selection to the mask.	
Subtract Selection	Subtracts current selection from the mask.	
M Invert Selection	Inverts current selection.	
Reset Mask	Resets mask for the current photo.	
🔯 Turn Shading On/Off	Turns mask shading on or off.	
Edit Markers	Switches to marker editing model.	
View Points	Shows detected features used for alignment of the current photo.	
Help Menu		
Contents	Displays help contents.	
Check for Updates	Checks if PhotoScan update is available for download.	
Activate Product	Activates / deactivates the product using the activation key.	

Help Menu

About PhotoScan...

Displays program information, version number and copyright.

Toolbar Buttons

General commands	
New New	Creates a new PhotoScan project file.
🔁 Open	Opens a PhotoScan project file.
🔚 Save	Saves a PhotoScan project file.
3D view commands	
Navigation	Navigation tool.
Rectangle Selection	Rectangle selection tool.
O Circle Selection	Circle selection tool.
C Free-Form Selection	Free-form selection tool.
Resize region	Volume selection tool.
🚧 Rotate Region	Volume rotation tool.
Notate Object	Model rotation tool.
X Delete Selection	Removes selected faces / points.
口 Crop Selection	Crops selected faces / points.
🔊 Undo	Undo the last editing operation.
Redo	Redo the previously undone editing operation.
3D view settings	
Point Cloud	Displays sparse point cloud reconstructed during image alignment.
🗱 Dense Cloud	Displays dense point cloud model.
Bense Cloud Classes	Displays dense point cloud coloured by point classes.
♦ Shaded	Displays 3D model in the shaded mode.
📣 Solid	Displays 3D model in the solid mode.
♦ Wireframe	Displays 3D model in the wireframe mode.
I extured	Displays 3D model in the textured mode.

3D view settings	
Show Cameras	Shows / hides camera positions, reconstructed during image alignment.
P Show Markers	Shows / hides positions of markers placed on the model.
Show Aligned Chunks	Shows / hides aligned chunks.
• Reset View	Resets model view.
Photo view commands	
Navigation	Switches to the navigation mode.
Rectangle Selection	Rectangle selection tool.
Intelligent Scissors	Intelligent scissors tool.
Intelligent Paint	Intelligent paint tool.
[∗] Magic Wand	Magic wand tool.
Add Selection	Adds current selection to the mask.
Subtract Selection	Subtracts current selection from the mask.
M Invert Selection	Inverts current selection.
🔊 Undo	Undo the last mask editing operation.
Redo	Redo the previously undone mask editing operation.
🖄 Rotate Right	Rotates the photo clockwise.
🖄 Rotate Left	Rotates the photo counterclockwise.
🔍 Zoom In	Increases magnification.
🔍 Zoom Out	Decreases magnification.
🖸 Turn Shading On/Off	Turns mask shading on or off.
Edit Markers	Switches to marker editing mode.
View Points	Shows / hides feature points used for alignment of the photo.

Appendix B. Troubleshooting

Photo alignment succeeds, but the resulting camera positions appear to be wrong

The main reasons for the wrong photo alignment are listed below:

- Small overlap between the photos
- Object movement against the background scene
- Insufficient number of object surface details captured by the camera
- Strong blur or noise on the source photos

To obtain more information about the reason for alignment failure for the specific dataset it may be helpful to inspect feature points used for alignment of the photos as seen by the PhotoScan algorithms.

To inspect feature points used for alignment

- 1. Open the photo to be inspected by double-clicking on its name on the Workspace pane. The photo will be displayed in the main window.
- 2. Switch to the point view mode using BB View Points toolbar button. The points used for alignment of the photo will be overlayed on the image.

