

LIDAR AND TRUE-COLOR ORTHOPHOTOGRAPHS

AIRBORNE DATA ACQUISITION AND PROCESSING:
GRANDE RONDE AND LEMHI RIVER BASINS

Submitted to:

Lanie Paquin; Susan Fraser
U.S. Bureau of Reclamation
1150 N. Curtis Road
Suite 100
Boise, ID 83706-1234

Submitted by:

Watershed Sciences
257B SW Madison Street
Corvallis, OR 97333

215 SE 9th Ave, Suite 106
Portland, Oregon 97214

www.watershedsciences.com

3-d rendering of LIDAR points with RGB
color assigned from ortho-photos, view of
Lostine River looking south

LIDAR AND TRUE-COLOR ORTHOPHOTOGRAPHS

AIRBORNE DATA ACQUISITION AND PROCESSING: GRANDE RONDE AND LEMHI RIVER BASINS

TABLE OF CONTENTS

1. Overview	1
2. Acquisition	2
2.1 Airborne Survey - Instrumentation and Methods	3
2.2 Ground Survey - Instrumentation and Methods	3
2.2.1 Survey Control	3
2.2.2 RTK Surveying	4
3. Data Processing	8
3.1 Applications and Work Flow Overview	8
3.2 Aircraft Kinematic GPS and IMU Data	9
3.3 Laser Point Processing	9
3.4 Orthophotograph Processing	10
4. Accuracy Assessment	11
4.1 Laser Noise and Relative Accuracy	11
4.2 Absolute Accuracy	12
5. Study Area Results	12
5.1 Data Summary	12
5.2 Data Density/Resolution	13
5.3 Relative Accuracy Calibration Results	19
5.4 Absolute Accuracy	20
5.5 Photo delineation	21
5.6 Photo Resolution and Accuracy	27
5.7 Projection/Datum and Units	28
6. Deliverables	28
6.1 Point Data Delineation (per 1/100 th USGS Quad delineation*)	29
7. Selected Images	30
8. Glossary	31
9. Citations	32
Appendix A	33

1. Overview

Watershed Sciences, Inc. (WS) collected Light Detection and Ranging (LiDAR) data and True-color Orthophotographs for the US Bureau of Reclamation in 2007 and 2008. The Areas of Interest (AOIs) included 3 sites in the Grand Ronde River Basin, Oregon: Willow Creek, Catherine Creek, and Lostine River, and 2 sites in the Lemhi River Basin, Idaho: Lemhi River and Amonson Reach. The extent of delivered LiDAR and photo area totals ~79,178 acres. The delivered acreage for the study area is greater than the original requested amount due to buffering of the original AOIs and flight planning optimization. The maps below (Figure 1) show the extent of the LiDAR and digital orthophoto acquisition.

LiDAR for Catherine and Willow Creeks was delivered on December 11, 2007. This delivery contains the remaining LiDAR datasets for the Lostine River, Lemhi River, and Amonson Reach sites, as well as the orthophotos for all five sites.

Figure 1. Grande Ronde and Lemhi River Basins study areas

2. Acquisition

LiDAR Remote Sensing Data: Grande Ronde and Lemhi River Basins Study Areas
Prepared by Watershed Sciences, Inc.

2.1 Airborne Survey - Instrumentation and Methods

The LiDAR survey uses a Leica ALS50 Phase II laser system. For the Grande Ronde, Lostine, and Lemhi Rivers study areas, the sensor scan angle was $\pm 14^\circ$ from nadir¹ with a pulse rate designed to yield an average native density (number of pulses emitted by the laser system) of ≥ 8 points per square meter over terrestrial surfaces. All study areas were surveyed with an opposing flight line side-lap of $\geq 50\%$ ($\geq 100\%$ overlap) to reduce laser shadowing and increase surface laser painting. The Leica ALS50 Phase II system allows up to four range measurements (returns) per pulse, and all discernable laser returns were processed for the output dataset. It is not uncommon for some types of surfaces (e.g. dense vegetation or water) to return fewer pulses than the laser originally emitted. These discrepancies between ‘native’ and ‘delivered’ density will vary depending on terrain, land cover and the prevalence of water bodies.

