

HAL
open science

Refined Satellite Image Orientation in the Free Open-Source Photogrammetric Tools Apero/micmac

E. Rupnik, M. Pierrot Deseilligny, A. Delorme, Y. Klinger

► **To cite this version:**

E. Rupnik, M. Pierrot Deseilligny, A. Delorme, Y. Klinger. Refined Satellite Image Orientation in the Free Open-Source Photogrammetric Tools Apero/micmac. ISPRS Annals of the Photogrammetry, 2016, III1, pp.83-90. 10.5194/isprs-annals-III-1-83-2016 . insu-03581656

HAL Id: insu-03581656

<https://insu.hal.science/insu-03581656>

Submitted on 20 Feb 2022

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

REFINED SATELLITE IMAGE ORIENTATION IN THE FREE OPEN-SOURCE PHOTOGRAMMETRIC TOOLS APERO/MICMAC

E. Rupnik^{a,b*}, M. Pierrot Deseilligny^a, Arthur Delorme^b, Yann Klinger^b

^a ENSG, École Nationale des Sciences Géographiques, Marne la Vallée, France -
(ewelina.rupnik, Marc.Pierrot-Deseilligny)@ensg.eu

^b IPGP – Institut de Physique du Globe de Paris, Sorbonne Paris Cité, Univ Paris Diderot, CNRS, Paris, France -
(delorme, klinger)@ipgp.fr

Commission I, WG I/4

KEY WORDS: Pushbroom, Orientation, Bundle Adjustment, Epipolar Geometry, MicMac, Open-source

ABSTRACT:

This publication presents the RPC-based bundle adjustment implemented in the freeware open-source photogrammetric tool Apero/MicMac. The bundle adjustment model is based on some polynomial correction functions, enriched with a physical constraint that introduces the notion of a global sensor rotation into the model. The devised algorithms are evaluated against two datasets consisting of two stereo and a triplet pair of the Pleiades images. Two sets of correction functions and a number of GCPs configurations are examined. The obtained geo-referencing accuracy falls below the size of 1 GSD.

1. INTRODUCTION

The value of high-resolution optical satellite imaging in earth sciences is indisputable. Among the most common applications are the mapping of natural hazards, monitoring the effects of the climate change, as well as large-scale land classification and surveying.

Quantification of the ground displacements caused by Earthquakes with e.g. SPOT-2 (Puymbroeck et al., 2000), SPOT-5 (Binet and Bollinger, 2005; Vallage et al., 2015), Quickbird-II (Rosu et al., 2015) has proven to give subpixel accuracy result. That is, displacements of few cm are possible to resolve. Within the context of natural disasters and crisis areas, satellite imagery is also of interest in mapping changes occurring around residential areas, be it e.g. the collapsed buildings (Klonus et al., 2012), flooded settlements, or structural damages like harbors (Cho et al., 2014). Besides the short term observations, the long term phenomena are observable too, for instance, in the study of glacier melts caused by the changing climate (Jóhannesson et al., 2013). Last but not least, the satellite optical sensors offer a variety of ground sample distances (GSD) and frequent revisit times thus are advantageous for cost-effective land-cover classification (Schindler, 2012), country/world-wide digital surface model (DSM) creation, orthophoto generation (d'Angelo, 2013) or even updating of the city building models/cadastral maps (Guerin et al., 2014).

1.1 Modelling of the pushbroom sensors

Pushbroom sensors are time-dependent sensors represented by the central perspective projection in the across-track direction, and the orthogonal projection in the along-track direction. As such, they can be described *a*) rigorously by a physical model (sensor's position, attitude etc.), or *b*) empirically by some approximating functions. Since the physical modelling varies from sensor to sensor, and is mathematically complex, the common practice is to work with the approximating functions which are purely empirical and generated from the rigorous model (or dense network of ground control points), yet reasonably accurate within

a specified validity zone. Further advantage of the empirical approach is in maintenance of its format due the fact that changes in the sensor geometry/configuration do not necessitate any satellite processing software re-implementation.

