

Agisoft PhotoScan User Manual

Standard Edition, Version 0.9.1

Agisoft PhotoScan User Manual: Standard Edition, Version 0.9.1

Publication date 2013

Copyright © 2013 AgiSoft LLC

Table of Contents

Overview	iv
How it works	iv
About the manual	iv
1. Installation	1
System requirements	1
OpenCL acceleration	1
Installation procedure	2
Restrictions of the Demo mode	2
2. Capturing photos	4
Basic rules	4
Capturing scenarios	4
Restrictions	5
3. General workflow	7
Preferences settings	7
Loading photos	8
Aligning photos	8
Building model geometry	9
Building model texture	11
Saving intermediate results	12
Exporting results	13
4. Advanced use	16
Splitting project	16
Camera calibration	18
Using masks	20
Editing sparse point cloud	24
Editing model geometry	26
A. Graphical User Interface	29
Application Window	29
Menu Commands	31
Toolbar Buttons	34
B. Troubleshooting	36
Photo alignment succeeds, but the resulting camera positions appear to be wrong	36
Reconstructed geometry appears to be cut and some important parts are missing	36
The photos included in the project file can't be opened and operations from the Workflow menu fail	37

Overview

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

How it works

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

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

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

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

2. The next stage is building geometry. Based on the estimated camera positions and pictures themselves a 3D polygon mesh, representing the object surface, is build by PhotoScan. Four algorithmic methods available in PhotoScan can be applied to 3D mesh generation: Arbitrary - Smooth, Arbitrary - Sharp, Height field - Smooth and Height field - Sharp methods. Additionally there is a Point Cloud based method for fast geometry generation based on the sparse point cloud alone.

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

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

About the manual

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

In some cases, however, additional actions may be required to get the desired results. For instance, pictures taken using uncommon lenses such as fish-eyes may require preliminary calibration of optical system parameters. In some capturing scenarios masking of certain regions of the photos may be required to exclude them from the calculations. All these advanced functions are described in the [Chapter 4, Advanced use](#).

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

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

Chapter 1. Installation

System requirements

Minimal configuration

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

Recommended configuration

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

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

OpenCL acceleration

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

NVidia

GeForce 8xxx series and later.

ATI

Radeon HD 5xxx series and later.

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

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

Table 1.1. Supported Desktop GPUs on Windows platform

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

NVIDIA

GeForce GTX 560
GeForce GTX 480
GeForce GTX 470
GeForce GTX 465
GeForce GTX 285
GeForce GTX 280

AMD

Radeon HD 5870
Radeon HD 5850
Radeon HD 5830

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

Note

- OpenCL acceleration can be enabled using OpenCL tab in the Preferences dialog box.
- Using OpenCL acceleration with mobile video chips is not recommended because of the low performance of mobile GPUs.

Installation procedure

Installing PhotoScan on Microsoft Windows

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

Installing PhotoScan on Mac OS X

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

Installing PhotoScan on Debian/Ubuntu

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

Restrictions of the Demo mode

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

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

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

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

Chapter 2. Capturing photos

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

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

Basic rules

- Use a digital camera with reasonably high resolution (5 MPix or more).
- Wide angle lenses suit better for reconstructing spatial relations between objects than telephoto ones.
- Avoid not textured and flat objects or scenes.
- Avoid shiny and transparent objects.
- Avoid unwanted foregrounds and moving objects as much as possible.
- Shoot shiny objects under a cloudy sky.
- Shoot pictures of the scene with a lot of overlap.
- Capture most important scene content from multiple viewpoints (3 or more).
- Do not crop or geometrically transform the images.
- More photos is better than not enough.
- Spending some time planning your shot session might be very useful.
- Make sure to study the following schemes and read the list of restrictions before you get out for shooting photographs.

Capturing scenarios

The following figures represent several typical capturing scenarios:

Restrictions

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

Modifications of photographs

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

Lack of EXIF data

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

The details of necessary EXIF tags and instructions for manual setting of the calibration parameters are given in the [Camera calibration](#) section

Lens distortion

The distortion of the lens being used to capture the photos should be well simulated using the Brown's distortion model. Otherwise it is almost impossible to build a precise 3D model. Fish eyes and ultra-wide angle lenses are poorly modeled by the distortion model implemented, which leads to inaccurate reconstructions.

Chapter 3. General workflow

Processing of images with PhotoScan includes the following main steps:

- loading photos into PhotoScan;
- inspecting loaded images, removing unnecessary images;
- aligning photos;
- building 3D model;
- editing 3D model;
- exporting results.

