

IMPROVING 3D LIDAR POINT CLOUD REGISTRATION USING OPTIMAL NEIGHBORHOOD KNOWLEDGE

Adrien Gressin, Clément Mallet, Nicolas David

IGN, MATIS, 73 avenue de Paris, 94160 Saint-Mandé, FRANCE; Université Paris-Est
(firstname.lastname)@ign.fr

Commission III - WG III/2

KEY WORDS: point cloud, registration, ICP, improvement, eigenvalues, dimensionality, neighborhood

ABSTRACT:

Automatic 3D point cloud registration is a main issue in computer vision and photogrammetry. The most commonly adopted solution is the well-known ICP (Iterative Closest Point) algorithm. This standard approach performs a fine registration of two overlapping point clouds by iteratively estimating the transformation parameters, and assuming that good a priori alignment is provided. A large body of literature has proposed many variations of this algorithm in order to improve each step of the process. The aim of this paper is to demonstrate how the knowledge of the optimal neighborhood of each 3D point can improve the speed and the accuracy of each of these steps. We will first present the geometrical features that are the basis of this work. These low-level attributes describe the shape of the neighborhood of each 3D point, computed by combining the eigenvalues of the local structure tensor. Furthermore, they allow to retrieve the optimal size for analyzing the neighborhood as well as the privileged local dimension (linear, planar, or volumetric). Besides, several variations of each step of the ICP process are proposed and analyzed by introducing these features. These variations are then compared on real datasets, as well with the original algorithm in order to retrieve the most efficient algorithm for the whole process. Finally, the method is successfully applied to various 3D lidar point clouds both from airborne, terrestrial and mobile mapping systems.

1 INTRODUCTION

Lidar systems provide 3D point clouds with increasing accuracy and reliability. When the same area of interest is acquired twice, or more, over time or space, depending of the application, the registration problem arises. For airborne or mobile platforms, the use of an hybrid INS/GPS georeferencing system results in 3D shifts between strips or surveys, that come from drifts of the inertial measurement unit or GPS signal gaps. For terrestrial devices, registration is required when several points of view of the same object are acquired, facing the issue of putting them in correspondence with few overlapping areas.

The Iterative Closest Point (ICP) algorithm is one of the most widespread method to compute registration of two point clouds, with the assumption of the existence of a good a priori alignment. The simplicity of this method, introduced by (Chen and Medioni, 1992) and (Besl and McKay, 1992), is the reason for its extensive use for a large variety of datasets and contexts. Nevertheless, due to sensibility of the iterative method to noise and poor iteration, many variants have been developed to improve all steps of the ICP (Rusinkiewicz and Levoy, 2001). According to (Rodrigues et al., 2002), no optimal solution exists, and the ICP method remains a state-of-the-art algorithm (Salvi et al., 2007). In parallel, many interesting local descriptors, based on the geometrical point cloud analysis have been elaborated, and successfully used on ICP variants. For instance, (Bae and Lichti, 2008) have recently focused on the analysis of the geometrical curvature and the position uncertainty of laser scanner measurement. The introduction of features of interest seems indeed very effective, since it allows to focus the registration process on the most reliable regions. The "reliability" may be evaluated according to planar criteria or with scale-space analysis (Sharp et al., 2002). For more complex environments with specific patterns, other primitives may be introduced: the method of (Rabbani et al., 2007), designed for industrial areas, relies on various shapes such as planar patches, spheres, cylinders and tori. More generally, Demantké

et al. (2011), similarly to Brodu and Lague (2012), have developed a multi-scale analysis of lidar points, based solely on the 3D information. Such analysis allowed them to retrieve for each point the optimal neighborhood size and the prominent behaviour of the vicinity (linear, planar, or volumetric). Our goal is therefore to introduce such geometric primitive knowledge in the ICP registration procedure using this local geometrical analysis.

For the case of roughly aligned datasets, the ICP method provides a rather robust, fast, and accurate result for fine alignment step. Since we focus on pair-wise registration of datasets that do not exhibit large changes (especially in rotation), the coarse 3D registration issue is beyond the scope of this article.

