
USING OPENSTREETMAP DATA TO GENERATE BUILDING MODELS WITH THEIR
INNER STRUCTURES FOR 3D MAPS

Zhiyong Wang∗, Alexander Zipf

Heidelberg university, Im Neuenheimer Feld 368, 69120 Heidelberg, Germany - (zhiyong.wang, zipf)@uni-heidelberg.de

Commission IV, WG IV/5

KEY WORDS: 3D generation, algorithm, OpenStreetMap

ABSTRACT:

With the development of Web 2.0, more and more data related to indoor environments has been collected within the volunteered
geographic information (VGI) framework, which creates a need for construction of indoor environments from VGI. In this study,
we focus on generating 3D building models from OpenStreetMap (OSM) data, and provide an approach to support construction and
visualization of indoor environments on 3D maps. In this paper, we present an algorithm which can extract building information from
OSM data, and can construct building structures as well as inner building components (e.g., doors, rooms, and windows). A web
application is built to support the processing and visualization of the building models on a 3D map. We test our approach with an
indoor dataset collected from the field. The results show the feasibility of our approach and its potentials to provide support for a wide
range of applications, such as indoor and outdoor navigation, urban planning, and incident management.

1. INTRODUCTION

3D building Models are useful in many application areas, such
as incident management, urban planning, and location based
services (Wang et al., 2016; Coors and Zipf, 2007; Khoshelham
and Zlatanova, 2016; Biljecki et al., 2015). With the rapid
growth of the volume of Volunteered Geographic Information
(VGI), there is an increasing interest in using VGI to construct
3D city models (Goetz, 2013; Jochem and Goetz, 2012; Wu,
2009).

Following the advent of Web 2.0 technologies, Volunteered
Geographic Information (VGI) has attracted much attention in
academic and industry (Bakillah et al., 2014; Horita et al., 2013;
Senaratne et al., 2017; Fonte et al., 2015). The term VGI was
coined by Goodchild (2007) and represents a new trend of
collaboratively generating spatial information. With the help of
VGI frameworks, citizens (volunteers) contribute to the
collection and sharing of data about the environments. One of
the most well-known VGI projects is OpenStreetMap (OSM)
(Neis and Zielstra, 2014b). OpenStreetMap is a web mapping
platform where volunteers can gather geographic data of
real-world objects, store it in a central database, and disseminate
it through web services. The data in the OSM database is
structured in the form of OSM elements i.e., nodes, ways,
relations, and tags. Using the OSM infrastructure, the interested
volunteers capture a variety of natural and man-made features,
such as streets, rivers, railways, and even buildings. Driven by
the availability of high-resolution satellite imagery from Bing,
the OSM database has grown rapidly in the past few years, and
has provided large amounts of geographic data for a wide range
of applications, such as disaster management (Eckle et al., 2016;
Soden and Palen, 2014; Rahman et al., 2012), route planning
(Schmitz et al., 2008; Neis and Zielstra, 2014a; Luxen and
Vetter, 2011), traffic simulation (Dallmeyer et al., 2014; Xu et
al., 2016; Rieck et al., 2015).

As OSM has been widely used to model objects in outdoor
environments, more and more attention has been devoted to

∗Corresponding author

mapping indoor environments in OpenStreeMap. Some
researchers investigated the quality of building footprint data in
the OSM database (Fan et al., 2014). They found that the OSM
footprint data in some cities of Germany has a high degree
completeness and semantic accuracy, which shows the potentials
of using OSM to model building structures. Although it is
difficult to directly describe 3D geometries with the current
OSM data schema, in recent years some efforts have been made
to address this issue by introducing new OSM tags. Along with
these efforts, a couple of OSM data schemas have emerged to
capture indoor components (e.g., doors, rooms, and elevators)
and their relationships, such as IndoorOSM (Goetz and Zipf,
2011), Full 3D Buildings (F3DB) schema (OSM Wiki, 2017a),
and Simple Indoor Tagging (OSM Wiki, 2017b). Based on these
schemas, some indoor mapping projects have been conducted to
map certain types of buildings (e.g., universities, train stations,
and museums), which leads to a couple of indoor maps, such as
OpenLevelUp (www.openlevelup.net), OSMTools indoor map
(http://clement-lagrange.github.io/osmtools-indoor). However,
the maps mentioned above only provide 2D visualization of
building floors and don’t involve any 3D construction of
buildings, which limits their applications.

