
LOCALIZED SEGMENT BASED PROCESSING FOR AUTOMATIC BUILDING

EXTRACTION FROM LiDAR DATA

Gaurav Parida a, K. S. Rajan a

a
 Lab for Spatial Informatics, International Institute of Information Technology Hyderabad, India - 500 032

(gaurav.parida@research., rajan@)iiit.ac.in

Commission II, WG II/4

KEY WORDS: Building Extraction, Footprint Extraction, LiDAR, Object Detection, Point Cloud

ABSTRACT:

The current methods of object segmentation and extraction and classification of aerial LiDAR data is manual and tedious task. This

work proposes a technique for object segmentation out of LiDAR data. A bottom-up geometric rule based approach was used

initially to devise a way to segment buildings out of the LiDAR datasets. For curved wall surfaces, comparison of localized surface

normals was done to segment buildings. The algorithm has been applied to both synthetic datasets as well as real world dataset of

Vaihingen, Germany. Preliminary results show successful segmentation of the buildings objects from a given scene in case of

synthetic datasets and promissory results in case of real world data.

The advantages of the proposed work is non-dependence on any other form of data required except LiDAR. It is an unsupervised

method of building segmentation, thus requires no model training as seen in supervised techniques. It focuses on extracting the walls

of the buildings to construct the footprint, rather than focussing on roof. The focus on extracting the wall to reconstruct the buildings

from a LiDAR scene is crux of the method proposed. The current segmentation approach can be used to get 2D footprints of the

buildings, with further scope to generate 3D models. Thus, the proposed method can be used as a tool to get footprints of buildings

in urban landscapes, helping in urban planning and the smart cities endeavour.

1. INTRODUCTION

1.1 Literature Survey

Building segmentation tasks in the industry is still more

focussed on manual and semi-automatic techniques. The

automatic techniques have been explored, but they have some

shortcomings. They involve the use of composite data along

with LiDAR data. Getting multiple sets of data for the same area

decreases the chance of data generation. Existing public dataset

aren’t very high density data and lack the spatial resolution to
retrieve or reconstruct the building model from the LiDAR data.

Existing work done in building segmentation from LiDAR

involve multiple approaches based on the point density,

additional supplementary data like co-located images,

identification of roof and its extension to building footprints. In

algorithms based on the generation of the roof plane (Tarsha-

Kurdi, 2007; Elaksher, 2002), the identification of the best roof

plane, though not the best fitting one, needs a rather high point

cloud density controlled by the choice or voting in the

parameter space of the transform function.

Tarsha-Kurdi (2007) used a RANSAC based 3D Hough

transform to segment buildings. Advantages of RANSAC gives

us faster and cleaner results. The shortcoming of it is that it

finds the best roof plane rather than the best fitting plane and it's

dependency on high density point cloud data. (Elaksher, 2002)

also segmented buildings using a transform similar to Hough

transform, where voting is done in an plane parameter space and

the finding a space with larger number of points. It removes

ground points using a minimum ground filter. It identifies the

different roof planes and the same building and then fills the

holes in them. After the roof planes are constructed wireframes

are made to construct "roof border points".

Zhang (2006) proposed contour based analysis of LiDAR data

to segment buildings. Due to the difficulty of finding the

optimal voting size in the Hough transform and the challenges

in regularising the raw footprint obtained. It proposed a

morphological operation for ground points removal.

Subsequently, region growing plane fitting algorithm was used

to get the building footprints and it was de-noised by Douglas-

Peucker algorithm. LiDAR point density is crucial for the

optimal results. (Yan, 2015) used global minima of the energy

functions derived from the 2D building topology to segment

buildings. It proposed using the snake algorithm (dynamic

programming based graph topology extraction algorithm) which

finds the global optima in polynomial time. The raw topology

constructed is simplified using the Douglas-Peucker algorithm.

The 3D models are generated and subsequent refining of the

footprints from the 3D models is done.