Examples of the empirical (a.k.a. generalized) functions are the rational polynomial functions (RPCs), affine functions, or simply object space GRIDs. All three provide an efficient means to functionally relate the image and object space. The 3D affine model approximates the image to ground relation with orthogonal projection, which is full-fledged for the satellites' narrow field of views and high flying altitudes. See Fraser and Yamakawa (2003) and Tao and Hu (2001) as good references on the affine and rational function models.

1.2 Refining the RPC-based sensor orientation

The general RPCs – nowadays customarily delivered with Pleiades, SPOT 6/7, QuickBird, WorldView, GeoEye, IKONOS, Cartosat etc. – of a stereo or a triplet pair are said to guarantee accuracy of plus or minus 10pix (CE90)(depending on the satellite employed), corresponding to up to 12m in the ground space (Oh and Lee, 2015). The absolute geo-location misalignment is due to limitations of the sensor's direct spatial positioning, primarily the attitude, the position and velocity (Fraser and Hanley, 2005). Notwithstanding, for large image blocks, multi-temporal acquisitions, and/or images captured from different orbits, the RPCs typically reveal inconsistencies between the scenes, hindering their suitability for application demanding high-precision orientation parameters, e.g. for DSM generation with the semi-global matching algorithms (d'Angelo, 2013). The RPC positioning is hence subject to some refinement.

Consequently, direct and indirect methods of refining the RPCs were conceived. The direct methods modify the original RPCs (for example with the help of GCPs), whereas the indirect methods introduce auxiliary correction functions defined in the image space. The approved methodology is that of indirectly correcting for the differences between true and measured (derived from RPCs) image coordinates with polynomial functions. Grodecki

*Corresponding author

and Dial (2003) and Fraser and Hanley (2003) independently proposed the method and laid down the recipe on how to estimate the parameters of the functions in a bundle adjustment routine. For a good overview of all the available refinement approaches the reader is referred to Xiong and Zhang (2009).

1.3 Objectives

The principal objectives of the work presented here were to *a)* have a free open-source software that is capable of handling the pushbroom sensor data, *b)* include the pushbroom sensor orientation refinement within one implementation framework of the existing tools of Apero thus allow for future fusion of frame and pushbroom sensors, and *c)* conceive a generic refinement algorithm that can handle all of the nowadays available pushbroom sensors (Pleiades, SPOT, Worldview, Quickbird, Ikonos, Aster, etc.).

This research contributes to the approved methodology of empirically correcting the sensor orientation parameters by adding a physical piece of information into the bundle adjustment (BA), be it a global sensor rotation. Consequently, it shall lead to the strengthening the BA when none of very few GCPs are available.

Section 2. presents the devised adjustment approach and familiarizes the reader with one evaluation method, namely the residual transverse parallax. The experiments and the commentary on the conducted tests for Limoge and Oregon datasets are presented in Subsections 3.1, 3.2. Subsection 3.3 examines in short the effect of weighting parameters on the outcome BA accuracy.

2. METHODS

When devising the orientation correction functions, the following was assumed,

- (a) the satellite trajectory is precise,
- (b) only the calibration and attitude are incorrect, thus
- (c) the refinement can be modelled by a smooth 2D polynomial in x , and y of the image space.

The necessary algorithm input data are the images with their respective RPCs, Eqs. (1)-(3), and some homologous points between them. The GCPs are optional in the adjustment.

$$Sample = x(\phi, \lambda, h) = \frac{P_1(\phi, \lambda, h)}{P_2(\phi, \lambda, h)} \quad (1)$$

$$Line = y(\phi, \lambda, h) = \frac{P_3(\phi, \lambda, h)}{P_4(\phi, \lambda, h)} \quad (2)$$

$$P(\phi, \lambda, h) = \sum_{i=0}^m \sum_{j=0}^n \sum_{k=0}^o a_{ijk} \phi^i \lambda^j h^k \quad (3)$$

where P_i are the nominator and denominator functions of the RPC equations, and $m, n, \in (0, 3)$.

2.1 Polynomial compensation with a physical constraint

Analytically, the problem of sensor orientation refinement is formulated in two condition (observations) and three constraint equations.