Prompted by the enrichment of OpenStreetMap with 3D
information, some projects have been established to construct
and visualize 3D buildings from OSM data, such as Glosm
(http://glosm.amdmi3.ru/), OSM-3D (http://www.osm-3d.org),
OSM2World (http://osm2world.org/). In OSM-3D, buildings are
generated in LOD1/LOD2 (according to CityGML) with their
roofs (Over et al., 2010). Similarly, OSM2World also considers
height information and roof types in the creation of city models,
and can export them in classic 3D visualization formats (e.g.,
OBJ file). To enable standardized usage of indoor OSM data,
Goetz (2013) identified a set of relevant requirements that OSM
building data should fulfill, and developed an approach for
automatic generation of buildings (CityGML LoD3 and LoD4),
which can be visualized by CityGML viewers. With the arrival
of WebGL and HTML5, a number of web-based tools have been
developed for visualizing buildings on 3D maps, such as
mapbox (www.mapbox.com), ViziCities (ww.vizicities.com),
osmbuildings (http://osmbuildings.org). Some of these tools are

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume IV-2/W4, 2017
ISPRS Geospatial Week 2017, 18–22 September 2017, Wuhan, China

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper.
https://doi.org/10.5194/isprs-annals-IV-2-W4-411-2017 | © Authors 2017. CC BY 4.0 License.

411

open source and provide public APIs, which makes it easy to
integrate them into web or mobile applications. It is even
possible to add live spatial data to some of these applications.
Nevertheless, due to lack of consideration of 3D reconstruction
of inner components of buildings, most of these projects only
visualize outer shape of buildings and don’t provide 3D
representation of their inner structures.

In this study, we aim at constructing 3D building models from
OpenStreetMap data and visualizing them on a 3D map. Our
work is inspired by the previous work of (Goetz, 2013), but
focuses on the reconstruction of the buildings with their inner
components (e.g., rooms, windows, and doors) for 3D maps.
Based on the indoor mapping schema IndoorOSM (Goetz and
Zipf, 2011), we develop an algorithm to support generation of
3D building models using OSM data, and build a web
application for 3D visualization. The remainder of this paper is
structured as follows: Section 2 gives a brief overview of
IndoorOSM. Section 3 presents the system architecture of the
web-application developed for generation and visualization of
3D buildings. In Section 4, we present the algorithm developed
for 3D construction of building models from OSM data. We
show some preliminary results of our application in Section 5.
This paper is ended with some conclusions and future works in
Section 6.

2. A BRIEF OVERVIEW OF INDOOROSM

IndoorOSM is selected for indoor mapping in this research. It is
defined based on the definition of a 3D Building Ontology,
following a hierarchically organized structure. In IndoorOSM,
each building is modeled as an OSM relation, which is attached
with general information (e.g., address, postcode, country). The
building relation is the main relation and consists of a certain
amount of levels (representing floors). Inner building parts (such
as rooms, corridors) are modeled as OSM closed ways and are
associated with their corresponding level as its members. The
openings (such as doors and windows) of a room are modelled
as OSM nodes, which correspond to the centre points on their
2D footprints and are attached to room boundaries. Additional
information of the openings (e.g., height, breast, and width) is
included as tags. Figure 1 shows an example of using
IndoorOSM to model rooms with windows and doors. To
support representation of 3D information, the tags “level ” and
“height ” are introduced to indicate which level this building part
is located at and the height information respectively. Based on
this information, the height information of other building parts
(e.g., doors and windows) can be derived. More details of
IndoorOSM can be found in Goetz and Zipf (2011).