Awrangjeb (2010) used both LiDAR and colour orthoimagery

to accurately segment buildings from the scene. It defined two

building masks - primary building mask and secondary building

mask for the task. Here the author assumes that the buildings

are only rectangle shaped or rectangle of rectangles. Canny edge

detector is used to segment the lines out of the scene using a

least square straight line fitting technique. Some of the

shortcomings of the work include requirement of high density

data, inaccurate results for high rise buildings, unable to process

areas with high terrain slope. (Siddiqui, 2016) tackled the

problem of extracting small buildings and buildings with

transparent roofs using a gradient image out of the non-ground

points. It used texture analysis i.e. entropy and variance to

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLII-1/W1, 2017
 ISPRS Hannover Workshop: HRIGI 17 – CMRT 17 – ISA 17 – EuroCOW 17, 6–9 June 2017, Hannover, Germany

This contribution has been peer-reviewed.
doi:10.5194/isprs-archives-XLII-1-W1-473-2017 473

remove trees and other objects. Lines extracted are then

classified based on 8 histogram bins.

Awrangjeb, (2014) divided the non-ground point in clusters

based on height and local neighbourhood following a region

growing technique. It then uses a rule based technique to

remove the tree edges etc. (Siddiqui, 2014) co-planarity of the

non-ground LIDAR points is measured using the Delaunay

triangle neighbourhood algorithm. The lines obtained from

above use their mid points of the segments as seed points for

region growing method to segment buildings. Further,

refinement to remove tree planes using point ratio, object shape

information, height gap. Using height based thresholding

different planes are separated.

Current methods are more top-down nature with major focus on

footprint creation from the roof without using other available

features present in the LiDAR data. The works focussing on

roof based building reconstruction rely on the top-view of the

building only, which may not match or be identical, ex: when

the roof of the given building extends beyond the edge of the

building. Thus, current methods relying on the roof planes will

extract a footprint that is larger than the accurate value. The

good performance of current methods run successfully on low-

rise buildings and perform poorly in high-rise buildings. The

high-rise buildings can be handled in a better fashion in our

proposed algorithm.

1.2 Objective

Most of the current methods are extensively dependent on

additional information requirement or the empirical domain

knowledge about the LiDAR data beforehand. This leads to

scaling up issues with the current approaches. Thus, to

overcome such challenges we propose the need for a better and

more geometry based parameterized approach to segment

buildings from a given LiDAR scene.

Our work takes these different ideas of height thresholding,

planarity of roof surfaces etc to formulate a composite new

technique to segment buildings from a LiDAR scene. Further

detailed analysis of the method proposed is explained in Section

3 of the paper. The focus of the paper is to segment both

rectilinear as well as non-rectilinear shaped objects from the

given scene.

2. DATA MODEL AND SIMULATION

2.1 Synthetic Dataset - SimLiDAR

Sim lidar is a synthetic data set created to test the segmentation

algorithm. The objects present in sim-lidar vary from simple

objects like cube shaped buildings. Incrementally, the

complexity of the buildings increases like gabled shaped

buildings, ladder shaped buildings, complex shaped buildings

with shape of ‘L’, ‘U’, ‘T’ etc.

The objects are stored in the X, Y, Z format, where every line of

the file signifies a point in the point cloud. The LiDAR files

being generated are parametric in nature and can be changed

according to the needs of the experiment. Further different

complex geometries can also be programmed to add to the

existing set of possibilities. Different cases which have been

simulated to test the algorithm:

1. Simple cubic or cuboid shaped building without

extensive features

2. Multiple cubic objects are taken in the same scene

3. Complex shaped buildings, with planar geometries.

Eg. Horseshoe shaped building

4. Cubic building with random angle of rotation along

the z-axis from the frame of reference

5. N-sided polygon, where all the surfaces are planar and

regular in nature

6. Different cases of variability in the shape of the roof

of the buildings

7. Buildings with extensions over the top of building, to

simulate an AC unit over the roof of the building

8. Complex buildings shapes like concentric walled

buildings with an empty space in the centre.

9. Complex buildings shapes with single seed point

branching out into multiple walls at a single point.

10. Ladder shaped buildings, where the height of the roof,

changes at regular intervals.

Figure 1. Sample Objects from SimLiDAR - having

cube shaped, Complex Shaped, Gabled roof,

Buildings with extensions

2.2 Using Blender to simulate complex LiDAR objects

Programming curvilinear objects is a different challenge of its

own. Hence, objects are created using Blender to simulate

further complex objects using Blender. The output file being

generated by the program is saved in the format of obj.