The image acquisition uses a Leica RCD105 medium format camera. The RCD105 has a 39 mega-pixel CCD array with a 60 mm focal lens and 45° field of view (FOV). All study areas were surveyed with an along line overlap of $\geq 60\%$ and a between line sidelap of $\geq 30\%$ to ensure complete coverage.

To accurately solve for laser point and image position (geographic coordinates x, y, z), the positional coordinates of the airborne sensor and the attitude of the aircraft were recorded continuously throughout the LiDAR data collection mission. Aircraft position was measured twice per second (2 Hz) by an onboard differential GPS unit. Aircraft attitude was measured 200 times per second (200 Hz) as pitch, roll and yaw (heading) from an onboard inertial measurement unit (IMU). To allow for post-processing correction and calibration, aircraft/sensor position and attitude data are indexed by GPS time.

2.2 Ground Survey - Instrumentation and Methods

The following ground survey data were collected to enable the geo-spatial correction of the aircraft positional coordinate data collected throughout the flight, and to allow for quality assurance checks on final LiDAR data products.

2.2.1 Survey Control

Simultaneous with the airborne data collection mission, we conducted multiple static (1 Hz recording frequency) ground surveys over monuments with known coordinates (Table 1). Indexed by time, these GPS data are used to correct the continuous onboard measurements of aircraft position recorded throughout the mission. Multiple sessions were processed over the same monument to confirm antenna height measurements and reported position accuracy. After the airborne survey, these static GPS data were then processed using triangulation with Continuously Operating Reference Stations (CORS) stations, and checked against the Online Positioning User Service (OPUS²) to quantify daily variance. Controls were located within 13 nautical miles of the mission area(s).

¹ Nadir refers to the perpendicular vector to the ground directly below the aircraft. Nadir is commonly used to measure the angle from the vector and is referred to a “degrees from nadir”.

² Online Positioning User Service (OPUS) is run by the National Geodetic Survey to process corrected monument positions.

Table 1. 2008 base Station Survey Control Coordinates for data acquisition in the Grande Ronde and Lemhi river basins study areas.

Base Station ID	Datum: NAD83 (CORS91)		GRS80
	Latitude	Longitude	Ellipsoid Z (meters)
AD9166	45 17 38.93704	118 0 43.86976	809.342
ALCK1	45 7 46.99310	113 46 59.32172	1290.129
ALCK2	44 46 31.83220	113 32 3.14209	1662.561
LGDA	45 17 38.93708	118 0 43.87014	809.351
LGSV1	45 17 38.90051	118 0 43.74891	809.400
Lostine1	45 30 35.60016	117 24 47.86272	1063.09
Lostine2	45 30 35.64924	117 24 47.86100	1063.055

Table 2. Dates of acquisition for both LiDAR data and aerial photos.

Areas of Interest	LiDAR	Photos
Amonson	8/30/08	8/30/08
Catherine	10/16/07* 10/17/07*	8/17/08
Lemhi	8/30/08	8/30/08
Lostine	8/18/08	8/18/08 9/05/08
Willow	10/19/07* 10/21/07*	8/28/08 9/04/08

*Report and LiDAR data for 2007 was delivered on December 11, 2007

2.2.2 RTK Surveying

To enable assessment of LiDAR data accuracy, ground truth points were collected using GPS based real-time kinematic (RTK) surveying. For an RTK survey, the ground crew uses a roving unit to receive radio-relayed corrected positional coordinates for all ground points from a GPS base station set up over a survey control monument. Instrumentation includes multiple Thales Z-max and Trimble DGPS units. RTK surveying allows for precise location measurements with an error (σ) of ≤ 1.5 cm (0.6 in). Figure 2 below portrays the distribution of RTK point locations for the study area.

To assess spatial accuracy of the orthophotographs they are compared against control points identified from the LiDAR intensity images. The control points were collected/measured on surface features such as painted road-lines, and boulders in the stream beds. The accuracy of the final mosaic, expressed as root mean square error (RMSE), was calculated in relation to the LiDAR-derived control points. Figure 3 displays the co-registration between orthorectified photographs and LiDAR intensity images.