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

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

Preferences settings

Before starting a project with PhotoScan it is recommended to adjust the program settings for your needs. In Preferences dialog (General Tab) available through the Tools menu you can indicate the path to the PhotoScan log file to be shared with the AgiSoft support team in case you face any problems during the processing. On the Open Tab you need to check that all OpenCL devices detected by the program are checked. PhotoScan exploits GPU processing power that speeds up the process significantly.

Depth Filtering modes

At the stage of 3D model reconstruction PhotoScan calculates depth maps for every image. Due to same factors, like poor texture of some elements of the scene, noisy or badly focused images, there can be some outliers among the points. To sort out the outliers PhotoScan has several inbuilt filtering algorithms that answer the challenges of different projects.

Mild

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

Aggressive

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

Moderate

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

Loading photos

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

To load a set of photos

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

Note

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

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

To remove unwanted photos

1. On the Workspace pane select the photos to be removed.
2. Right-click on the selected photos and choose Remove Items command from the opened context menu, or click Remove Items toolbar button on the Workspace pane. The selected photos will be removed from the working set.

Inspecting the loaded photos

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

The following flags can appear next to the photo name:

NC (Not calibrated)

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

NA (Not aligned)

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

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

Aligning photos

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

To align a set of photos

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

Alignment having been completed, computed camera positions and a sparse point cloud will be displayed. You can inspect alignment results and remove incorrectly positioned photos, if any. To see the matches between any two photos use View Matches... command from the Tools menu.

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

Incorrectly positioned photos can be realigned.

To realign a subset of photos

1. Reset alignment for incorrectly positioned photos using Reset Photo Alignment command from the photo context menu.
2. Select photos to be realigned and use Align Selected Photos command from the photo context menu.
3. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

Alignment parameters

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

Accuracy

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

Pair preselection

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

Constrain features by mask

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

Building model geometry

Before starting to run 3D model reconstruction procedure one need to check that Depth Filtering mode is set correctly. To read about Depth Filtering modes please refer to the [Preferences settings](#) section of the manual.

3D model reconstruction is a computationally intensive operation and can take a long time, depending on the quantity and resolution of loaded photos. It is recommended to build a model with the lowest quality first to estimate the applicability of the chosen reconstruction method, and then to recompute the results using a higher quality setting. It is also recommended to save the project before building the geometry.

To build a 3D model

1. Check the reconstruction volume bounding box. To adjust the bounding box use the **Resize Region** and **Rotate Region** toolbar buttons. Rotate the bounding box and then drag corners of the box to the desired positions. If the **Height field** reconstruction method is applied, the red side of the bounding box will define the reconstruction plane. In this case make sure that the bounding box is correctly oriented.
2. Select the **Build Geometry...** command from the **Workflow** menu.
3. In the **Build Geometry** dialog box select the desired reconstruction parameters. Click **OK** button when done.
4. The progress dialog box will appear displaying the current processing status. To cancel processing click **Cancel** button.

Reconstruction methods

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

Object type

Arbitrary

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

Height field

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

Geometry type

Sharp

Sharp geometry type option leads to more accurate reconstruction results and does not introduce extra geometry, like hole filling "patches". Manual hole filling is usually required at the post processing step.

Smooth

Smooth geometry type option produces watertight reconstructions with no or little holes on resulting surface. Large areas of extra geometry might be generated with this method, but they could be easily removed later using selection and cropping tools. **Smooth** setting is recommended for orthophoto generation.

Point Cloud

Point Cloud quality setting is used for fast 3D model generation based solely on the sparse point cloud. This method generates holeless model with extrapolated geometry.

Reconstruction parameters

Quality

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

Face count

Specifies the maximum face count in the final mesh. 0 for Arbitrary object type - if no decimation is required, for Height Field - automatically estimated recommended value.

Filter threshold

Specifies the maximum face count of small connected components to be removed after surface reconstruction (in percent of the total face count). The 0 value disables connected component filtering.

Hole threshold (Height field - Sharp method only)

Specifies the maximum size of holes to be filled after surface reconstruction (in percent of the total surface area). The 0 value disables automatic hole filling.

Note

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

Building model texture

To generate 3D model texture

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

Texture mapping modes

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

Generic

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

Adaptive orthophoto

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

Orthophoto

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

Single photo

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

Keep uv

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

Texture generation parameters

The following parameters control various aspects of texture atlas generation:

Texture from (Single photo mapping mode only)

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

Blending mode (not used in Single photo mode)

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

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

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

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

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

Fill holes

Enables hole filling for contiguous, orthophoto-like texture generation. Recommended for use only combined with Height-field geometry reconstruction mode. It is recommended to disable hole filling option when texturing stand-alone objects reconstructed in Arbitrary mode.