The density of the object can be increased and decreased by

using the subdivide tool of the program. The subdivide tool is

used to increase fragmentation of the object into multiple

number of the points. Thus, leading to the increase in the spatial

resolution of the scene. Finally, the designed 3D model needs to

be exported in the format of obj for further parsing.

This obj file needs to be parsed selectively, to record the

respective points in the point cloud. The obj file usually

contains additional information with regard to the edges, faces

etc. Hence, care should be taken while parsing the obj file, to

ensure the required information is only taken up.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLII-1/W1, 2017
 ISPRS Hannover Workshop: HRIGI 17 – CMRT 17 – ISA 17 – EuroCOW 17, 6–9 June 2017, Hannover, Germany

This contribution has been peer-reviewed.
doi:10.5194/isprs-archives-XLII-1-W1-473-2017

474

Figure 2. Sample Objects created from Blender (a) Building

with minarets (b) Building with centre courtyard

2.3 Vaihingen Dataset

Vaihingen dataset is the ISPRS benchmark dataset on Urban

Classification and 3D Building Reconstruction. The primary

objective of such dataset is for object classification and building

reconstruction tasks.

[http://www2.isprs.org/commissions/comm3/wg4/tests.html]

Figure 3. Vaihingen Dataset

The ALS data of three specific regions is provided for testing

purposes of building extraction algorithms. The three areas

provided have unique characteristics of their own, explained

below:

 Area 1: "Inner City" contains historic buildings

having complex shapes and some trees

 Area 2: "High Riser" contains residential buildings

that are surrounded by trees

 Area 3: "Residential Area" represents purely

residential area with small detached houses.

3. ALGORITHM

The processing pipeline was initially tested with the synthetic

data, which is a high density data. The major steps of the

algorithm consists of taking the non-ground points from a

LiDAR scene and extracting walls from the given buildings.

After different walls have been constructed, the next task is to

combine all such segments into a close shaped polygon to form

the footprint of the building.

The non-ground points in a given scene is generated from the

lasground application, part of the LAStools package

[https://rapidlasso.com/lastools/]. The non-ground points of

lasground is filtered and stored as TXT format. This text file is

used as the input for the whole processing pipeline.

Figure 4. Flowchart of the building segmentation algorithm

The ISPRS Benchmark dataset which simulates the real world

LiDAR data has much lower point density, where we can't

differentiate between an interior roof point and a wall surface of

the building. Thus, to adapt to such low density data, we

propose an additional rule based framework to remove the over

segmented regions in a segmentation task. Here, there are very

less number of points with multiple return points on the outer

surface of the building. Hence, to tackle this lack of density, the

algorithm was modified as explained in the subsequent sections

of 3.6.

3.1 Seed Point Extraction

A given building is made up of different wall segments. The

wall segments are made up of different chunks. A chunk is

made up of different seed points. Seed point is a (X, Y, Z*)

point in the point cloud which might be part of the building.

The value of the Z varies, while the X and Y coordinates remain

same for a given seed point.

Figure 5. Visual representation of a seed point, chunk and

segment.

3.2 Chunk Segmentation

In this subpart of the processing pipeline, multiple seed points

are combined to form a single chunk. A single chunk consists of

multiple seed points. The criteria for forming a chunk starts

from a single seed point, which is chosen at the beginning of the

step. At a given seed point, a new frame of reference is

constructed. The seed point forms the new origin and the z-axis

is parallel to the initial frame of reference. With the new frame

of reference in place, we rotate this frame of reference over all

possible angles i.e. from 0° to 360° in the X-Y plane. At a given

rotation of the frame of reference, we find a continuous set of

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLII-1/W1, 2017
 ISPRS Hannover Workshop: HRIGI 17 – CMRT 17 – ISA 17 – EuroCOW 17, 6–9 June 2017, Hannover, Germany

This contribution has been peer-reviewed.
doi:10.5194/isprs-archives-XLII-1-W1-473-2017

475

seed points which have a similar profile, to form a chunk. The

plane created from the chunk is crucial to define the small part

of the wall segment.