Figure 1: The relationship between the change in sensor attitude $\delta\alpha_i$, and the arising 2D pixel displacements R_i .

Conditions The observations consist of the bespoke polynomial functions, so it is the well-established refinement method described in Grodecki and Dial (2003) and Fraser and Hanley (2003) (a.k.a. the *Bias-compensated RPC model*). For every homologous point, their image coordinates accounts to the sum of the measured coordinates and their adjustable correction functions, being the $(m + n)^{th}$ order polynomials; see Eqs. (4)-(7).

$$x = x(\phi, \lambda, h) + D_x(x, y) \quad (4)$$

$$y = y(\phi, \lambda, h) + D_y(x, y) \quad (5)$$

$$D_x(x, y) = \sum_{i=0}^m \sum_{j=0}^n a_{ij} \cdot x^i y^j \quad (6)$$

$$D_y(x, y) = \sum_{i=0}^m \sum_{j=0}^n b_{ij} \cdot x^i y^j \quad (7)$$

where a_{ij} and b_{ij} are the polynomial coefficients' to be estimated.

Constraints Defining the orientation improvement in terms of polynomials, as described above, is risky for the arising over-parameterization. The constraint equations are introduced into the system so as to reduce that risk. The first and most significant is the rotation constraint in Eq. (8), stating that there exists a global 3D rotation of the sensor, which causes a displacement of the image pixels being equal the displacements caused by the 2D polynomial defined in Eqs. (6), (7). Fig. 1 renders a graphical representation of the constraint. The small angles $\delta\alpha_i$ along respective coordinate axes, induce a 2D pixel motion, displayed in the displacement fields maps R_i . The composition of the three motions caused by the three angles gives rise to the total pixel displacement and is modelled by a 2D deforming polynomial.

The second constraint, specified in Eq. (9) ascertains that the displacements remain close to zero. Ultimately, Eq. (10) controls the convergence rate, declaring the difference in displacements between subsequent iterations be small too.

The pds_{rot} , pds_{nul} , pds_{last} functions in Eqs. (8)-(10) are non-parameterized weight functions, whereas the pds_{Nb} in Eq. (11) limits the influence of this particular category of equations.

$$\sum_{x=0}^m \sum_{y=0}^n \left(\sum_k^{\{x,y\}} D_k(x,y) - \sum_{l=0}^2 \delta\alpha_l R_{x,y,l} \right)^2 \cdot pds_{rot} \cdot pds_{Nb} = 0 \quad (8)$$

$$\sum_{x=0}^m \sum_{y=0}^n \sum_k^{\{x,y\}} D_k(x,y)^2 \cdot pds_{nul} \cdot pds_{Nb} = 0 \quad (9)$$

$$\sum_{it=1}^{iter} \sum_{x=0}^m \sum_{y=0}^n \sum_k^{\{x,y\}} \left(D_k(x,y)^{it} - D_k(x,y)^{it-1} \right)^2 \dots \cdot pds_{last} \cdot pds_{Nb} = 0 \quad (10)$$

$$pds_{Nb} = \frac{\sum pds_{all}}{s \cdot t} \quad (11)$$

where s, t correspond to a grid defined over the image size, and pds_{all} is the sum of weights of all observation equations (typically the tie points and GCPs). Note that MicMac defines separate pds_{Nb} weights for each of its observations (conditions) and constraints; refer to the manual (MicMac, Apero) for the comprehensive equations. The bundle adjustment in MicMac internally recomputes the initial RPCs to convert and subsequently work on object coordinates defined in a chosen projection system.

2.2 Residual transverse parallax

The residual transverse parallax of a stereo pair is a means to evaluate the internal accuracy of the sensor's orientations (the combined interior and exterior orientation). For an ideal pair, irrespective of whether the orientations are known through RPCs or the physical parameters, the homologous points should lie along their respective epipolar curves. In other words, the distance of a point in the right image to the epipolar curve of the corresponding point in the left image, shall equal zero (equivalent to no transverse parallax).