In this paper, the geometrical features of interest are first presented (Section 2). Then, the four steps of the ICP algorithm are described in Section 3. For each step, the introduction of the proposed features is discussed. After a short presentation of the datasets in Section 4, the different variants of the ICP algorithm are evaluated and compared in Section 5. Finally, an optimized combination of ICP variants is proposed, and conclusions are drawn in Section 6.

2 GEOMETRICAL FEATURES

In order to retrieve robust features that can be introduced in the ICP procedure, we follow the method proposed in (Demantké et al., 2011). It aims to find, for each 3D point, the optimal neighborhood size. For that purpose, the simple knowledge of the three geographical coordinates are sufficient, and allows the method to be applied to any kind of lidar point cloud. This is a two-step approach. In a first time, dimensionality features (1D, 2D, 3D) are proposed for a given neighborhood size of spherical shape. Then, the size of the neighborhood is adjusted in order to minimize an entropy function, that provides the most salient scale of analysis and the associated dimension.

2.1 Dimensionality features

For a given radius r , and its associated spherical neighborhood \mathcal{V}^r , a Principal Component Analysis is performed to obtain three eigenvalues $(\lambda_1, \lambda_2, \lambda_3)$, such as $\lambda_1 \geq \lambda_2 \geq \lambda_3 \geq 0$, and three eigenvectors $(\vec{v}_1, \vec{v}_2, \vec{v}_3)$. One can notice that \vec{v}_3 provides a robust value of the normal of the 3D point, noted \vec{n} . The standard deviation along an eigenvector i is denoted by:

$$\forall i \in [1, 3], \sigma_i = \sqrt{\lambda_i}. \quad (1)$$

The shape of \mathcal{V}^r is then represented by an oriented ellipsoid. Three geometrical features are introduced in order to describe the linear (a_{1D}), planar (a_{2D}) or scatter (a_{3D}) behaviors within \mathcal{V}^r :

$$a_{1D} = \frac{\sigma_1 - \sigma_2}{\sigma_1}, \quad a_{2D} = \frac{\sigma_2 - \sigma_3}{\sigma_1}, \quad a_{3D} = \frac{\sigma_3}{\sigma_1}. \quad (2)$$

These three features are normalized so that $a_{1D} + a_{2D} + a_{3D} = 1$. This allows to consider them as the probabilities of each point to be labeled as linear (1D), planar (2D) or volumetric (3D). These low-level primitives are considered to be sufficient to coarsely describe the main behaviours within a point cloud. Since the method is designed to be independent to any information about the acquisition process (objects, point density, scan pattern etc.), additional geometrical description would introduce noise in the process and make the process less general. For the specific case of airborne laser scanning, the reader should refer to (Jutzi and Gross, 2009) where a more complete analysis is performed on which kinds of geometrical behaviours can be detected and labeled. The dimensionality labeling (1D, 2D, or 3D) of \mathcal{V}^r is defined by:

$$d^*(\mathcal{V}^r) = \operatorname{argmax}_{d \in [1,3]} [a_{dD}]. \quad (3)$$

If $\sigma_1 \gg \sigma_2, \sigma_3$, then a_{1D} is greater than the two other features, and the dimensionality label $d^*(\mathcal{V}^r)$ results to 1. This corresponds to edges between planar surfaces, poles, traffic lights, tree trunks etc. Conversely, in case of planar surface or slightly curved areas, $\sigma_1, \sigma_2 \gg \sigma_3$, and a_{2D} will prevail. Finally, $\sigma_1 \simeq \sigma_2 \simeq \sigma_3$ implies $d^*(\mathcal{V}^r) = 3$ (vegetation, spatially scattered objects etc.).

2.2 Optimal neighborhood radius

The dimensionality features are computed for increasing radii values between a lower bound r_{\min} to an upper bound r_{\max} , using a square factor. Demantké et al. (2011) describe how these bounds can be automatically retrieved and how the $[r_{\min}, r_{\max}]$ space can be efficiently discretized.