This segmentation of chunk thus depends on only two

parameters, the number of points required to be qualified to be a

chunk and the rotation increment to find a chunk. Higher the

number of points required to be in a chunk, it will segment large

objects only from the scene and vice versa. Similarly, a very

small rotation increment will give highly dense chunks in a

given scene. The runtime of the program is inversely

proportional to the rotation increment parameter and directly

proportional to the number of seed points required in a chunk.

Thus, chunks are the building blocks of the walls or segments in

our technique. If no chunks are identified, no walls can be

formed.

3.3 Wall Extraction

3.3.1 Merging Chunks: As we had seen earlier, that

multiple seed points combine to form a chunk. Similarly,

multiple extracted chunks are merged together to form a wall

section. The merging of the chunks gives the respective walls of

the buildings separately. The criteria of the merging of

consecutive chunks rely on the angle between the respective

normals of the plane obtained from the chunk. If the angle

between the normals of the plane is within a threshold level,

they are merged to be part of the same wall. The threshold angle

between the normals is a user-defined metric.

The motivation to include the angle as a parameter between two

chunks is to segment curved surfaces from the scene. The

curved objects don't have distinct edges or boundaries which

can be segmented separately. Thus to incorporate curved walls

and surfaces, the normals between the chunks are used to

segment them as a single entity.

The angle between the normals of the two segments is crucial to

segment curved surfaces from the LiDAR scene. Having a very

large threshold angle might lead to under-segmentation where

the close by objects might get identified as part of the same

object. Having a very small threshold angle might not identify

the curved wall as a single unit, rather as multiple units (case of

over segmentation).

Figure 6. Localized sliding window movement of chunks for

segment identification

3.3.2 Sliding Window for Chunk Merging: Sliding

window technique is applied over the given scene to merge the

chunks. The novelty of the sliding window is that it ensures that

the consecutive chunks have some common points between

them and the movement of the consecutive chunks is done in a

gradual manner in order to incorporate the complete curved

wall without any over segmentation or under segmentation. The

common points between the consecutive chunks ensures that the

normals of the planes of the chunk don’t vary drastically at
short increments. Hence, helping further to segment curved

walls in a gradual manner.

Figure 6 shows two consecutive chunks under consideration.

Here we can see that the normals of the respective chunks are

constructed. If the normals intersect within the threshold angle

or are parallel to each other, then both the chunks are added to

be part of the same wall. Note that all the outer surface points

have multiple return points which are well spaced and hence

they are part of the seed points and the other remaining points

don't form the part of the seed points.

3.3.3 Z-profile Matching: This sub-step of the processing

pipeline ensures that the consecutive seed points in a given

segment are similar to each other and don’t vary drastically. The
reason of Z-profile matching ensures that the height and the

pattern in a segment remains constant over the whole segment.

The measure of similarity used in our work relies on finding the

edit distance between the consecutive seed points. If the edit

distance between the points is above a threshold, then the

segments won’t be considered part of the same wall and will be

split as different walls. The exact use case of this feature can be

seen the building with ladder shaped extension, as discussed in

Section 4.

Figure 7. Extracted segment shown in Red (Top view)

3.4 Cyclical Extension of Wall Segments

Buildings can be made up of different wall segments. Exploiting

this cyclical nature of the respective wall segments, we combine

the intersecting wall segments with a common end to form a

building.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLII-1/W1, 2017
 ISPRS Hannover Workshop: HRIGI 17 – CMRT 17 – ISA 17 – EuroCOW 17, 6–9 June 2017, Hannover, Germany

This contribution has been peer-reviewed.
doi:10.5194/isprs-archives-XLII-1-W1-473-2017

476

 (a) (b)

Figure 8. (a) Identification of wall segments in a given scene (b)

Cyclical Merging of segments to form potential building

3.5 Footprint Creation and Merging

Footprint creation and merging step involves the merging of

completely overlapping identified buildings candidates. In the

footprint creation step, we merge the different identified

segments. The merging of different segments works on the

principle of cyclical nature of the segments of the building. All

the segments of any buildings have a common intersection point

aka edge point. All the segments merge in this fashion, and end

when the new segment repeats it occurrence.