3. SYSTEM ARCHITECTURE FOR GENERATION OF
3D BUILDING MODELS

For generation of 3D building models from OpenStreetMap
data, in this paper, we design and develop a web application to
support extraction and visualization of building data. Figure 2
describes the system architecture of our web application, which
consists of two parts: client side and server side. On the client
side, we use OSMBuildings (www.osmbuildings.org), which is a
JavaScript library built based on WebGL, to visualize the 3D
environments. In OSMBuildings, the 3D data is organized and
imported in GeoJSON. On the server side, a java application is
built to process the indoor OSM data, extract the height
information, and construct building components. The building
data is structured according to the specifications defined by
OSMBuildings. Once the client side sends the Http request to

OSM Node
buildingpart = window
window:height = 3.15
window:width = 1.39

…

OSM Node
buildingpart = door
door:height = 2.08
door:width = 0.97

…

OSM Way
buildingpart = room
name = room 117

117

118 119

Figure 1: An example of using IndoorOSM to model rooms with
windows and doors. The OSM nodes that represent windows and
doors are coloured in blue and in brown respectively.

the server for building information, the java application
processes the request, generates building information, and sends
GeoJSON-encoded data back to the client via Http response.
Then the client application extracts the building data from the
response, and renders the buildings via the OSMBuildings
library.

Http response
(Geojson)

Http requestJava
application

Osm data

Server side

Browser/Html

JavaScript

Client side

Figure 2: The system architecture of the web application for 3D
construction of building models.

4. THE PROPOSED ALGORITHM FOR 3D
CONSTRUCTION OF BUILDINGS

In this section, we present an algorithm which is developed for
generating the 3D models of buildings, based on the data schema
IndoorOSM. In order to be visualized by the 3D rendering
engine OSMbuildings, the data of building models are formatted
in line with the specifications provided by OSMbuildings
(www.osmbuildings.org). In this paper, we focus on
constructing the inner parts of buildings, such as rooms,
windows, and corridors. An overall description of the developed
algorithm is shown in Figure 3.

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume IV-2/W4, 2017
ISPRS Geospatial Week 2017, 18–22 September 2017, Wuhan, China

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper.
https://doi.org/10.5194/isprs-annals-IV-2-W4-411-2017 | © Authors 2017. CC BY 4.0 License.

412

The algorithm for 3D construction of buildings

1: extract building relations from OSM data
2: for each building do
3: process the height information of all floors
4: for each floor do
5: extract rooms from the current level relation
6: for each room do
7: create a polyline that represents the boundary of the room
8: find the opening set O associated with the room
9: for each opening o ∈ O do

10: if o is a window then
11: add the window with the upper and lower wall parts
12: else if o is a door then
13: add the door with the upper wall part
14: end if
15: end for
16: end for
17: add shells
18: add roofs
19: add corridors
20: end for
21: end for
22: return 3D building models in GeoJSON

Figure 3: The proposed algorithm for 3D construction of building
models.

(a) The center line of walls (derived from the OSM way of
a room)

(b) Splitting the wall outline with openings

Figure 4: The extraction of walls considering openings. The
brown lines represents doors. The blue lines represent windows.

The construction algorithm first extracts all building relations.
For each building, it collects the height information of all floors
and derives the elevation of each floor. For each floor, it extracts
room information, and takes OSM ways that represent rooms.
Because rooms usually contain openings like windows and
doors, the generation of rooms is combined with the processing
of the information of windows and doors. A polyline is created
for each room based on the corresponding OSM closed way, and
represents the centerline of its walls. Then the algorithm iterates
the OSM nodes along the OSM way and finds the nodes that are
openings. Based on the location and width information of the
openings, we create line segments that correspond to the
openings, and split the polyline of the room into several parts, as
shown in Figure 4. In this study, we assume that all walls and
openings have the same thickness, so we introduce a buffer

around each line segment to represent their 2D footprints. To
extrude the wall of rooms, each wall buffer is attached with
height information of the corresponding level. On line 11 in
Figure 3, each window is generated with two wall parts, one
above and one below the window (as illustrated in Figure 5).
The window and the wall parts share the same center line, but
are attached with different height values, which are derived
according to the information of windows (i.e., width, height and
breast). In a similar way, we create the doors (as shown in
Figure 6), and add them into the walls. Roofs, shells, corridors
are generated accordingly. Finally, the algorithm outputs 3D
building data in the format of GeoJSON.

wall wall

wall

window

wall

wall

wall

window wall

wall

Figure 5: The construction of a window with its adjacent wall
parts.

wall wall

wall

door

wall

wall

wall

door

Figure 6: The construction of a door with its adjacent wall parts.