Semi-global matching To quantify the remaining transverse parallax *MicMac* performs semi-global matching (Hirschmüller, 2008; Pierrot-Deseilligny and Paparoditis, 2006) in the direction perpendicular to the epipolar curve. The similarity measure used is the normalized cross-correlation computed over a window. The usual values for the full-resolution matching step is 0.025 or 0.05 pix, and at each step the matching occurs on an area of 0.05 x 0.2 pix in the along and transverse epipolar line directions.

Epipolar curves generation To ease the computational effort, prior to the matching, the images are resampled to their epipolar geometries. It is known that, unlike for frame cameras, the epipolar curves of pushbroom sensors *a)* do not follow straight lines, and *b)* globally there exist no epipolar curve pairs (Gupta et al., 1997). Nonetheless, locally – within some limited depths – the curves can be approximated as straight lines and as such their corresponding epipolar lines in the left and right images are conjugate (Oh, 2011).

The *MicMac*'s strategy commences with the generation of the conjugate piecewise linear epipolar curves for a 2D image grid. Every grid point commits to an epipolar line originating from the intersection of this grid point with the minimum and maximum Z-coordinates in the global reference frame. The Z-coordinates are known from the provided RPC data, and the entire procedure is conducted symmetrically for the left and the right image. Typically, the global direction of all epipolar curves does not follow the direction of the image rows. To make it compliant with the epipolar condition, hence bring it parallel to the image rows, the curves are approximately rotated so that the points in the left and the right images are row-wise aligned. The last step does

the actual resampling of images with a polynomial function by default of 9th degree.

The recovery of epipolar curves in *MicMac* resembles that of (Oh, 2011), thus no further implementation details will be discussed herewith.

3. EXPERIMENTS

The orientation refinement is tested on two datasets acquired with the Pleiades satellites. The first dataset – Limoge – is composed of four images, i.e. along ($B/H = 0.15$ and $B/H = 0.3$) and across-track ($B/H = 0.2$) stereo pairs; the second dataset – Oregon – is a along-track image triplet ($B/H = 0.1$). Both datasets capture a scene occupied by urban and rural landscapes. Evaluation of the results is based on

- σ_0 – bundle adjustment (BA) standard deviation,
- $\mu_{\Delta X, \Delta Y, \Delta Z}^{cp}$ – mean discrepancies between BA-estimated and true values of the check points (CPs),
- Px_2 – the residual transverse parallax computed on the total image (cf. Subsection 2.2).

Figure 2: Limoge; sample GCPs in (a) satellite, (b) aerial images.

Figure 3: Oregon; sample GCPs in (a) satellite, (b) LiDAR pcl.

The GCPs on the Limoge dataset were obtained by triangulation on aerial images with a ground sampling distance (GSD) of 0.3m (cf. Fig. 2). The estimated planimetric point accuracy is about 0.5 GSD, and the altitude accuracy is about 1.0 GSD. The testing scenarios differ in terms of the number/distribution of the employed GCPs (1–6 denoted with letters *A–E*; cf. Fig. 5) and the degree of the deforming polynomial (0 and 1st degree denoted with the respective numbers and placed after the letters indicating the GCPs scenario, e.g. *A1* for degree 1 in GCP scenario *A*). Scenarios *X* include no GCPs in the processing. The total number of the control points equals 36.

The GCPs on the Oregon dataset were obtained from a 2x2m LiDAR point cloud data available from the *OpenTopography*¹ platform (cf. Fig. 3). Due to the problematic accurate point identification in both the satellite images and the point clouds, the evaluation proceeds solely on the Z-coordinates of control points. In analogy to the Limoge data, the testing scenarios differ in GCPs number/distribution (1–6 GCPs, cf. Fig. 6), and the degree of the deforming polynomial. The naming convention of particular scenarios follows that of the Limoge dataset, too. The total number of the control points equals 19.