After the respective potential building footprints have been

identified, the next step of the processing pipeline is to do some

post-processing, which involves merging of overlapping

potential buildings. The requirement of such post processing is

justified in the case of some specific buildings like buildings

with varying roof surface like a ladder shaped building or a

building with minarets, building with holes like a centre

courtyard. These cases have been extensively discussed in the

observation section of the paper.

Figure 9. Footprint creation of the building

3.6 Density Based Clustering - Adaptation to real world

data

In case of real world data, the point cloud can be of low density,

with lack of points to segment the walls from the object in the

scene. To adapt to this challenge, we made some changes to the

algorithm mentioned previously. The modification in the

respective sub-parts of the processing pipeline is mentioned

below.

3.6.1 Segment Identification: The segment identification

step with respect to the density based clustering has a very small

rotation increment and high points threshold. This is done to

retrieve a very dense network of segments in the given scene

about the different buildings.

3.6.2 Neighbouring Cluster Separation: After the potential

segments have been extracted from the scene, same as seen in

Section 3.2. The next subtask of the processing pipeline is to

separate multiple clusters of segments from each other. The

similar segments are clustered together to form an approximate

extent of the “potential” building.

A proximity based measure is used to segment the different

blobs of segments from each other. If two segments of different

classes are nearby a segment from some other class, then both

these classes are merged to a single class containing segments

from both the previous classes. A Z-profile based measure is

also used as an agonistic measure to prevent the merging of

multiple blobs with one another. Only those clusters with

similar Z-profile and proximity will combine to give a set of

cascaded segments.

There are clusters which aren’t part of the building, that are
segmented in this step as well. Density of the segmented mass

points and other rule based parameters are defined in the

subsequent steps to eliminate such non-building clusters.

Since, the segments contain only those points where the height

of the points in the set are similar to each other. Thus,

overlapping objects in the scene are segmented separately on

the basis of previous assumption.

3.6.3 Density Evaluation: The point cloud of a building

being uniform, is distributed evenly compared to that of trees.

This uniformity and high density of segments distribution gives

us a clear metric to evaluate the density of the cluster of

segments obtained from the previous step, in order to separate

the non-building clusters. Such clusters are thus filtered away

from the final results.

The density evaluation step proposed in the work is input data

dependent and hence makes the algorithm semi-automatic with

respect to low density LiDAR data. The filtering parameter

proposed in the work shouldn’t be considered to be specific.
Rather, multiple such similar filters can be created to remove

the non-building clusters.

Some examples of the other filters that can be incorporated into

the algorithm for separating the non-building clusters can be on

the basis of:

1. Sum of the degree of connection with other nodes in

the same cluster

2. Height thresholding techniques to remove near ground

vegetation and other non-ground points.

3. Average Height Variation in the cluster by putting the

respective height values into the designated bins.

4. Deriving features from the Elevation distribution of

points in the given cluster

5. Ratio between Length and Breadth of the given cluster:

It might remove the segments that are segmented

which signify a long stretch of vegetation or road of

the cluster.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLII-1/W1, 2017
 ISPRS Hannover Workshop: HRIGI 17 – CMRT 17 – ISA 17 – EuroCOW 17, 6–9 June 2017, Hannover, Germany

This contribution has been peer-reviewed.
doi:10.5194/isprs-archives-XLII-1-W1-473-2017

477

Currently the filters are limited to density parameter only,

referred below

 (1)

where n = number of seed points in the cluster

 N = number of all potential segments connected with

the boundary of the cluster

3.6.4 Footprint Extraction Using Local Convex Hull:

After the clusters have been further filtered using the density of

the cluster, we are left with the task of creating footprints of the

building. Rather than cyclical completion of the segments as

seen in the sample data processing, we formulate the creation of

local convex hulls to create the building footprints.

The proposal to use local convex hull is primarily hinged on

that fact that, the buildings with overhangs or extension will

result in incorrect footprints. If we take the conventional convex

hull formulation, all the outer surface points won’t be covered
in the previous instance.

In a local convex hull, we chose a point in the convex hull and

take n neighbouring points and create a new convex hull among

those points. After such multiple localized convex hulls are

created, we merge them to get the final convex hull, which

signifies the footprint of the building. Thus, the flowchart of the

modified approach of density based clusters is shown below

Figure 10. Footprint creation of the building

4. OBSERVATIONS AND CONCLUSION

As stated earlier the segmentation algorithm focussed on

extracting the facades of the buildings to construct the

footprints of the buildings. The potential advantages of our

algorithm is based on the non-dependence on any other form of

supplementary data. The algorithm was tested on objects of

both simulated and real world data.