5. APPLICATION RESULTS

Following the data schema IndoorOSM, we have mapped a
building in the campus of Heidelberg university: Mathematikon

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume IV-2/W4, 2017
ISPRS Geospatial Week 2017, 18–22 September 2017, Wuhan, China

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper.
https://doi.org/10.5194/isprs-annals-IV-2-W4-411-2017 | © Authors 2017. CC BY 4.0 License.

413

building (Berliner Str. 41-45) The Mathematikon building
contains seven floors (five floors above the ground and two floors
under the ground). We used the Java OpenStreetMap Editor
(JOSM) to gather the data based on the evacuation plans of the
building. The proposed construction algorithm was implemented
in the Java application on the server side to process the OSM
data and to generate building models. The building data is
transferred to the client side and is visualized on a 3D map.

(a) The building model without 3D construction of building components.

(b) The building model with 3D construction of building components. The
doors are colored in yellow. The windows are colored in lightblue.

Figure 7: A comparison of building models with and without 3D
construction of building components (windows and doors).

In Figure 7, we show a comparison of the building model with
and without the construction of building components. While
Figure 7(a) only visualizes the outer shape of the buildings,
Figure 7(b) gives more details and shows the features in the
outer walls of the building, i.e., windows and doors. Especially
the entrances, they are used by people to enter the building, and
play an important role in connecting indoor and outdoor
environments. Figure 8 shows the building without visualization
of roofs. From this figure, we can see the inner building
components (rooms, corridors, and doors) at the fourth floor of
the building. Rooms with different functions can be highlighted
with different colors (see Figure 9 for an example), which can
help people to find the intended rooms. Figure 10 shows the
building without visualization of roofs and outer walls. From
this figure, we can see the open areas where they can move
inside the buildings. By visualizing building models on 3D
maps, people can not only see the information of surrounding
environments of buildings, such as street names, but also have an

overview of the indoor environments (e.g., rooms, doors,
corridors). This can be very useful for many applications, such
as indoor and outdoor navigation, urban planning, and incident
managements.

The results also reveal some issues that should be considered in
further analysis of indoor OSM data. First of all, due to the errors
in the data collection process, the collected indoor data may not
coincide with the buildings footprints on the map. This can cause
some problems when some services are provided based on the
indoor data. For example, a user is given a infeasible route that
passes through the walls of a building. Second, the boundaries of
different floors are not in line with each other, which can result
in some gaps. Finally, because some windows are very close to
each other, it is very difficult to distinguish them and visualize
them separately. The same problem could happen to the doors.

Figure 8: The building model without visualizing roofs. The free
spaces in rooms and corridors are colored in brown.

Figure 9: The building model with highlighted rooms. The rooms
colored in purple are toilets. The rooms colored in green are
meeting rooms.

6. CONCLUSIONS AND FUTURE WORK

A 3D map with building models, which provides the information
of both indoor and outdoor environments, can be used for a wide
range of applications, such as urban planning, disaster
management, and navigation. In this study, we investigate the
construction of buildings and their inner structures on a 3D map,
and focus on using OpenStreetMap data for generation of

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume IV-2/W4, 2017
ISPRS Geospatial Week 2017, 18–22 September 2017, Wuhan, China

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper.
https://doi.org/10.5194/isprs-annals-IV-2-W4-411-2017 | © Authors 2017. CC BY 4.0 License.

414

Figure 10: The building model without visualizing walls and
roofs

building components (e.g., rooms, windows, and doors). Based
on the indoor mapping schema IndoorOSM, we have developed
an algorithm to support the generation of building models from
OSM data. A web application using a JavaScript rendering
engine has been built to visualize the 3D environments. The
results demonstrate the feasibility of our approach in the
construction of building models, and show the potentials of
using OSM data to support modelling of the built environments.