Atlas width

Specifies the width of the texture atlas in pixels.

Atlas height

Specifies the height of the texture atlas in pixels.

Color depth

Specifies the target texture color depth (Standard or HDR). HDR texture generation requires HDR photos on input.

Saving intermediate results

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

PhotoScan project files may contain the following information:

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

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

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

Exporting results

PhotoScan supports export of processing results in various representations: sparse and dense point clouds, camera calibration data, 3D models.

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

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

Point cloud export

To export sparse or dense point cloud

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

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

PhotoScan supports point cloud export in the following formats:

- Wavefront OBJ
- Stanford PLY
- XYZ text file format
- ASPRS LAS

Note

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

Camera calibration and positions data export

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

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

PhotoScan supports camera data export in the following formats:

- PhotoScan structure file format (XML based)
- Bundler OUT file format
- CHAN file format
- Boujou TXT file format
- Omega Phi Kappa text file format

Note

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

3D model export

To export 3D model

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

5. The progress dialog box will appear displaying the current processing status. To cancel processing click Cancel button.

PhotoScan supports model export in the following formats:

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

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

Chapter 4. Advanced use

Splitting project

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

Working with chunks is no more difficult than using PhotoScan following the general workflow. In fact, in PhotoScan always exists at least one active chunk and all the 3D model processing workflow operations are applied to this chunk.

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

Creating a chunk

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

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

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

Working with chunks

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

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

To set another chunk as active

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

To remove chunk

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

Aligning chunks

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

To align separate chunks

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

Aligning chunks parameters

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

Method

Defines the chunks alignment method. `Point` based method alignes chunks by matching photos across the different chunks. `Camera` based method is used to align chunks based on estimated camera locations. Corresponding cameras should have the same label.

Accuracy (Point based alignment only)

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

Preselect image pairs (Point based alignment only)

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

Constrain features by mask (Point based alignment only)

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

Note

- Chunk alignment can be performed only for chunks containing aligned photos.

Merging chunks

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

To merge chunks

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

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

Merge models

Defines if models from the selected chunks are merged.

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

Batch processing

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

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

Batch processing can perform the following operations:

- Align Photos
- Build Geometry
- Build Texture
- Decimate Mesh
- Import Cameras
- Export Model
- Align chunks
- Save project after every completed operation

To start batch processing

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

Camera calibration

Calibration groups

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

Calibration groups can be rearranged manually.

To create a new calibration group

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

To move photos from one group to another

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

Camera calibration parameters

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

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

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

To specify camera calibration parameters

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

Note

- Alternatively, initial calibration data can be imported from file using Import button on the Initial tab of the Camera Calibration dialog box.

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

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

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

Calibration parameters list

fx, fy

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

cx, cy

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

skew

Skew transformation coefficient.

k1, k2, k3, k4

Radial distortion coefficients.

p1, p2

Tangential distortion coefficients.

Automatic refinement of camera calibration parameters

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

Using masks

Overview

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

- Alignment of the photos
- Building 3D model geometry
- Building 3D model texture

Alignment of the photos

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

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

Building 3D model

While building the model, masked areas are not used in the surface generation process. Masking can be used to reduce the resulting model complexity, by eliminating the areas on the photos that are not of interest.

Masked areas are always excluded from processing during surface reconstruction and texture generation stages.

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

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

Building texture atlas

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

Loading masks

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

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

To import masks

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

The following parameters can be specified during mask import:

Import masks for

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

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

`Active chunk` - load masks for active chunk.

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

Method

Specifies the source of the mask data.

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

`From File` - load masks from separate images.

`From Background` - generate masks from background photos.

`From Model` - generate masks based on reconstructed model.

Mask file names (not used in **From alpha mode**)

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

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

`{fileext}` - extension of the source photo.

`{camera}` - camera label.

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

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

Tolerance (**From Background method only**)

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

Editing masks

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

To edit the mask

1. Open the photo to be masked by double clicking on its name on the Workspace / Photo pane. The photo will be opened in the main window. The existing mask will be displayed as a shaded region on the photo.
2. Select the desired selection tool and generate a selection.
3. Click on Add Selection toolbar button to add current selection to the mask, or Subtract Selection to subtract the selection from the mask. Invert Selection button allows to invert current selection prior to adding or subtracting it from the mask.

The following tools can be used for creating selections:

Rectangle selection tool

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

Intelligent scissors tool

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

Intelligent paint tool

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

Magic wand tool

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

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

Note

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

Saving masks

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

To export masks

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

The following parameters can be specified during mask export:

Export masks for

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

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

`Active chunk` - save masks for active chunk.