The simulated objects consisted of more variety of objects

compared to the real world data, which had specific kinds of

buildings i.e. flat roofed and gabled roofed buildings. Thus, the

simulated dataset tested the algorithm on the variety of different

objects for segmentation. While the real world dataset simulated

the inconsistency and the challenges of current LiDAR

information systems.

4.1 Observations on the synthetic dataset

The algorithm was tested incrementally starting from simple

objects like cubes and cuboids, then moving onto multiple

objects in a single LiDAR scene. Then the complexity

progressed to peculiar buildings like ladder shaped buildings or

buildings with minarets.

In case of buildings with minarets, the sections consisting of

minarets, owing to the variation in the Z-profile are segmented

separately compared to the other parts of the building. Thus, for

the same building we get 5 different footprints. 4 small

footprints, signifying the 4 minarets present in the buildings,

which are segmented out separately and the remaining footprint

covering the rest of the building. Since the footprints of the

respective minarets occur completely within the footprint of the

remaining part of the buildings. All the 5 footprints are merged

to a single footprint to signify the building with minarets.

The similar case happens with a ladder shaped building where

the Z profile sub-sections consisting of stepped ladder are

separated into different sections in spite of being part of the

same wall. The side profile of such ladder shaped building is

shown below:

Figure 11. Side-View of the Ladder shaped building where the

same wall is divided into three sub-parts owing to the different

XZ-profile.

4.2 Observations on the real world dataset

Figure 12. Real world LiDAR, where we can see that the walls

don't have multiple return values and not easily separable (a)

Perspective view (b) Top view (c) Side View

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLII-1/W1, 2017
 ISPRS Hannover Workshop: HRIGI 17 – CMRT 17 – ISA 17 – EuroCOW 17, 6–9 June 2017, Hannover, Germany

This contribution has been peer-reviewed.
doi:10.5194/isprs-archives-XLII-1-W1-473-2017

478

As stated earlier, the real world benchmark dataset provided by

ISPRS of Vaihingen, Germany is a very sparse data set, where

the wall surface can't be easily separated from a interior point of

the building. Hence, we overestimate the interior part of the

building to be part of the wall surface as well and formulate a

strategy to segment only the building segments.

A neighbourhood based clusters are formed based on the

proximity and height similarity metric of the close by segments

belonging to different clusters. After the respective clusters

have been formed, the rule based framework is constructed to

segment those regions only that form a building (in the current

data, they very dense compared to other clusters). Below shows

a sample taken from a small part of Area 2 of the VA dataset.

The corresponding results of the given area show promising

results of the building segmentation with scope for further

analysis and evaluation.

(a) (b)

 (c) (d)

(e) (f)

Figure 13. (a) Satellite Area of study (b) Segment Extraction

(c) Remaining Segments after rule based Height thresholding

(d) Remaining Segments after Rule based filtering (e) Final

local convex hull of the potential building (f) Gabled roof

building segmented from the input LiDAR data shown in red

5. FUTURE WORK

In our work, we tried to tackle the problem of segmenting

buildings only using the LiDAR data of the area and no other

supplementary datasets. The proposed technique is a

unsupervised method of segmentation. Thus, requiring no

training and modelling of classifiers. The problem was

formulated in a bottom up manner, where we first created

synthetic datasets for testing our approach and then jumped

over to the real world datasets for verification of the hypothesis.

The objective of building detection and footprint identification

was successfully achieved. Building shaped objects were

segmented both from the simulated dataset and the real world

dataset. In spite of low density of the benchmark dataset, the

algorithm was tweaked to incorporate such data, which shows

its versatility in terms of ease with multiple types of data

formats.

The future work of this project may involve using higher

density LiDAR data for further enhancements to the algorithm.

Further analysis of the approach against completeness and/or

correctness of the segmentation needs to be carried out for a few

real world datasets. Better rule based filters could be

constructed in a tool format, which could readily be used to

filter and visualize LiDAR cloud points. The final extension of

the work can explore on the ways to fuse terrestrial and aerial

LiDAR datasets to produce better quality results of object

segmentation and classification in a real world scenario.