For each radius r , and for each point P , a measure of unpredictability is given by the Shannon entropy of the discrete probability distribution (a_{1D}, a_{2D}, a_{3D}) :

$$E_f(\mathcal{V}_P^r) = -a_{1D} \ln(a_{1D}) - a_{2D} \ln(a_{2D}) - a_{3D} \ln(a_{3D}). \quad (4)$$

Then, the optimal neighborhood radius is obtained as the minimum the entropy function E_f (cf. Figure 1):

$$r_P^* = \operatorname{argmin}_{r \in [r_{\min}, r_{\max}]} E_f(\mathcal{V}_P^r). \quad (5)$$

The optimal neighborhood \mathcal{V}^* , associated to r^* is finally used to compute a dimensionality labeling $d^*(\mathcal{V}_P^*)$, noted d^* in the following sections.

2.3 Features of interest

Various features have been computed in the previous sections, and several other can be derived from these ones. One main feature of interest is the omnivariance V (Gross and Thoennessen,

2006), which is the product of the σ_i , thus proportional to the ellipsoid volume. It allows to characterize the shape of the neighborhood, and, in particular, to enhance whether one or two eigenvalues are prominent.

$$V = \prod_{i \in [1,3]} \sigma_i. \quad (6)$$

Finally, each 3D point of the cloud can be described by the following features:

$$\{\lambda_1, \lambda_2, \lambda_3, \vec{v}_1, \vec{v}_2, \vec{v}_3, a_{1D}, a_{2D}, a_{3D}, d^*, r^*, E_f^*, V\}, \quad (7)$$

with $E_f^* = E_f(\mathcal{V}_P^*)$ and $\vec{v}_3 = \vec{n}$.

In practice, only the features considered as the most discriminative have been retained for ICP. They are:

$$(\vec{n}, d^*, r^*, E_f^*, V). \quad (8)$$

One can note that \vec{n} and V have been computed from the optimal neighborhood, and thus also benefit from the described method. \vec{n} provides a robust approximation of the point normal. V allows a global description of the shape of the neighborhood. Since the λ_i are correlated, they are not conserved.

Figure 1 gives an illustration of the entropy feature for a building facade acquired with a Mobile Mapping System.

Figure 1: Entropy $E_f^* : 0$ (light blue) $\rightarrow 1$ (dark blue).

3 OPTIMIZING ICP

3.1 ICP steps

The purpose of Iterative Closest Point algorithm is to perform the registration of two coarsely aligned point clouds (a *mobile* point cloud registered on a *reference* point cloud). The algorithm is composed of four steps. First, a reduced number of points is selected to find suitable candidates for registration. Then, matching points are found between the two points clouds, and each corresponding pair is weighted. Furthermore, an error metric is traditionally designed with respect to the context and the area of interest, and finally minimized, providing transformation parameters (translation and rotation). For each step, various existing variants exist (Rusinkiewicz and Levoy, 2001).

Selection aims to sample the initial point cloud in order to reduce computation time caused by large data sets. Efforts on efficient selection will be performed here.

Matching deals with the search for (robust) corresponding point pairs. The simplest and the most widely adapted one is to find the closest point in the reference point cloud. Since this solution may be sensitive to noise, other methods use surfaces/meshes to compute point-to-surface matching. Then, a compatibility metric can be designed to refine the matching, for example using color

(Godin et al., 1994) or normals (Pulli, 1999). Since, no underlying surface can be considered in our datasets, we have adopted the point-to-point strategy, and did not modify it.

Weighting/Rejecting consists in adding some contextual knowledge for each corresponding pair of interest. Firstly, each of them can be weighted with respect to the neighborhood or the global point cloud. Our features of interest are likely to be relevant for this step. Secondly, the worst pairs may be rejected using, most of the times, statistics on the whole point cloud. Improvements will also be proposed here.

Minimizing. Given a set of matching points $\mathcal{C} = \{(P_i^{\text{mob}}, P_i^{\text{ref}})\}_i$ of two point clouds (*mobile* & *reference*) weighted with w_i , the purpose to the last step of the ICP algorithm is to find the transformation \mathcal{T} minimizing the sum of the squared distances between each couple of points. The two most frequently adapted distances in the literature are the point-to-point distance, and the point-to-plane distance using the normal of each point. Since the local normal vector is assumed to be reliable thanks to the adopted multi-scale analysis, the second option is adopted. The optimal transformation \mathcal{T}^* is computed as follows:

$$\mathcal{T}^* = \underset{\mathcal{T}}{\operatorname{argmin}} \sum_{i \in \mathcal{C}} w_i ((\mathcal{T} * P_i^{\text{mob}} - P_i^{\text{ref}}) \cdot \vec{n}_i)^2. \quad (9)$$

No further improvement is proposed.