Figure 2a. Basestation and RTK locations for the Lemhi River Basin study area (526 RTK points collected)

Figure 2b. Basestation and RTK locations for the Lostine study area (415 RTK points collected)

Figure 3. Example of co-registration of color images with LiDAR intensity images

3. Data Processing

3.1 Applications and Work Flow Overview

1. Resolved kinematic corrections for aircraft position data using kinematic aircraft GPS and static ground GPS data.
Software: Waypoint GPS v.7.60, Trimble Geomatics Office v.1.62
2. Developed a smoothed best estimate of trajectory (SBET) file blending post-processed aircraft position with attitude data. Sensor head position and attitude were calculated throughout the survey. The SBET data were used extensively for laser point processing.
Software: IPAS v.1.0
3. Calculated laser point position by associating the SBET position to each laser point return time, scan angle, intensity, etc. Created raw laser point cloud data for the entire survey in *.las (ASPRS v1.1) format.
Software: ALS Post Processing Software v.2.69
4. Imported raw laser points into manageable blocks (less than 500 MB) to perform manual relative accuracy calibration and filtered for pits/birds. Ground points were then classified for individual flight lines (to be used for relative accuracy testing and calibration).
Software: TerraScan v.7.012
5. Using ground classified points per each flight line, the relative accuracy was tested. Automated line-to-line calibrations were then performed for system attitude parameters (pitch, roll, heading), mirror flex (scale) and GPS/IMU drift. Calibrations were performed on ground classified points from paired flight lines. Every flight line was used for relative accuracy calibration.
Software: TerraMatch v.7.004
6. Position and attitude data were imported. Resulting data were classified as ground and non-ground points. Statistical absolute accuracy was assessed via direct comparisons of ground classified points to ground RTK survey data. Data were then converted to orthometric elevations (NAVD88) by applying a Geoid03 correction. Ground models were created as a triangulated surface and exported as ArcInfo ASCII grids at a 1-meter pixel resolution.
Software: TerraScan v.7.012, ArcMap v9.2, TerraModeler v.7.006
7. Converted raw images to tif format, calibrating raw image pixels for gain and exposure settings of each image.
Software: Leica Calibration Post Processing v.1.0.4
8. Calculated photo position and orientation by associating the SBET position (Step 3) to each image capture time.
Software: IPASCO v.1.3
9. Orthorectified calibrated tiffs utilizing photo orientation information (Step 8) and the LiDAR-derived ground surface (Step 6).
Software: Leica Photogrammetry Suite v.9.2
10. To correct light imbalances between overlapping images, radiometric global tilting adjustments were applied to the rectified images.
Software: OrthoVista v.4.2.

11. The color corrected images were then mosaicked together for the survey area and subset into tiles to make the file size more manageable.
Software: OrthoVista v.4.2

3.2 Aircraft Kinematic GPS and IMU Data

LiDAR survey datasets were referenced to the 1 Hz static ground GPS data collected over pre-surveyed monuments with known coordinates. While surveying, the aircraft collected 2 Hz kinematic GPS data, and the onboard inertial measurement unit (IMU) collected 200 Hz aircraft attitude data. Realm Survey Suite was used to process the kinematic corrections for the aircraft. The static and kinematic GPS data were then post-processed after the survey to obtain an accurate GPS solution and aircraft positions. POSPAC was used to develop a trajectory file that includes corrected aircraft position and attitude information. The trajectory data for the entire flight survey session were incorporated into a final smoothed best estimated trajectory (SBET) file that contains accurate and continuous aircraft positions and attitudes.

3.3 Laser Point Processing

Laser point coordinates were computed using the REALM software based on independent data from the LiDAR system (pulse time, scan angle), and aircraft trajectory data (SBET). Laser point returns (first through fourth) were assigned an associated (x, y, z) coordinate along with unique intensity values (0-255). The data were output into large LAS v. 1.1 files; each point maintains the corresponding scan angle, return number (echo), intensity, and x, y, z (easting, northing, and elevation) information.

These initial laser point files were too large for subsequent processing. To facilitate laser point processing, bins (polygons) were created to divide the dataset into manageable sizes (< 500 MB). Flightlines and LiDAR data were then reviewed to ensure complete coverage of the study area and positional accuracy of the laser points.