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

File type

Specifies the type of generated files.

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

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

Mask file names

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

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

`{fileext}` - extension of the source photo.

`{camera}` - camera label.

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

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

Note

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

Editing sparse point cloud

The following point cloud editing tools are available in PhotoScan:

- Automatic filtering based on specified criterion

- Manual points removal

Note

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

Filtering points based on specified criterion

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

PhotoScan supports the following criteria for point cloud filtering:

Reprojection error

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

Reconstruction uncertainty

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

Image count

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

To remove points based on specified criterion

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

Manual points removal

Incorrect points can be also removed manually.

To remove points from the sparse cloud manually

1. Switch to Point Cloud view mode using Point Cloud toolbar button.

2. Select points to be removed using Rectangle Selection, Circle Selection or Free-Form Selection tools. To add new points to the current selection hold the **Ctrl** key during selection of additional points. To remove some points from the current selection hold the **Shift** key during selection of points to be removed.
3. To delete selected points click the Delete Selection toolbar button or select Delete Selection command from the Edit menu. To crop selection to the selected points click the Crop Selection toolbar button or select Crop Selection command from the Edit menu.

Editing model geometry

The following mesh editing tools are available in PhotoScan:

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

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

Note

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

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

Decimation tool

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

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

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

To decimate 3D model

1. Select Decimate Mesh... command from the Tools menu.
2. In the Decimate Mesh dialog box specify the target number of faces, which should remain in the final model. Click on the OK button to start decimation.

3. The progress dialog box will appear displaying the current processing status. To cancel processing click on the Cancel button.

Note

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

Face filtering on specified criterion

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

PhotoScan supports the following criteria for face filtering:

Connected component size

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

Polygon size

This filtering criteria allows to select polygons up to a certain size. The size of the polygons to be selected is set with a slider and is indicated in relation to the size of the whole model. This function can be useful, for example, in case the geometry was reconstructed in Smooth type and there is a need to remove extra polygons automatically added by PhotoScan to fill the gaps; these polygons are often of a larger size than the rest.

To remove small isolated mesh fragments

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

To remove large polygons

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

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

Manual face removal

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

To remove part of the faces manually

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

To grow or shrink current selection

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

Editing mesh in the external program

To export mesh for editing in the external program

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

To import edited mesh

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

Note

- PhotoScan supports loading models in Wavefront OBJ and Stanford PLY file formats only. Please make sure to select one of these file formats when exporting model from the external 3D editor.

Appendix A. Graphical User Interface

Application Window

General view of application window.

Model view

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

Model can be shown in textured, solid, shaded, or wireframe mode. Along with the model the results of photo alignment can be displayed. These include point cloud and camera positions.

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

Tool

Rotation Tool

Pan Tool

Zooming Tool

Keyboard modifier

Default

Ctrl key pressed

Shift key pressed

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

Navigation toolbar button.

Note

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

Photo view

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

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

Workspace pane

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

- List of chunks in the project
- List of cameras in each chunk
- Depth maps for separate chunks
- 3D models in separate chunks

Buttons located on the pane toolbar allow:

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

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

Photos pane

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

Buttons located on the pane toolbar allow:

- Add photos (cameras)
- Enable / disable certain cameras
- Remove cameras
- Rotate selected photos clockwise / counterclockwise
- Increase / decrease icon's size
- Switch between types of thumbnailing images
- Filter cameras by feature points

Console pane

Console pane is used for:

- Displaying auxiliary information

- Displaying error messages

Buttons located on the pane toolbar allow:

- Save log
- Clear log

Note

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

Menu Commands

File Menu

New

Open...

Append...

Save

Save As...

Export Model...

Export Points...

Exit

Creates an empty PhotoScan project.

Opens PhotoScan project file.

Appends existing PhotoScan project file to the current one.

Saves PhotoScan project file.

Saves PhotoScan project file with a new name.

Saves 3D model.

Saves sparse / dense point cloud.

Quits the application. Prompts to save active project.

Edit Menu

Undo

Redo

Delete Selection

Crop Selection

Invert Selection

Grow Selection

Shrink Selection

Gradual selection...

Undo the last editing operation.

Redo the previously undone editing operation.

Removes selected faces from the mesh or selected points from the point cloud.

Crops selected faces / points.

Inverts current selection.

Grows current selection.

Shrinks current selection.

Selects faces / points based on the specified criterion.

View Menu

Point Cloud

Shaded

Displays sparse point cloud reconstructed during photo alignment.

Displays 3D model in the shaded mode.