3.2 Selection step

A naive strategy is to randomly subsample the point cloud so that the general distribution of the points is preserved (Turk and Levoy, 1994). As a multi-scale analysis, different samples can also be performed at each iteration (Masuda et al., 1996). Another strategy is to select points with high intensity gradient if color or intensity is available (Godin et al., 1994). Rusinkiewicz and Levoy (2001) prefer selecting points so as to preserve a distribution of normals as large as possible.

As alternatives, two solutions based on our geometrical features of interest are proposed. Two features allow to focus the selection step on the most reliable areas for accurate registration. An area is considered as "unreliable" if it corresponds to (1) the boundary between several objects or surfaces, or to (2) a geometrically complex object. In such cases, since the acquisition processes of the two point clouds may be distinct, the local geometries are likely to be dissimilar. Lines are traditional strong cues for registration, but with the adopted method, they will be discarded.

- **High-entropy selection:** As described in Section 2.2, the larger E_f^* , the more prominent a single dimension. This means that the local geometry is simple enough to take a strong decision, thus designing salient regions of the 3D point cloud (Figure 1).
- **Dimensionality-based selection:** Linear behaviours correspond to border between surfaces and thin objects (Demantké et al., 2011). It is preferred to remove them from the following steps of the ICP algorithm. The same conclusion can be drawn with scattered objects, such as vegetation that will not have the same sampling, depending on the point of view.

3.3 Weighting step

After searching corresponding pairs, each of them is weighted. Several weighting functions of two points (P_1, P_2) exist in the literature (Godin et al., 1994). The basic one is the constant weighting function $w_C(P_1, P_2) = w_0$, w_0 being arbitrarily set. Another strategy consists in adding a weighting function d :

$w_D(P_1, P_2) = 1 - \frac{d(P_1, P_2)}{d_{\max}}$, where d_{\max} is the maximum value of this function for the set of pairs.

The Euclidian norm $d(\cdot) = d_2(\cdot) = \|\cdot\|$ is often used. Since specific geometrical features have been introduced, an omnivariance compatibility metric $d_V(p_1, p_2)$ is first proposed. It is based on the difference of the ellipsoid volumes V . Thus, a weighting function $w_V(P_1, P_2)$ is designed as follows:

$$w_V(P_1, P_2) = 1 - \frac{d_V(P_1, P_2)}{d_{\max}}, \quad (10)$$

where:

$$d_V(P_1, P_2) = |V_{P_1} - V_{P_2}|. \quad (11)$$

Furthermore, normal compatibility can be inserted to define another weighting function: $w_N(P_1, P_2) = \vec{n}_1 \cdot \vec{n}_2$. Since normal computation has been improved using the method of (Demantké et al., 2011), this solution is also tested.

3.4 Rejecting step

The literature generally proposes to reject the worst corresponding pairs, based on various distance criteria:

- distance threshold;
- distance more than 2.5 times the standard deviation of distances of pairs (Masuda et al., 1996);
- rank filter: n% with the greatest distance (Pulli, 1999).

The rejection distance is not necessary the same as for the matching step. Here, d_V is adopted in order to discard the worst corresponding pairs:

- n% with the greatest distance, using d_V .

4 DATASETS

Three kinds of lidar datasets are exploited in order to assess the relevance and performance of each proposed variant of the algorithm. These datasets have various point densities, point distribution, and points of view since they have been acquired with different lidar systems: airborne (ALS), terrestrial static (TLS), and mobile mapping systems (MMS).