Laser point data were imported into processing bins in TerraScan, and manual calibration was performed to assess the system offsets for pitch, roll, heading and scale (mirror flex). Using a geometric relationship developed by Watershed Sciences, each of these offsets was resolved and corrected if necessary.

LiDAR points were then filtered for noise, pits (artificial low points) and birds (true birds as well as erroneously high points) by screening for absolute elevation limits, isolated points and height above ground. Each bin was then manually inspected for remaining pits and birds and spurious points were removed. In a bin containing approximately 7.5-9.0 million points, an average of 50-100 points are typically found to be artificially low or high. Common sources of non-terrestrial returns are clouds, birds, vapor, haze, decks, brush piles, etc.

Internal calibration was refined using TerraMatch. Points from overlapping lines were tested for internal consistency and final adjustments were made for system misalignments (i.e., pitch, roll, heading offsets and scale). Automated sensor attitude and scale corrections yielded 3-5 cm improvements in the relative accuracy. Once system misalignments were

corrected, vertical GPS drift was then resolved and removed per flight line, yielding a slight improvement (<1 cm) in relative accuracy.

The TerraScan software suite is designed specifically for classifying near-ground points (Soininen, 2004). The processing sequence began by 'removing' all points that were not 'near' the earth based on geometric constraints used to evaluate multi-return points. The resulting bare earth (ground) model was visually inspected and additional ground point modeling was performed in site-specific areas to improve ground detail. This manual editing of grounds often occurs in areas with known ground modeling deficiencies, such as: bedrock outcrops, cliffs, deeply incised stream banks, and dense vegetation. In some cases, automated ground point classification erroneously included known vegetation (i.e., understory, low/dense shrubs, etc.). These points were manually reclassified as non-grounds. Ground surface rasters were developed from triangulated irregular networks (TINs) of ground points.

3.4 Orthophotograph Processing

Image spectral values were calibrated to specific gain and exposure settings associated with each capture using Leica's Calibration Post Processing software. The calibrated images were saved in tiff format to be used as inputs for the rectification process.

Photo position and orientation was then calculated by assigning aircraft position and attitude information to each image by associating the time of image capture with trajectory file (SBET) in IPASCO. Photos were then orthorectified to the LiDAR derived ground surface using LPS. This typically results in <2 pixel relative accuracy between images. Relative accuracy can vary slightly with terrain but offsets greater than 2 pixels tend to manifest at the image edges which are typically removed in the mosaic process.

The rectified images were mosaicked together in a three step process using Orthovista. Firstly color correction was applied to each image using global tilting adjustments designed to homogenize overlapping regions. Secondly and automated seam generation process selected the most nadir portion of each image while drawing seams around landscape features such that discrepancies between images was minimized. Lastly the mosaic was subset into tiles of a manageable size (~250mb tifs).

4. Accuracy Assessment

Our LiDAR quality assurance process uses the data from the real-time kinematic (RTK) ground survey conducted in the study area. In this project, a total of 941 RTK GPS measurements were collected on asphalt points distributed among multiple flight swaths. To assess absolute accuracy, we compared the location coordinates of these known RTK ground survey points to those calculated for the closest laser points.

To ensure spatial accuracy and coregistration with LiDAR data our Photo quality assurance process used intensity images derived from the LiDAR survey. The final mosaic was compared against control points identified in LIDAR intensity images. In this project 130 control points were collected\measured on surface features such as painted road-lines, and boulders in the stream beds.

4.1 Laser Noise and Relative Accuracy

Laser point absolute accuracy is largely a function of laser noise and relative accuracy. To minimize these contributions to absolute error, we first performed a number of noise filtering and calibration procedures prior to evaluating absolute accuracy.

Laser Noise

For any given target, laser noise is the breadth of the data cloud per laser return (i.e., last, first, etc.). Lower intensity surfaces (roads, rooftops, still/calm water) experience higher laser noise. The laser noise range for this study was approximately 0.02 meters.