ACKNOWLEDGEMENTS

The Vaihingen data set was provided by the German Society for

Photogrammetry, Remote Sensing and Geoinformation (DGPF)

[Cramer, 2010]:

http://www.ifp.uni-stuttgart.de/dgpf/DKEP-Allg.html

REFERENCES

Tarsha-Kurdi, F., Landes, T. and Grussenmeyer, P., 2007,

September. Hough-transform and extended ransac algorithms

for automatic detection of 3d building roof planes from lidar

data. In Proceedings of the ISPRS Workshop on Laser

Scanning (Vol. 36, pp. 407-412).

Elaksher, A.F. and Bethel, J.S., 2002. Reconstructing 3d

buildings from lidar data. International Archives Of

Photogrammetry Remote Sensing and Spatial Information

Sciences, 34(3/A), pp.102-107.

Zhang, K., Yan, J. and Chen, S.C., 2006. Automatic

construction of building footprints from airborne LIDAR

data. IEEE Transactions on Geoscience and Remote

Sensing, 44(9), pp.2523-2533.

Yan, J., Zhang, K., Zhang, C., Chen, S.C. and Narasimhan, G.,

2015. Automatic construction of 3-D building model from

airborne LIDAR data through 2-D snake algorithm. IEEE

Transactions on Geoscience and Remote Sensing, 53(1), pp.3-

14.

Awrangjeb, M., Ravanbakhsh, M. and Fraser, C.S., 2010.

Automatic detection of residential buildings using LIDAR data

and multispectral imagery. ISPRS Journal of Photogrammetry

and Remote Sensing, 65(5), pp.457-467.

Siddiqui, F.U., Awrangjeb, M., Teng, S.W. and Lu, G., 2016,

November. A New Building Mask Using the Gradient of

Heights for Automatic Building Extraction. In Digital Image

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLII-1/W1, 2017
 ISPRS Hannover Workshop: HRIGI 17 – CMRT 17 – ISA 17 – EuroCOW 17, 6–9 June 2017, Hannover, Germany

This contribution has been peer-reviewed.
doi:10.5194/isprs-archives-XLII-1-W1-473-2017

479

Computing: Techniques and Applications (DICTA), 2016

International Conference on (pp. 1-7). IEEE.

Awrangjeb, M. and Lu, G., 2014, November. Automatic

building footprint extraction and regularisation from lidar point

cloud data. In Digital lmage Computing: Techniques and

Applications (DlCTA), 2014 International Conference on (pp.

1-8). IEEE.

Siddiqui, F.U., Teng, S.W., Lu, G. and Awrangjeb, M., 2014,

November. Automatic Extraction of Buildings in an Urban

Region. In Proceedings of the 29th International Conference on

Image and Vision Computing New Zealand (pp. 178-183).

ACM.

Wang, Z. and Schenk, T., 2000. Building extraction and

reconstruction from lidar data. International Archives of

Photogrammetry and Remote Sensing, 33(B3/2; PART 3),

pp.958-964.

Arefi, H. and Hahn, M., 2005, July. A hierarchical procedure

for segmentation and classification of airborne LIDAR images.

In International Geoscience and Remote Sensing Symposium

(Vol. 7, p. 4950).

Wang, J. and Shan, J., 2009, March. Segmentation of LiDAR

point clouds for building extraction. In American Society for

Photogramm. Remote Sens. Annual Conference, Baltimore,

MD (pp. 9-13).

Chen, L., Teo, T., Rau, J.Y., Liu, J. and Hsu, W., 2005, July.

Building reconstruction from LIDAR data and aerial imagery.