View Menu

 Solid	Displays 3D model in the solid mode.
 Wireframe	Displays 3D model in the wireframe mode.
 Textured	Displays 3D model in the textured mode.
 Show Cameras	Shows or hides camera positions estimated during image alignment.
 Show Trackball	Shows or hides the trackball.
 Show Info	Shows or hides the mesh information on-screen display.
Perspective/Orthographic	Switches visualisation view between Perspective and Orthographic.
 Workspace	Shows or hides Workspace pane.
 Photos	Shows or hides Photos pane.
 Console	Shows or hides Console pane.

Workflow Menu

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

Tools Menu

Decimate Mesh...	Decimates mesh to the target face count.
Close Holes...	Closes holes on the model surface.
Import Mesh...	Imports edited mesh from the external program.
Import Texture...	Imports edited texture from the external program.
Import Cameras...	Imports camera positions and orientation data.
Import Masks...	Imports masks or creates mask from model or background.

Tools Menu

Export Texture...	Exports model texture.
Export Cameras...	Exports camera positions and orientation data.
Export Mask...	Exports masks templates.
Undistort Photos...	Removes nonlinear distortions by warping source photos.
View EXIF Data...	Displays EXIF data for the photos in the active chunk.
View Matches...	Displays matches for the photos in the active chunk.
View Mesh Statistics...	Collects and displays mesh statistics.
View Mesh UVs...	Displays mesh UV mapping.
Camera Calibration...	Shows camera calibration dialog box.
Preferences...	Shows preferences dialog box.

Photo Menu

 Navigation	Switches to navigation mode.
 Rectangle Selection	Rectangle selection tool.
 Intelligent Scissors	Intelligent Scissors selection tool.
 Intelligent Paint	Intelligent Paint selection tool.
 Magic Wand	Magic Wand selection tool.
 View Points	Shows detected features used for alignment of the current photo.
 Add Selection	Adds current selection to the mask.
 Subtract Selection	Subtracts current selection from the mask.
 Invert Selection	Inverts current selection.
 Reset Mask...	Resets mask for the current photo.
 Turn Shading On/Off	Turns mask shading on or off.

Help Menu

 Contents	Displays help contents.
Check for Updates...	Checks if PhotoScan update is available for download.
Activate Product...	Activates / deactivates the product using the activation key.

Help Menu About PhotoScan...

Displays program information, version number and copyright.

Toolbar Buttons

General commands New

Creates a new PhotoScan project file.

 Open

Opens a PhotoScan project file.

 Save

Saves a PhotoScan project file.

3D view commands Navigation

Navigation tool.

 Rectangle Selection

Rectangle selection tool.

 Circle Selection

Circle selection tool.

 Free-Form Selection

Free-form selection tool.

 Volume selection tool.

Volume selection tool.

 Rotate Region

Volume rotation tool.

 Delete Selection

Removes selected faces / points.

 Crop Selection

Crops selected faces / points.

 Undo

Undo the last editing operation.

 Redo

Redo the previously undone editing operation.

3D view settings Point Cloud

Shows / hides sparse point cloud reconstructed during image alignment.

 Shaded

Displays 3D model in the shaded mode.

 Solid

Displays 3D model in the solid mode.

 Wireframe

Displays 3D model in the wireframe mode.

 Textured

Displays 3D model in the textured mode.

 Show Cameras

Shows / hides camera positions, reconstructed during image alignment.

 Show Aligned Chunks

Shows / hides aligned chunks.

 Reset View

Resets model view.

Photo view commands

 Navigation	Switches to the navigation mode.
 Rectangle Selection	Rectangle selection tool.
 Intelligent Scissors	Intelligent scissors tool.
 Intelligent Paint	Intelligent paint tool.
 Magic Wand	Magic wand tool.
 View Points	Shows / hides feature points used for alignment of the photo.
 Add Selection	Adds current selection to the mask.
 Subtract Selection	Subtracts current selection from the mask.
 Invert Selection	Inverts current selection.
 Undo	Undo the last mask editing operation.
 Redo	Redo the previously undone mask editing operation.
 Rotate Right	Rotates the photo clockwise.
 Rotate Left	Rotates the photo counterclockwise.
 Zoom In	Increases magnification.
 Zoom Out	Decreases magnification.
 Turn Shading On/Off	Turns mask shading on or off.

Appendix B. Troubleshooting

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

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

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

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

To inspect feature points used for alignment

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

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

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

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

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

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

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

Note

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

To select the reconstruction volume manually

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

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

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

To change the relative paths to the photos

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

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

To identify the expected photo location

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

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

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

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

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

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