Relative Accuracy

Relative accuracy refers to the internal consistency of the data set - the ability to place a laser point in the same location over multiple flight lines, GPS conditions, and aircraft attitudes. Affected by system attitude offsets, scale, and GPS/IMU drift, internal consistency is measured as the divergence between points from different flight lines within an overlapping area. Divergence is most apparent when flight lines are opposing. When the LiDAR system is well calibrated, the line-to-line divergence is low (<10 cm). See Appendix A for further information on sources of error and operational measures that can be taken to improve relative accuracy.

Relative Accuracy Calibration Methodology

1. **Manual System Calibration:** Calibration procedures for each mission require solving geometric relationships that relate measured swath-to-swath deviations to misalignments of system attitude parameters. Corrected scale, pitch, roll and heading offsets were calculated and applied to resolve misalignments. The raw divergence between lines was computed after the manual calibration was completed and reported for each study area.

2. Automated Attitude Calibration: All data were tested and calibrated using TerraMatch automated sampling routines. Ground points were classified for each individual flight line and used for line-to-line testing. System misalignment offsets (pitch, roll and heading) and scale were solved for each individual mission and applied to respective mission datasets. The data from each mission were then blended when imported together to form the entire area of interest.
3. Automated Z Calibration: Ground points per line were utilized to calculate the vertical divergence between lines caused by vertical GPS drift. Automated Z calibration was the final step employed for relative accuracy calibration.

4.2 Absolute Accuracy

The vertical accuracy of the LiDAR data is described as the mean and standard deviation (sigma - σ) of divergence of LiDAR point coordinates from RTK ground survey point coordinates. To provide a sense of the model predictive power of the dataset, the root mean square error (RMSE) for vertical accuracy is also provided. Statements of statistical accuracy apply to fixed terrestrial surfaces only.

The horizontal accuracy of the final photo mosaic is described by the mean, standard deviation (sigma - σ), and RMSE of divergence of the photo point coordinates (x,y) from the control point coordinates identified from LiDAR intensity images.

These statistics assume the error distributions for x, y, and z are normally distributed, thus we also consider the skew and kurtosis of distributions when evaluating error statistics.

5. Study Area Results

Summary statistics for point resolution and accuracy (relative and absolute) of the LiDAR data collected in the Grande Ronde and Lemhi River basins study areas are presented below in terms of central tendency, variation around the mean, and the spatial distribution of the data (for point resolution by bin).

5.1 Data Summary

Table 2. LiDAR Resolution and Accuracy - Specifications and Achieved Values

	Targeted	Achieved
Resolution:	> 8 points/m ²	7.53 points/m ²
Vertical Accuracy (1 σ)	<13 cm	2.0 cm

Table 3. Photo Resolution and Accuracy - Specifications and Achieved Values for Oregon sites

	Targeted	Achieved
Resolution:	14 cm	14 cm
Horizontal Accuracy (1 σ)	<50 cm	38 cm

Table 4. Photo Resolution and Accuracy - Specifications and Achieved Values for Idaho sites

	Targeted	Achieved
Resolution:	14 cm	10 cm
Horizontal Accuracy (1 σ)	<50 cm	35 cm

5.2 Data Density/Resolution

The first return laser point density was planned to achieve a target density of 8 points per square meter (Table 2). However, some types of surfaces (i.e., dense vegetation, breaks in terrain, steep slopes, water) may return fewer pulses (delivered density) than the laser originally emitted (native density). Ground classifications were derived from automated ground surface modeling and manual, supervised classifications where it was determined that the automated model had failed. Ground return densities will be lower in areas of dense vegetation, water, or buildings.

Data Resolution for the Grande Ronde and Lemhi River basins study areas:

- Average Point (First Return) Density = 7.53 points/m²
- Average Ground Point Density = 2.26 points/m²

Figure 4. Density distribution for first return laser points

Figure 5. Density distribution for ground-classified laser points.