ALS This dataset has been acquired over a dense urban area (city center with low-elevated buildings, cf. Figure 2). Two strips from two different dates are used. Furthermore, each strip was acquired with distinct airborne lidar scanners, resulting in two different ground patterns. The proposed method will be tested on an overlapping area. The first acquisition (*ALS 03*) was completed in 2003 (point density of 5 pts/m², 400,000 pts, very irregular spatial sampling) with a Toposys fiber scanner. The second acquisition (*ALS 08*) occurred in 2008 (point density of 2 pts/m², 90,000 pts, oscillating mirror) with an Optech 3100 EA device. In such a case, the registration allows to compute high accuracy change map, and is a key step for 3D change detection methods.

TLS The second dataset (*TLS*) concerns an indoor environment (point density of 0.3 pts/cm², 20,000 pts). Two points of view of the same area (office desk covered with various objects) were consecutively acquired with the same Trimble system (Figure 3).

MMS This dataset covers one building in an urban area (Figure 4). The mobile mapping system acquired two times the same area the same day. The challenges are that: (1) not exactly the same parts of the buildings are sampled, and (2) a 3D shift between both point clouds naturally exists, due to georeferencing process (drift during the inertial measurement as well as GPS

Figure 2: ALS dataset. Left: *ALS 03*. Right: *ALS 08*, colored with respect to the altitude (low (blue)→high (red)).

Figure 3: TLS dataset, with two points of view, colored using ambient occlusion.

masks). Thus, a registration is required. The point cloud density is very variable, even inside the same point cloud, depending on the angle of incidence of the variable distance between objects and the MMS. However, the typical density on the facades of the buildings is near 100 pts/m² (around 200,000 pts per point cloud). This fluctuating density is another challenge for the registration step.

Figure 4: MMS dataset colored using ambient occlusion: two acquisitions of the same area, but with a temporal shift.

5 EXPERIMENTS

Firstly, the comparison protocol will be detailed. Then, it will be applied at each proposed variant of the ICP algorithm, in order to evaluate each of them, and find the best proposition. Therefore, fifteen different solutions have been tested on three datasets. All of them are presented and commented, but variants with the worst results are not illustrated.

5.1 Comparison method

Point cloud registrations can be compared by straightforwardly computing, for each *mobile* point cloud, the mean of the distances of the closest points in the *reference* point cloud. Nevertheless, non-overlapping areas may exist: this value is thus not relevant for that purpose.

To address this issue, the n -resolution \mathcal{R}_n of a point cloud is defined by the mean distance of the n -closest points in the same cloud. In our experiments, the value $n = 5$ is selected, even if

the selection of the optimal neighbors would have been a better solution. Then, a distance threshold $t = 10 \times \mathcal{R}_n$ has been introduced, and the mean of the distances smaller than t (noted \bar{t}) is computed. Finally, the performance of each variant is evaluated through a graph of the variations of \bar{t} with respect to the number of iterations (*i.e.*, the convergence speed), computed on a Intel Core2 2.83GHz CPU with 4GB of RAM. These results are compared with a *default* configuration, considered at each stage of the registration process. Such a configuration is:

- Selection: all 3D points;
- Matching: closest point;
- Weighting: constant weight w_C ;
- Rejecting: none, all corresponding pairs;
- Minimizing: point-to-point distance, without normal computation.

5.2 Selecting

Four variations discussed in Section 3.2 have been selected, and are analyzed here. The point cloud is first randomly sampled (*random*): 10% of the points are conserved. Then, only the 3D points with high entropy values (E_f^*) are selected. Two thresholds are tested: $E_f^* > 0.6$, and $E_f^* > 0.7$. Finally, points with locally linear and scattered behaviours are discarded, resulting in an additional variant: points with $d^* = 2$. Results are presented in Figure 5.

Figure 5: Results of the Selection step.

The first conclusion is that faster and more accurate registrations can be achieved with proposed selection variants. In this step, the most effective attribute is, for the three datasets, the dimensionality feature d^* , which allows to focus on planar surfaces. Both improvements are noticed for the ALS and TLS datasets. For the MMS dataset, there are only slight differences with the *default* configuration, which is still a valid solution.

The random subsampling of the point clouds often achieves the worst results, and should be discarded. Finally, the entropy-based selection improves the convergence time by a factor of 5 to 7, depending on the value of the threshold. However, the accuracy is sometimes lower than the *default* configuration.