It should be mentioned that due to the limitations of
IndoorOSM, currently the vertical parts inside buildings, such as
stairs, elevators, and escalators, are not considered. Such
building information is very important for deriving the network
topology for some special applications, like indoor navigation.
Furthermore, the building models constructed in this paper
contain only flat roofs and rectangle windows. To generate
realistic roof and window geometries, the detailed 3D geometry
information is required. But it is difficult to directly introduce
3D geometries with the current OSM framework. One of the
promising ways to address this issue is to introduce some tags
for storing the information of roofs and windows (e.g., shape,
materials) and to define certain rules for transforming the
semantics information to 3D geometries. Another possible way
is to use footprints to detect and reconstruct the building
structures (Dehbi et al., 2016; Henn et al., 2013). Furthermore,
due to the limitation of the visualization tool we used, the
building parts that are underground are not visualized. Such
visualization requires further advancements in 3D visualization
technology.

In future works, we would like to modify the data schema
IndoorOSM to include more building information, such as the
vertical connections (e.g., stairs) and obstacles inside buildings.
This will allow us to generate building models with a higher
level of details. New methods should be designed to support the
construction of these detailed building elements for 3D maps.
Because the thickness of walls may vary between rooms, the
storing of such information is also important for generation of
more realistic building models, and requires further
developments in the indoor mapping schema. Furthermore, we
will also study the use of 3D building models to support
different kinds of applications, such as estimation of the
propagation of noise, fire simulation, and emergency response.
New approaches would be needed to extract the relevant
information for different purposes. For example, for integration
of indoor and outdoor navigation, new algorithms are required to

derive a complete routing graph, which combines indoor and
outdoor networks. For the applications of indoor OSM data, the
OSM data quality is also an important issue and needs to be
addressed. Currently the indoor OSM data is mainly collected
by hand and can involve different kinds of errors. So another
important step will be to develop effective approaches to check
the fitness of indoor OSM data.

ACKNOWLEDGEMENTS

We would like to thank the Klaus Tschira Stiftung Heidelberg
for their support to establish the “Heidelberg Institute for
Geoinformation Technology” (HeiGIT), which provides
resources for this research.

REFERENCES

Bakillah, M., Lauer, J., Liang, S. H., Zipf, A., Jokar Arsanjani, J.,
Mobasheri, A., Loos, L. and Karimi, H., 2014. Exploiting big vgi
to improve routing and navigation services. Big data techniques
and technologies in geoinformatics pp. 177–192.

Biljecki, F., Stoter, J., Ledoux, H., Zlatanova, S. and Çöltekin,
A., 2015. Applications of 3d city models: State of the art review.
ISPRS International Journal of Geo-Information 4(4), pp. 2842–
2889.

Coors, V. and Zipf, A., 2007. Mona 3d–mobile navigation using
3d city models. LBS and Telecartography.

Dallmeyer, J., Lattner, A. D. and Timm, I. J., 2014. Gis-
based traffic simulation using osm. In: Data Mining for
Geoinformatics, Springer, pp. 65–82.

Dehbi, Y., Gröger, G. and Plümer, L., 2016. Identification
and modelling of translational and axial symmetries and their
hierarchical structures in building footprints by formal grammars.
Transactions in GIS.

Eckle, M., Albuquerque, J. P. d., Herfort, B., Wolff, R., Zipf,
A., Leiner, R. and Jacobs, C., 2016. Leveraging openstreetmap
to support flood risk management in municipalities: A prototype
decision support system.

Fan, H., Zipf, A., Fu, Q. and Neis, P., 2014. Quality assessment
for building footprints data on openstreetmap. International
Journal of Geographical Information Science 28(4), pp. 700–
719.

Fonte, C. C., Bastin, L., See, L., Foody, G. and Lupia, F., 2015.
Usability of vgi for validation of land cover maps. International
Journal of Geographical Information Science 29(7), pp. 1269–
1291.

Goetz, M., 2013. Towards generating highly detailed 3d
citygml models from openstreetmap. International Journal of
Geographical Information Science 27(5), pp. 845–865.

Goetz, M. and Zipf, A., 2011. Extending openstreetmap to indoor
environments: bringing volunteered geographic information to
the next level. Urban and Regional Data Management: Udms
Annual 2011 pp. 47–58.

Goodchild, M. F., 2007. Citizens as sensors: the world of
volunteered geography. GeoJournal 69(4), pp. 211–221.

Henn, A., Gröger, G., Stroh, V. and Plümer, L., 2013. Model
driven reconstruction of roofs from sparse lidar point clouds.
ISPRS Journal of photogrammetry and remote sensing 76,
pp. 17–29.