Figure 6. First return laser point data density per processing bin

Figure 7. First return laser point data density per processing bin

Figure 8. Ground-classified laser point data density per processing bin for the Amonson

Figure 9. Ground-classified laser point data density per processing bin

5.3 Relative Accuracy Calibration Results

Relative accuracies for the Grande Ronde and Lemhi river basins study areas:

- Project Average = 0.037m
- Median Relative Accuracy = 0.034 m
- 1σ Relative Accuracy = 0.037 m
- 2σ Relative Accuracy = 0.052 m

Figure 10. Distribution of relative accuracies per flight line, non slope-adjusted

5.4 Absolute Accuracy

Absolute accuracies for the Grande Ronde and Lemhi river basins study areas:

Table 5. Absolute Accuracy - Deviation between laser points and RTK survey points

RTK Survey Sample Size (n): 941	
Root Mean Square Error (RMSE) = 0.02 m	Minimum Δz = -0.133 m
Standard Deviations 1 sigma (σ) = 0.02 m 2 sigma (σ): 0.04 m	Maximum Δz = 0.073 m
	Average Δz = -0.001 m

Figure 11. Absolute Accuracy - Histogram Statistics, based on asphalt points

5.5 Photo delineation

Figure 12. Orthophoto tile delineations for Grand Ronde and Lemhi study areas.

LiDAR Remote Sensing Data: Grande Ronde and Lemhi River Basins Study Areas

Prepared by Watershed Sciences, Inc.

LiDAR Remote Sensing Data: Grande Ronde and Lemhi River Basins Study Areas
 Prepared by Watershed Sciences, Inc.

LiDAR Remote Sensing Data: Grande Ronde and Lemhi River Basins Study Areas
 Prepared by Watershed Sciences, Inc.

5.6 Photo Resolution and Accuracy

Table 6. Deviation between aerial photos and intensity images

	Mean	Standard Deviation (1 Sigma)	Root Mean Square Error (RMSE)
Idaho AOIs	0.03	0.35	0.34
Oregon AOIs	0.03	0.36	0.36

Figure 13. Checkpoint residuals derived from comparing aerial photos to intensity images

Figure 14. Checkpoint residuals derived from comparing aerial photos to intensity images

5.7 Projection/Datum and Units

Projection:		UTM Zone 11 and 12
Datum	Vertical:	NAVD88 Geoid03
	Horizontal:	NAD83
Units:		Meters

6. Deliverables

Point Data:	All laser returns (LAS and ASCII formats) Ground returns (LAS and ASCII formats) First returns (LAS and ASCII formats)
Vector Data:	LiDAR Processing tile delineation (shapefile format) Orthophoto tile delineation (shapefile format) 0.5-m contours (dxf format)
Raster Data:	Elevation models (ESRI GRID format) <ul style="list-style-type: none"> • Bare Earth Model (1-m resolution) • Highest Hit Model (1-m resolution) Intensity images (GeoTIFF format, 0.5-m resolution)
Data Report:	Full Report containing introduction, methodology, and accuracy

6.1 Point Data Delineation (per 1/100th USGS Quad delineation*)

- LAS v1.1 Format

*Note: Delineation based on 1/100th of a full 7.5-minute USGS Quad (.075-minutes). Larger delineations, such as 1/64th USGS Quads, resulted in unmanageable file sizes due to high data density.

Figure 15. Quadrangle naming convention for 1/100th of a 7.5-minute USGS Quad.

7. Selected Images

Figure 16. 3-d oblique view (top image displays LiDAR points colored by flightline, bottom image displays LiDAR points colored from the true color orthoimagery)

8. Glossary

1-sigma (σ) Absolute Deviation: Value for which the data are within one standard deviation (approximately 68th percentile) of a normally distributed data set.

2-sigma (σ) Absolute Deviation: Value for which the data are within two standard deviations (approximately 95th percentile) of a normally distributed data set.

Root Mean Square Error (RMSE): A statistic used to approximate the difference between real-world points and the LiDAR points. It is calculated by squaring all the values, then taking the average of the squares and taking the square root of the average.

Pulse Rate (PR): The rate at which laser pulses are emitted from the sensor; typically measured as thousands of pulses per second (kHz).

Pulse Returns: For every laser pulse emitted, the Leica ALS 50 Phase II system can record *up to four* wave forms reflected back to the sensor. Portions of the wave form that return earliest are the highest element in multi-tiered surfaces such as vegetation. Portions of the wave form that return last are the lowest element in multi-tiered surfaces.