Therefore, the E_f^* feature should be introduced for registration problems where a trade-off between accuracy and speed has to be found. For highly sampled objects (TLS and MMS datasets), E_f^* is all the more relevant as it allows to tune how confident on the local analysis we are. It is directly related to how well a surface is described with the available point density. Thus, when the point density is not sufficient, such as for the ALS dataset, this solution is less efficient.

5.3 Weighting

Two different weighting functions have been proposed and compared to the *default* configuration : the normal compatibility w_N , and the omnivariance-based weight w_V . Results are shown in Figure 6. The ALS dataset has been ignored because all the proposed variants failed to improve the registration with respect to *default* procedure. Concerning TLS and MMS datasets, the *default* weighting provides the best results both in terms of accuracy and speed. The normal compatibility w_N provides correct results but worse than the omnivariance-based weight w_V , which allows to achieve performance almost similar to the *default* weighting.

Figure 6: Weighting step results.

5.4 Rejecting

Finally, for the rejection step, five configurations have been proposed, and tested on each dataset.

- Rank filter: only the best matches are kept. Two distances are used:
 - The Euclidian distance d_2 , rejecting 70% of the pairs (d_2^{70}).
 - The omnivariance-based distance d_V , rejecting 50% (d_V^{50}), 70% (d_V^{70}), or 90% (d_V^{90}) of the pairs.
- Distance threshold, that has to be inferior to 2.5 times the standard deviation of the pair distances: $2.5\sigma_d$.

The rejection step allows to improve the accuracy of the registration. However this step has no influence on the convergence speed of the algorithm. The omnivariance-based method gives the same results as the *default* method for the ALS dataset with 90% of rejection, and poorer results are achieved with a smaller percentage of rejection (Figure 7). Nevertheless, this rejecting method allows to improve the registration accuracy in both TLS and MMS datasets.

The Euclidian distance d_2 rejection and distance threshold of $2.5\sigma_d$, are less accurate than the *default* rejecting method on the MMS, whereas they give better results on the ALS datasets. Conversely, they fail on the TLS dataset, that is why results are omitted for TLS in Figure 7.

5.5 Proposal of an optimal variant

As detailed in the three last sections, the selecting step can be improved by focusing on high entropy points. Besides, the weighting step has no influence on the performance of ICP. Furthermore, rejecting points using an omnivariance criterion provides satisfactory results, illustrated in Figures 10 and 12. This is particularly visible in Figure 13, where no change exists between both surveys. Figures 9 and 11 enhance the relevance of accurate registration for change or mobile object detection since slight changes can be noticed (vegetation in ALS), and the method is less sensitive to low overlap between both acquisitions (TLS dataset). The main limitation of the proposed approach is the failure of improvement of ALS strip registration. This may come from the

Figure 7: Rejecting step results.

fact that with low point densities (about 2 pts/m²), optimal local supports are difficult to retrieve. Additional conclusion require to test the method with ALS datasets with higher point densities. Finally, the optimal variant, suitable both for TLS and MMS datasets, is therefore:

- Selecting only points with $E_f^* > 0.7$;
- Weighting: constant weight;
- Rejecting: keep only the 70% best matches using d_V .

However, ALS dataset can be successfully registered using d_2^{70} rejection and $d^* = 2$ selection (Figure 8).

Figure 8: Illustration of the registration procedure for the ALS dataset (*default* configuration, one color per strip, focus on a building corner, profile view). Left: before registration. Right: after registration.

Figure 9: Registration accuracy for the ALS dataset (*default* configuration), colored according to \bar{t} (0 m (blue) → 5 m (red)).

Figure 10: Illustration of the proposed ICP optimal variant for the TLS dataset, colored using ambient occlusion. Left: before registration. Right: after registration. No shift can be noticed.

Figure 11: Registration accuracy for the TLS dataset (optimal configuration), colored according to \bar{t} (0 m (blue)→ 1 cm and more (red)).

