

HAL
open science

Spatial vegetation density index from terrestrial laser scanner

Joris Ravaglia, Alexandra Bac, Richard A Fournier

► **To cite this version:**

Joris Ravaglia, Alexandra Bac, Richard A Fournier. Spatial vegetation density index from terrestrial laser scanner. IEEE Geoscience and Remote Sensing Society (IGARSS), Jul 2014, Québec, Canada. hal-01376468

HAL Id: hal-01376468

<https://hal.science/hal-01376468>

Submitted on 4 Oct 2016

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.

BACKGROUND AND OBJECTIVES

Introduction: Forest monitoring is a key issue in scientific, social and commercial domains. Manual measurements of forests attributes can be tedious and limited. Terrestrial Laser Scanner (TLS) has been introduced in forest monitoring [1]. Vegetation density index is a way to quantify vegetation using voxels from TLS data [2].

Problem statement: The vegetation density index is estimated using ray tracing techniques in a 3D voxel grid. This process can be time consuming and can be improved.

Objectives:

- Decrease the computing time
- Increase the consistency of the calculus

Figure 1: TLS point cloud and voxelisation of a tree

METHODOLOGY

1. Identify the visible faces of all voxels
2. Compute their solid angles (eq. 1)
3. Compute the adjustment factor (eq. 4)
4. Compute the density index (eq. 5)

CONTACT INFORMATION

Web www.cartel.recherche.usherbrooke.ca
Email joris.ravaglia@usherbrooke.ca
Phone +1 (819) 821 8000 - extension 62945

ULiUS

UNITÉ LIDAR DE L'UNIVERSITÉ DE SHERBROOKE
DÉPARTEMENT DE GÉOMATIQUE APPLIQUÉE

DENSITY INDEX

Assumption: The number of laser beams intercepted within a volume is proportional to the density of vegetation.

Density index: this index is defined as :

$$D = \frac{N_i}{N_t - N_b} 100$$

Figure 2: Density index computation using raytracing [3]

ANALYTIC APPROACH

Analytic calculus of theoretical number of beams N_t for each voxel :

$$\Omega = \sum \Omega_i \quad (1)$$

$$dS = \rho^2 \cdot \sin \phi \cdot d\phi d\theta \quad (2)$$

$$\Delta S = \int_{\theta}^{\theta+\Delta\theta} \int_{\phi}^{\phi+\Delta\phi} dS \quad (3)$$

$$\overline{\Delta S} = \frac{1}{\phi_2 - \phi_1} \frac{1}{\theta_2 - \theta_1} \int_{\theta_1}^{\theta_2} \int_{\phi_1}^{\phi_2} \Delta S d\phi d\theta \quad (4)$$

$$N_t = \frac{\Omega}{\overline{\Delta S}} \quad (5)$$

Figure 5: Spherical geometry for the analytic calculus

RESULTS

Figure 3: Comparison of density index between raytracing technique and analytical solution

Figure 4: Computational time for both approaches

CONCLUSION

- Raytracing and analytic process give **similar results**
- The analytical calculus represents an **important gain of time**
- **Parallel processing** is easy to set up

FUTURE RESEARCH

Characterizing the limits and conditions that need to be fulfilled while using our methodology.

Provide an analytical calculus for the average distance covered by a beam inside a voxel.

REFERENCES

- [1] Dassot, Constant, and Fournier. The use of terrestrial LiDAR technology in forest science: application fields, benefits and challenges. *Annals of Forest Science*, 68(5):959–974, July 2011.
- [2] Durrieu, Allouis, Fournier, Véga, and Albrech. Spatial quantification of vegetation density from terrestrial laser scanner data for characterization of 3D forest structure at plot level. In *Proceedings of SilviLaser*, pages 325–334, 2008.
- [3] Amanatides and Woo. A fast voxel traversal algorithm for ray tracing. In *Proceedings of EUROGRAPHICS*, volume I, pages 3–10, 1987.