Taking the physical viewpoint, the 0-degree polynomial absorbs the in-track and across-track errors hence it models an image by two parameters and the authors refer to it as the shift model. The extra four parameters furnished by the 1st-degree polynomial absorb the surplus gyro drift, radial ephemeris error and leftover interior orientation errors. It is referred to as the drift model (Grodecki and Dial, 2003). The employed weighting parameters were: $pds_{rot} = 0.02$, $pds_{last} = 1e - 15$, $pds_{nul} = 0$, $s \cdot t = 20$ and remained unchanged throughout the processing. In the *X* scenarios, the pds_{Nb} for the condition equations on all tie points was set to 1000, and for scenarios *A – E* it was equal to 10. Bundle adjustment on both datasets was carried out in the UTM projection system.

3.1 Results on Limoge

In Tab. 2 and Fig. 5 the BA results with different GCP configurations are depicted. Two correction parameter sets were tested: modelling the shift, and the drift. The geo-positioning accuracy prior to the adjustment is listed at the top of the table. Notably, the mean reprojection error in the range of 3 pixels, and the significant differences on CPs suggest that both the relative and absolute orientations are apt for refinement.

Scenarios *X*₀ and *X*₁, correspond to the adjustment result without any GCPs. In this case, only the relative orientation between images will be improved, whereas in absolute, the result will remain related by a spatial similarity transformation. This test is to see whether no control information in the solution leads to undesired deformations in object space, and to verify that the imposed constraint do work as anticipated. To remove the effect of the absolute shift, the residuals on control points reported in Tab. 2 and Fig. 5 were aligned with the global frame by a translation (exclusively in *X*_{0,1} cases).

The 0-degree polynomial perfectly models the relative orientation and does not introduce any systematic artefacts with respect to the global frame (the residuals most optimistic). The 1-degree polynomial result furnishes slightly higher residuals, nonetheless, still more than satisfactory and comparable to the best case with GCPs.

Including one GCP in the shift model compensates for the misclosures in relative orientation (see the σ_0 of the BA) and improves

¹<http://www.opentopography.org>

the geo-location. The *B*₀ configuration barely affects the result, yet a more indicative reduction would be expected, were the GCPs distributed symmetrically on the diagonal of the area. The remaining GCPs configurations render equivalent results, implying that if adopting the shift model, as many as 3 GCPs suffice to obtain a geo-location accuracy that falls below 1.0 GSD.

The drift model with one and two GCPs clearly performs inferior to the shift model. The systematic error introduced in the adjustment (cf. Fig. 5(g)) is owing to overparameterizing the solution (6 unknowns per an image and only 3 observations for a single GCP) and the rather rigid weighting attached to the GCPs. It is believed to ameliorate if the control information is loosely weighted in the BA. According to Fraser and Hanley (2005), such a solution can be thought of as equivalent to free-network adjustment with inner constraints. Interestingly, the GCPs configuration with 3 points is commensurate with the result *E*₀, i.e. the shift model with the total of 6 GCPs. As a general note, the drift model delivers better accuracies with the increased number of GCPs.

Tab. 1 and Fig. 4 report on the remaining transverse parallax between images of across-track stereo pair, when 4 GCPs are employed, in the shift (*D*₀) and drift (*D*₁) models. In either case the parallaxes place below the BA standard deviation (σ_0), nonetheless, the reduced figures in the drift model indicate it is a more suitable choice for the given dataset. The visible sinusoidal pattern is possibly due to the sensor's small frequency vibrations, or the limited approximating capabilities of RPCs.

Figure 4: Limoge; residual transverse parallaxes computed for an across-track stereo pair with the matching interval of 0.025 pix. Left: the *D*₀; right: the *D*₁, scenarios. The parallax's magnitudes are found in Tab. 1.

	μPx_2	σPx_2
	[pix]	[pix]
<i>D</i> ₀	0.00	0.06
<i>D</i> ₁	0.02	0.03

Table 1: Limoge; $\mu Px_2, \sigma Px_2$ – the mean and standard deviation of the residual parallax computed for across-track stereo pair.