In IGARSS (pp. 2846-2849)

Kada, M. and McKinley, L., 2009. 3D building reconstruction

from LiDAR based on a cell decomposition

approach. International Archives of Photogrammetry, Remote

Sensing and Spatial Information Sciences, 38(Part 3), p.W4.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XLII-1/W1, 2017
 ISPRS Hannover Workshop: HRIGI 17 – CMRT 17 – ISA 17 – EuroCOW 17, 6–9 June 2017, Hannover, Germany

This contribution has been peer-reviewed.
doi:10.5194/isprs-archives-XLII-1-W1-473-2017 480

	1. INTRODUCTION
	1.1 Literature Survey
	1.2 Objective

	2. DATA MODEL AND SIMULATION
	2.1 Synthetic Dataset - SimLiDAR
	2.2 Using Blender to simulate complex LiDAR objects
	2.3 Vaihingen Dataset

	3. ALGORITHM
	The ISPRS Benchmark dataset which simulates the real world LiDAR data has much lower point density, where we can't differentiate between an interior roof point and a wall surface of the building. Thus, to adapt to such low density data, we propose an ...
	3.1 Seed Point Extraction
	3.2 Chunk Segmentation
	3.3 Wall Extraction
	3.3.1 Merging Chunks: As we had seen earlier, that multiple seed points combine to form a chunk. Similarly, multiple extracted chunks are merged together to form a wall section. The merging of the chunks gives the respective walls of the buildings sep...
	The motivation to include the angle as a parameter between two chunks is to segment curved surfaces from the scene. The curved objects don't have distinct edges or boundaries which can be segmented separately. Thus to incorporate curved walls and surf...
	The angle between the normals of the two segments is crucial to segment curved surfaces from the LiDAR scene. Having a very large threshold angle might lead to under-segmentation where the close by objects might get identified as part of the same obje...
	3.3.2 Sliding Window for Chunk Merging: Sliding window technique is applied over the given scene to merge the chunks. The novelty of the sliding window is that it ensures that the consecutive chunks have some common points between them and the movemen...
	3.3.3 Z-profile Matching: This sub-step of the processing pipeline ensures that the consecutive seed points in a given segment are similar to each other and don’t vary drastically. The reason of Z-profile matching ensures that the height and the patte...

	3.4 Cyclical Extension of Wall Segments
	3.5 Footprint Creation and Merging
	3.6 Density Based Clustering - Adaptation to real world data
	3.6.1 Segment Identification: The segment identification step with respect to the density based clustering has a very small rotation increment and high points threshold. This is done to retrieve a very dense network of segments in the given scene abou...
	3.6.2 Neighbouring Cluster Separation: After the potential segments have been extracted from the scene, same as seen in Section 3.2. The next subtask of the processing pipeline is to separate multiple clusters of segments from each other. The similar ...
	A proximity based measure is used to segment the different blobs of segments from each other. If two segments of different classes are nearby a segment from some other class, then both these classes are merged to a single class containing segments fro...
	There are clusters which aren’t part of the building, that are segmented in this step as well. Density of the segmented mass points and other rule based parameters are defined in the subsequent steps to eliminate such non-building clusters.
	3.6.3 Density Evaluation: The point cloud of a building being uniform, is distributed evenly compared to that of trees. This uniformity and high density of segments distribution gives us a clear metric to evaluate the density of the cluster of segment...
	The density evaluation step proposed in the work is input data dependent and hence makes the algorithm semi-automatic with respect to low density LiDAR data. The filtering parameter proposed in the work shouldn’t be considered to be specific. Rather, ...
	Some examples of the other filters that can be incorporated into the algorithm for separating the non-building clusters can be on the basis of:
	1. Sum of the degree of connection with other nodes in the same cluster
	2. Height thresholding techniques to remove near ground vegetation and other non-ground points.
	3. Average Height Variation in the cluster by putting the respective height values into the designated bins.
	4. Deriving features from the Elevation distribution of points in the given cluster
	5. Ratio between Length and Breadth of the given cluster: It might remove the segments that are segmented which signify a long stretch of vegetation or road of the cluster.
	3.6.4 Footprint Extraction Using Local Convex Hull: After the clusters have been further filtered using the density of the cluster, we are left with the task of creating footprints of the building. Rather than cyclical completion of the segments as se...

	4. OBSERVATIONS AND CONCLUSiON
	As stated earlier the segmentation algorithm focussed on extracting the facades of the buildings to construct the footprints of the buildings. The potential advantages of our algorithm is based on the non-dependence on any other form of supplementary ...
	4.1 Observations on the synthetic dataset
	4.2 Observations on the real world dataset

	5. FUTURE WORK
	Acknowledgements
	References