6 CONCLUSION

In this paper, we have demonstrated how the standard and well-known Iterative Closest Point algorithm can be improved by using geometrical features which optimally describe the neighborhood of each 3D point. Our method, which both takes into account the neighborhood shape and how confident in the estimate of this shape we are, allowed to simply improve two of the four steps of the method. Since the computation of the features of interest only requires the knowledge of the position of the 3D points, the method has been tested for various lidar datasets. Satisfactory results have been obtained for terrestrial static and mobile mapping system datasets, both in terms of accuracy and speed. No improvement has been noticed for the airborne dataset. Future work will focus on three main issues. Firstly, the geometric features should allow to speed up the matching step by introducing a specific distance function. Secondly, the neighborhood analysis of a point should not be reduced to its supposed optimal scale since, in reality, several scales of interest exist. Multi-scale features have to be designed (Sharp et al., 2002). Finally, these features of interest may be used in order to find key points in the 3D point cloud that would allow to compute a first coarse registration when this step is mandatory.

References

- Bae, K. and Lichti, D., 2008. A method for automated registration of unorganised point clouds. *ISPRS Journal of Photogrammetry and Remote Sensing* 63(1), pp. 36–54.
- Besl, P. and McKay, N., 1992. A method for registration of 3-D shapes. *IEEE Transactions on PAMI* 14(2), pp. 239–256.
- Brodu, N. and Lague, D., 2012. 3D terrestrial lidar data classification of complex natural scenes using a multi-scale dimensionality criterion: applications in geomorphology. *ISPRS Journal of Photogrammetry and Remote Sensing* 68, pp. 121–134.
- Chen, Y. and Medioni, G., 1992. Object modelling by registration of multiple range images. *Image Vision Computing* 10(3), pp. 145–155.
- Demantké, J., Mallet, C., David, N. and Vallet, B., 2011. Dimensionality based scale selection in 3D lidar point cloud. *The International Archives of the Photogrammetry, Remote Sensing*

Figure 12: Illustration of the proposed ICP optimal variant for the MMS dataset. Left: before registration. Right: after registration, colored using ambient occlusion.

Figure 13: Registration accuracy for the MMS dataset (optimal configuration), colored according to \bar{t} (0 m (blue)→ 5 cm and more (red)).

and Spatial Information Sciences 38 (Part 5/W12), (on CD-ROM).

- Godin, G., Rioux, M. and Baribeau, R., 1994. Three-dimensional registration using range and intensity information. In: *Proc. of SPIE*, Vol. 2350, p. 279.
- Gross, H. and Thoennessen, U., 2006. Extraction of lines from laser point clouds. *The International Archives of Photogrammetry, Remote Sensing and Spatial Information Sciences* 36 (Part 3), pp. 86–91.
- Jutzi, B. and Gross, H., 2009. Nearest neighbour classification on laser point clouds to gain object structures from buildings. *The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences* 38 (Part 5), pp. on CD-ROM.
- Masuda, T., Sakaue, K. and Yokoya, N., 1996. Registration and integration of multiple range images for 3-d model construction. In: *Proc. ICPR*, Vienna, Austria, pp. 879–883.
- Pulli, K., 1999. Multiview registration for large data sets. In: *Proc. 3DIM*, Ottawa, Canada, pp. 160–168.
- Rabbani, T., Dijkman, S., van den Heuvel, F. and Vosselman, G., 2007. An integrated approach for modelling and global registration of point clouds. *ISPRS Journal of Photogrammetry and Remote Sensing* 61(6), pp. 355–370.
- Rodrigues, M., Fisher, R. and Liu, Y., 2002. Special issue on registration and fusion of range images. *Computer Vision and Image Understanding* 87(1-2), pp. 1–7.
- Rusinkiewicz, S. and Levoy, M., 2001. Efficient variants of the ICP algorithm. In: *Proc. 3DIM*, Québec, Canada, pp. 145–152.
- Salvi, J., Matabosch, C., Fofi, D. and Forest, J., 2007. A review of recent range image registration methods with accuracy evaluation. *Image Vision Computing* 25, pp. 578–596.
- Sharp, G., Lee, S. and D.K., W., 2002. ICP registration using invariant features. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 24(1), pp. 90–102.
- Turk, G. and Levoy, M., 1994. Zippered polygon meshes from range images. In: *Proc. SIGGRAPH*, pp. 311–318.