3.2 Results on Oregon

As in the previous case, the Oregon dataset was tested with two sets of correction parameters – the shift and the drift, the results of which are shown in Tab. 3 and Fig. 6. Here, unlike in the Limoge dataset where 4 images were acquired from two different orbits, the triplet stereo locates on a single orbit and it manifests in a very good relative orientation, still before the BA (the points' reprojection error of 0.5pix). Inclusion of one GCP in the shift model enhances the Z-accuracy on CPs to ≈ 1 GSD, reaching the best result when 3 GCPs are used. With 4 and 6 GCPs the Z-accuracy slightly deteriorates. The viable explanation for this happening is the hampered identification of corresponding points in the Pleiades images and the LiDAR point cloud data. For the

	#GCP/CP	σ_0 [pix]	$\mu_{\Delta X}^{gt}$ [m]	$\mu_{\Delta Y}^{gt}$ [m]	$\mu_{\Delta Z}^{gt}$ [m]	$\mu_{\Delta X}^{cp}$ [m]	$\mu_{\Delta Y}^{cp}$ [m]	$\sigma_{\Delta Z}^{cp}$ [m]
–	0/36	3.0	-	-	-	2.3	3.2	12.4
X_0	0/36	0.83	-	-	-	0.17	0.26	0.51
A_0	1/35	0.84	<0.01	<0.01	<0.01	0.46	0.33	1.12
B_0	2/34		0.04	0.04	0.01	0.36	0.35	1.05
C_0	3/33		0.03	0.03		0.39	0.36	0.61
D_0	4/32		0.07	0.04	0.02	0.30	0.33	0.63
E_0	6/31		0.06	0.06		0.30	0.35	0.61
X_1	0/36	0.82	-	-	-	0.29	0.63	0.61
A_1	1/35	0.82	<0.01	<0.01	<0.01	4.31	10.90	21.90
B_1	2/34		3.94	3.11		1.04		
C_1	3/33		0.33	0.38		0.58		
D_1	4/32		0.27	0.34		0.41		
E_1	6/31		0.25	0.35		0.36		

Table 2: Limoge; σ_0 – bundle adjustment standard deviation, $\mu_{\Delta X, \Delta Y, \Delta Z}^{gt}$ – mean discrepancies between BA-estimated and true values on GCPs, and $\mu_{\Delta X, \Delta Y, \Delta Z}^{cp}$ – on CPs. The Y-coordinate runs along-track, the X-coordinate runs across-track.

Figure 5: Limoge; BA results in different test scenarios. Red triangular markers correspond with the GCPs, the black circular markers are the CPs, and the vectors indicate the discrepancies between the BA-estimated and true values of control points in object space. Note the different scales in (g).

	#GCP/CP	σ_0 [pix]	$\mu_{\Delta Z}^{gt}$ [m]	$\mu_{\Delta Z}^{cp}$ [m]
–	0/19	0.50	0.30	11.58
A_0	1/18	0.57	<0.01	0.65
B_0	2/17		<0.01	0.47
C_0	3/16		0.01	0.40
D_0	4/15		<0.01	0.41
E_0	6/14		<0.01	0.46
A_1	1/18	0.57	<0.01	56.05
B_1	2/17			14.63
C_1	3/16			0.47
D_1	4/15			0.48
E_1	6/14			0.50

Table 3: Oregon; σ_0 – bundle adjustment standard deviation, $\mu_{\Delta Z}^{gt}$ – mean discrepancies between BA-estimated and true Z-values on GCPs, and $\mu_{\Delta Z}^{cp}$ – on CPs.; both derived from LiDAR point cloud.

Figure 6: Oregon; BA results in different test scenarios. Red triangular markers correspond with the GCPs, the black circular markers are the CPs, and the blue circle radius' indicate the discrepancies between the BA-estimated and true values of LiDAR-derived control points. Note the different scales in (a) and (e).

same reason the increased points' reprojection error (σ_0) is observed. The drift model – again, for the same reasons mentioned in the subsection on Limoge – diverges from the true solution if solely a GCP is incorporated in the processing. Two GCPs considerably improve the geo-location, albeit still exhibit systematic errors at the far ends of the scene (cf. Fig. 6(e)).

The result of dense matching in the along-the-transverse-parallax direction is presented in Tab. 4 and Fig. 7. The residual parallax – computed for the along-track stereo pair – shows a global zero, and fluctuates with $\approx 1/10$ pixel irrespective of the model employed. It implies that the shift model could be the preferred refinement method.