Accuracy: The statistical comparison between known (surveyed) points and laser points. Typically measured as the standard deviation (sigma, σ) and root mean square error (RMSE).

Intensity Values: The peak power ratio of the laser return to the emitted laser. It is a function of surface reflectivity.

Data Density: A common measure of LiDAR resolution, measured as points per square meter.

Spot Spacing: Also a measure of LiDAR resolution, measured as the average distance between laser points.

Nadir: A single point or locus of points on the surface of the earth directly below a sensor as it progresses along its flight line.

Scan Angle: The angle from nadir to the edge of the scan, measured in degrees. Laser point accuracy typically decreases as scan angles increase.

Overlap: The area shared between flight lines, typically measured in percents; 100% overlap is essential to ensure complete coverage and reduce laser shadows.

DTM / DEM: These often-interchanged terms refer to models made from laser points. The digital elevation model (DEM) refers to all surfaces, including bare ground and vegetation, while the digital terrain model (DTM) refers only to those points classified as ground.

Real-Time Kinematic (RTK) Survey: GPS surveying is conducted with a GPS base station deployed over a known monument with a radio connection to a GPS rover. Both the base station and rover receive differential GPS data and the baseline correction is solved between the two. This type of ground survey is accurate to 1.5 cm or less.

9. Citations

Soininen, A. 2004. TerraScan User's Guide. TerraSolid.

Appendix A

LiDAR accuracy error sources and solutions:

Type of Error	Source	Post Processing Solution
GPS (Static/Kinematic)	Long Base Lines	None
	Poor Satellite Constellation	None
	Poor Antenna Visibility	Reduce Visibility Mask
Relative Accuracy	Poor System Calibration	Recalibrate IMU and sensor offsets/settings
	Inaccurate System	None
Laser Noise	Poor Laser Timing	None
	Poor Laser Reception	None
	Poor Laser Power	None
	Irregular Laser Shape	None

Operational measures taken to improve relative accuracy:

1. **Low Flight Altitude:** Terrain following is employed to maintain a constant above ground level (AGL). Laser horizontal errors are a function of flight altitude above ground (i.e., $\sim 1/3000^{\text{th}}$ AGL flight altitude).
2. **Focus Laser Power at narrow beam footprint:** A laser return must be received by the system above a power threshold to accurately record a measurement. The strength of the laser return is a function of laser emission power, laser footprint, flight altitude and the reflectivity of the target. While surface reflectivity cannot be controlled, laser power can be increased and low flight altitudes can be maintained.
3. **Reduced Scan Angle:** Edge-of-scan data can become inaccurate. The scan angle was reduced to a maximum of $\pm 14^\circ$ from nadir, creating a narrow swath width and greatly reducing laser shadows from trees and buildings.
4. **Quality GPS:** Flights took place during optimal GPS conditions (e.g., 6 or more satellites and PDOP [Position Dilution of Precision] less than 3.0). Before each flight, the PDOP was determined for the survey day. During all flight times, a dual frequency DGPS base station recording at 1-second epochs was utilized and a maximum baseline length between the aircraft and the control points was less than 19 km (11.5 miles) at all times.
5. **Ground Survey:** Ground survey point accuracy (i.e. <1.5 cm RMSE) occurs during optimal PDOP ranges and targets a minimal baseline distance of 4 miles between GPS rover and base. Robust statistics are, in part, a function of sample size (n) and distribution. Ground survey RTK points are distributed to the extent possible throughout multiple flight lines and across the study area.
6. **50% Side-Lap (100% Overlap):** Overlapping areas are optimized for relative accuracy testing. Laser shadowing is minimized to help increase target acquisition from multiple scan angles. Ideally, with a 50% side-lap, the most nadir portion of one flight line coincides with the edge (least nadir) portion of overlapping flight lines. A minimum of 50% side-lap with terrain-followed acquisition prevents data gaps.

7. Opposing Flight Lines: All overlapping flight lines are opposing. Pitch, roll and heading errors are amplified by a factor of two relative to the adjacent flight line(s), making misalignments easier to detect and resolve.