Depending on the observed point placement the following recommendations may help to solve the problem:

Problem	Possible reason	Recommended solution
Not enough points were used.	Low image quality or too small photo overlap.	Try making better photos with a better camera placement. Pay attention to the camera settings, like proper level of ISO. Use a tripod if required. Setting a proper lighting may be also helpful to capture higher amount of surface details.
The majority of points used belong to the background objects.	The object was not static during capturing or occupies only a small area on the photos.	Mask out background regions or consider shooting another photo set so that the object spans significant area on the photos. If masking of the background areas is used, make sure that Constrain features by mask option in the Align Photos dialog box is checked.

Reconstructed geometry appears to be cut and some important parts are missing

Usually this indicates that a wrong reconstruction volume was selected. By default PhotoScan uses an automatic reconstruction volume selection algorithm, which can produce undesirable selections in some cases. All object parts outside of the selected reconstruction volume are cropped and are not included in

the final model. Too large reconstruction volume selections are also undesirable as they result in longer processing time and greater memory consumption.

To overcome this problem a manual reconstruction volume selection tool should be used.

Mote

• The photos must be aligned before the reconstruction volume can be defined.

To select the reconstruction volume manually

- 1. Select the manual reconstruction volume selection tool using Select Volume toolbar button.
- 2. Modify the displayed bounding box by dragging the corners of the box to the desired locations.
- 3. Before starting to reconstruct geometry make sure that Selection option is chosen from the Reconstruction volume drop down list.

The photos included in the project file can't be opened and operations from the Workflow menu fail

Probably the locations of photos have changed in respect to the location of the project file. The references to the original photos are stored in the project files in the form of relative paths. These references become invalid when the project file alone is moved to another location, or when the photos are moved without changing the project file placement.

To change the relative paths to the photos

- 1. Open the context menu of the photo by right-clicking on its title in the Workspace/Photo pane.
- 2. Select Change Path... command from the context menu.
- 3. Browse to the folder containing the photo, select it and click OK.
- 4. Apply to the active chunk or to the entire workspace if all the photos are located in the same folder.

Alternatively, you can move either photos or the project itself with the purpose to make relative paths valid while keeping them the same.

To identify the expected photo location

- 1. Open the context menu of the photo by right-clicking on its title in the Workspace pane.
- 2. Select Show Info... command from the context menu.
- 3. A dialog box with information on the selected photo including the path to the image data file will be displayed.

To fix the problem move the photos to the original locations indicated by the data displayed in the information dialog box.

If the relative location of the project file in respect to the photos location must be changed, the project file should be resaved using the Save As... command from the File menu.

To move the project file in respect to the source photo locations

- 1. Open the project to be moved using Open... command from the File menu.
- 2. Select Save As... command from the File menu. Browse to the folder where the project file should be placed and specify the destination file name for the project. Click Save button to save the project.

Once the project file was saved to a new location, the original project file can be removed, if necessary.

Appendix C. PhotoScan Hot Keys

General

Create new project	Ctrl + N
Save project	Ctrl + S
Load project	Ctrl + O

Model View

Undo (only for Delete, Assign Class / Classify Ground Points, Masking and Close Holes operations)	Ctrl + Z
Redo (only for Delete, Assign Class / Classify Ground Points, Masking and Close Holes operations)	Ctrl + Y
Switch between navigation and any other previously selected mode	Space
Assign dense cloud class (only if some points are selected)	Ctrl + Shift + C
Predefined Views	
Тор	7
Bottom	Ctrl + 7
Right	3
Left	Ctrl + 3
Front	1
Back	Ctrl + 1
Rotate View	
Rotate Up	8
Rotate Down	2
Rotate Left	4
Rotate Right	6

Photo View

Next photo (according to Photos pane order)	Ctrl +]
Previous photo (according to Photos pane order)	Ctrl + [
Navigation mode	V
Selection Tools	
Rectangle selection	М
Intelligent scissors	L
Intelligent paint	Р

Selection Tools

Magic wand	W
Add selection	Ctrl + Shift + A
Subtract selection	Ctrl + Shift + S
Invert selection	Ctrl + Shift + I