Figure 7: Oregon; residual transverse parallaxes computed for along-track stereo pair with the matching interval of 0.05 pix. Left: the D_0 ; right: the D_1 , scenarios. The parallax's magnitudes are found in Tab. 4.

	μ_{Px_2}	σ_{Px_2}
	[pix]	[pix]
D_0	0.0	0.08
D_1	0.0	0.07

Table 4: Oregon; μ_{Px_2} , σ_{Px_2} – the mean and standard deviation of the residual parallax computed for along-track stereo pair.

3.3 Tests on weighting parameters

Fig. 8 presents the variation of accuracy as a function of the weighting parameters pds_{rot} , and pds_{last} . In the performed tests, the pds_{null} was set to 0 thus excluding the constraint on small deformations.

The datasets manifest most optimal results for low pds_{last} weight, turning it into a soft constraint. The pds_{rot} weight is more conservative, however, our experiences prove that if no control information is included in the bundle solution, its value should tend again toward a softer constraint.

Figure 8: Accuracy as a function of weighting parameters pds_{rot} , and pds_{last} , in scenario D_0 . Top: Limoge; bottom: Oregon.

4. CONCLUSIONS

This work presents the RPC-based bundle adjustment (BA) implemented in the free open-source software Apero/MicMac. The adjustment model estimates the parameters of some polynomial correction functions, constraining their estimation by the global sensor rotation. Two datasets consisting of 4 and 3 Pleiades images were used as the real cases to evaluate both, the metric capabilities of the imagery, and the devised algorithms themselves.

A number GCPs configurations scenarios were arranged to examine the behavior of the BA. For each scenario two sets of correction parameters were taken into account – considering only a shift error in the RPCs, and a shift plus a drift. It has been shown that as long as the acquisitions took place from the same orbit (Oregon), the shift parameters were sufficient to refine the geolocalization of the data. On the other hand, images captured from neighboring orbits (Limoge) proclaimed higher accuracy positioning when more parameters entered the BA, i.e. with the drift model.

The number of GCPs employed in the adjustment and their distribution affects the quality of the outcome sensor's geo-referencing. Generally speaking, a minimum of 3 control points are required to obtain accuracy in the range of 1GSD. The empirical findings further signal that the drift model (1st-degree polynomial) should not be adopted in scenarios with less than 3 GCPs as it leads to overparameterization. It has also been shown that bundle adjustment without control information assures quality results, and does not introduce unwanted deformations.

Future works include automated estimation of weighting parameters, as well as investigating the possibility of a combined treatment of satellite and aerial optical imagery.

ACKNOWLEDGEMENTS

The authors would like to thank CNES for funding this project through the TOSCA program. We thank Gregoire Maillet and Benjamin Ferrand from the Institut National de l'Information Géographique et Forestière (IGN) for sharing the Limoge dataset. The numerical computations were performed on the S-CAPAD cluster processing facility at the Institute de Physique du Globe de Paris.