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume IV-2/W4, 2017
ISPRS Geospatial Week 2017, 18–22 September 2017, Wuhan, China

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper.
https://doi.org/10.5194/isprs-annals-IV-2-W4-411-2017 | © Authors 2017. CC BY 4.0 License.

415

Horita, F. E. A., Degrossi, L. C., de Assis, L. F. G., Zipf, A. and
de Albuquerque, J. P., 2013. The use of volunteered geographic
information (vgi) and crowdsourcing in disaster management: a
systematic literature review.

Jochem, R. and Goetz, M., 2012. Towards interactive 3d city
models on the web. International Journal of 3-D Information
Modeling (IJ3DIM) 1(3), pp. 26–36.

Khoshelham, K. and Zlatanova, S., 2016. Sensors for indoor
mapping and navigation. Sensors.

Luxen, D. and Vetter, C., 2011. Real-time routing
with openstreetmap data. In: Proceedings of the 19th
ACM SIGSPATIAL international conference on advances in
geographic information systems, ACM, pp. 513–516.

Neis, P. and Zielstra, D., 2014a. Generation of a tailored routing
network for disabled people based on collaboratively collected
geodata. Applied Geography 47, pp. 70–77.

Neis, P. and Zielstra, D., 2014b. Recent developments and future
trends in volunteered geographic information research: The case
of openstreetmap. Future Internet 6(1), pp. 76–106.

OSM Wiki, 2017a. Full 3D Building. http://wiki.
openstreetmap.org/wiki/F3DB. [accessed on 30 April 2017].

OSM Wiki, 2017b. Simple Indoor Tagging. http://
wiki.openstreetmap.org/wiki/Simple_Indoor_Tagging.
[accessed on 30 April 2017].

Over, M., Schilling, A., Neubauer, S. and Zipf, A., 2010.
Generating web-based 3d city models from openstreetmap: The
current situation in germany. Computers, Environment and
Urban Systems 34(6), pp. 496–507.

Rahman, K. M., Alam, T. and Chowdhury, M., 2012. Location
based early disaster warning and evacuation system on mobile
phones using openstreetmap. In: Open Systems (ICOS), 2012
IEEE Conference on, IEEE, pp. 1–6.

Rieck, D., Schünemann, B. and Radusch, I., 2015. Advanced
traffic light information in openstreetmap for traffic simulations.
In: Modeling Mobility with Open Data, Springer, pp. 25–34.

Schmitz, S., Zipf, A. and Neis, P., 2008. New applications based
on collaborative geodatathe case of routing. In: Proceedings of
XXVIII INCA International Congress on Collaborative Mapping
and Space Technology.

Senaratne, H., Mobasheri, A., Ali, A. L., Capineri, C. and
Haklay, M., 2017. A review of volunteered geographic
information quality assessment methods. International Journal
of Geographical Information Science 31(1), pp. 139–167.

Soden, R. and Palen, L., 2014. From crowdsourced
mapping to community mapping: The post-earthquake work of
openstreetmap haiti. In: COOP 2014-Proceedings of the 11th
International Conference on the Design of Cooperative Systems,
27-30 May 2014, Nice (France), Springer, pp. 311–326.

Wang, Z., Zlatanova, S. and Steenbruggen, J., 2016. Traffic
incident management in the presence of hazards. ISPRS-
International Archives of the Photogrammetry, Remote Sensing
and Spatial Information Sciences pp. 45–49.

Wu, H., 2009. Integration of 2d architectural floor plans into
indoor openstreetmap for reconstructing 3d building models.
Master’s thesis, TU Delft.

Xu, F. F., Lin, B. Y., Lu, Q., Huang, Y. and Zhu, K. Q.,
2016. Cross-region traffic prediction for china on openstreetmap.
In: Proceedings of the 9th ACM SIGSPATIAL International
Workshop on Computational Transportation Science, ACM,
pp. 37–42.

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume IV-2/W4, 2017
ISPRS Geospatial Week 2017, 18–22 September 2017, Wuhan, China

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper.
https://doi.org/10.5194/isprs-annals-IV-2-W4-411-2017 | © Authors 2017. CC BY 4.0 License.

416