References

- Binet, R. and Bollinger, L., 2005. Horizontal coseismic deformation of the 2003 Bam (Iran) earthquake measured from SPOT-5 THR satellite imagery. *Geophysical Research Letters* 32(2), pp. L02307.
- Cho, K., Wakabayashi, H., Yang, C., Soergel, U., Lanaras, C., Baltsavias, E., Rupnik, E., Nex, F. and Remondino, F., 2014. Rapidmap project for disaster monitoring. In: 35th Asian Conference on Remote Sensing (ACRS), Nay Pyi Taw, Myanmar.
- d'Angelo, P., 2013. Automatic orientation of large multitemporal satellite image blocks. In: Proceedings of international symposium on satellite mapping technology and application.
- Fraser, C. and Yamakawa, T., 2003. Applicability of the affine model for Ikonos image orientation over mountainous terrain. In: Workshop on HRM from Space, pp. 6–8.
- Fraser, C. S. and Hanley, H. B., 2003. Bias compensation in rational functions for IKONOS satellite imagery. *Photogrammetric Engineering & Remote Sensing* 69(1), pp. 53–57.
- Fraser, C. S. and Hanley, H. B., 2005. Bias-compensated RPCs for sensor orientation of high-resolution satellite imagery. *Photogrammetric Engineering & Remote Sensing* 71(8), pp. 909–915.
- Grodecki, J. and Dial, G., 2003. Block adjustment of high-resolution satellite images described by rational polynomials. *Photogrammetric Engineering & Remote Sensing* 69(1), pp. 59–68.
- Guerin, C., Binet, R. and Pierrot-Deseilligny, M., 2014. Automatic detection of elevation changes by differential DSM analysis: Application to urban areas. *Selected Topics in Applied Earth Observations and Remote Sensing, IEEE Journal of* 7(10), pp. 4020–4037.
- Gupta, R., Hartley, R. et al., 1997. Linear pushbroom cameras. *Pattern Analysis and Machine Intelligence, IEEE Transactions on* 19(9), pp. 963–975.
- Hirschmüller, H., 2008. Stereo processing by semiglobal matching and mutual information. *Pattern Analysis and Machine Intelligence, IEEE Transactions on* 30(2), pp. 328–341.
- Jóhannesson, T., Björnsson, H., Magnusson, E., Guðmundsson, S., Pálsson, F., Sigurðsson, O., Thorsteinsson, T. and Berthier, E., 2013. Ice-volume changes, bias estimation of mass-balance measurements and changes in subglacial lakes derived by lidar mapping of the surface of icelandic glaciers. *Annals of Glaciology* 54(63), pp. 63–74.
- Klonus, S., Tomowski, D., Ehlers, M., Reinartz, P. and Michel, U., 2012. Combined edge segment texture analysis for the detection of damaged buildings in crisis areas. *Selected Topics in Applied Earth Observations and Remote Sensing, IEEE Journal of* 5(4), pp. 1118–1128.
- MicMac, Apero, Pastis and Other Beverages in a Nutshell, 2016.
- Oh, J., 2011. Novel Approach to Epipolar Resampling of HRSI and Satellite Stereo Imagery-based Georeferencing of Aerial Images. PhD thesis, The Ohio State University.
- Oh, J. and Lee, C., 2015. Automated bias-compensation of rational polynomial coefficients of high resolution satellite imagery based on topographic maps. *ISPRS Journal of Photogrammetry and Remote Sensing* 100, pp. 14–22.
- Pierrot-Deseilligny, M. and Paparoditis, N., 2006. A multiresolution and optimization-based image matching approach: An application to surface reconstruction from SPOT5-HRS stereo imagery. In: *ISPRS Workshop On Topographic Mapping From Space*, Vol. 36(1), Ankara, Turkey.
- Puymbroeck, N. V., Michel, R., Binet, R., Avouac, J.-P. and Taboury, J., 2000. Measuring earthquakes from optical satellite images. *Appl. Opt.* 39(20), pp. 3486–3494.
- Rosu, A.-M., Pierrot-Deseilligny, M., Delorme, A., Binet, R. and Klinger, Y., 2015. Measurement of ground displacement from optical satellite image correlation using the free open-source software MicMac. *ISPRS Journal of Photogrammetry and Remote Sensing* 100, pp. 48–59.
- Schindler, K., 2012. An overview and comparison of smooth labeling methods for land-cover classification. *Geoscience and Remote Sensing, IEEE Transactions on* 50(11), pp. 4534–4545.
- Tao, C. V. and Hu, Y., 2001. A comprehensive study of the rational function model for photogrammetric processing. *Photogrammetric Engineering and Remote Sensing* 67(12), pp. 1347–1358.

Vallage, A., Klinger, Y., Grandin, R., Bhat, H. and Pierrot-Deseilligny, M., 2015. Inelastic surface deformation during the 2013 Mw 7.7 Balochistan, Pakistan, earthquake. *Geology* 43(12), pp. 1079–1082.

Xiong, Z. and Zhang, Y., 2009. A generic method for rpc refinement using ground control information. *Photogrammetric Engineering & Remote Sensing* 75(9), pp. 1083–1092.