
ETH Library

Image-based reconstruction of
informal settlements

Conference Paper

Author(s):
Mason, Scott; Baltsavias, Emmanuel P.

Publication date:
1997

Permanent link:
https://doi.org/https://doi.org/10.3929/ethz-a-004333536

Rights / license:
In Copyright - Non-Commercial Use Permitted

Originally published in:
https://doi.org/10.1007/978-3-0348-8906-3_10

This page was generated automatically upon download from the ETH Zurich Research Collection.
For more information, please consult the Terms of use.

https://doi.org/https://doi.org/10.3929/ethz-a-004333536
http://rightsstatements.org/page/InC-NC/1.0/
https://doi.org/10.1007/978-3-0348-8906-3_10
https://www.research-collection.ethz.ch
https://www.research-collection.ethz.ch/terms-of-use

Image-Based Reconstruction of Informal Settlements

Scott Mason* and Emmanuel Baltsavias**

Abstract

The improvement of living conditions in informal settlements (IS) is one of the most complex
and pressing challenges facing developing countries. In this paper we report on progress towards
the automated generation of geospatial databases of informal settlements from large scale, low
cost, digital still-video imagery. We focus on shack extraction as the predominant data require-
ment. In contrast to western residential environments where many structures are geometrically
complex yet texturally regular, sample studies in informal settlements suggest that up to 90% of
shacks are approximately rectangular in shape with a flat roof, but texturally complex due to the
diverse construction materials. We present a strategy for automating the detection and extraction
of these structures. Preliminary results for different cues are discussed. Central to this strategy is
the integration of cues in map (object) space. First experiences suggest a framework based on
attributed contours, 2.5D blobs derived from digital surface models and extracted shadows will
suffice for modeling shack outlines plus a representative height.

1 Introduction

Informal settlements (also known as "squatter settlements" or "shanty towns") may be
defined as dense settlements comprising communities housed in self-constructed shelters
under conditions of informal or traditional land tenure (Hindson and McCarthy, 1994).
They are a common feature of developing countries (DC) and are typically the product of
an urgent need for shelter by the urban poor. As such, they are characterized by a dense
proliferation of small, make-shift shelters built from diverse materials (e.g. plastic, tin
and asbestos sheeting, wooden planks), degradation of the local ecosystem, e.g. erosion,
poor water quality and sanitation, and severe social problems. A UNCHS global report
on human settlements in 1986 pointed out that between 30 and 60 percent of residents of
most large cities in DC live in informal settlements. South Africa is not spared this situa-
tion. In the Cape Town area alone there are estimated to be some 120 IS.

In the developed world developments towards technologies for reconstructing 3D models
of urban environments are driven by applications such as architectural planning, illumi-

*Department of Surveying
 & Geodetic Engineering
University of Cape Town

Rondebosch 7700, South Africa
Ph.: +27-21-650 3574
Fax: +27-21-650 3572

mason@engfac.uct.ac.za

**Institute of Geodesy &Photogrammetry
 ETH-Hoenggerberg

CH-8093 Zurich, Switzerland
Ph.:+41-1-633 3042
Fax: +41-1-633 1101
manos@geod.ethz.ch

nation design and even virtual tourism (Mason and Streilein, 1996). Spatial models of
informal settlements, in contrast, are required to support efforts to improve living condi-
tions. Applications in which spatial data play an important role range from monitoring IS
growth at the regional level to the management of individual settlements, to shack count-
ing for electoral boundary determination, the generation of GIS/CAD databases of IS
infrastructure (huts, tracks, water outlets, etc.) for service upgrading, soil and ground
water quality evaluation for environmental quality assessment, and settlement upgrade
scenario modeling. With the exception of settlement upgrading, requirements for spatial
models of IS emphasize less the need for positional and object modeling accuracy and
more completeness of records in the face of highly dynamic environments. In all cases,
integration of a complete settlement spatial model with socio-economic data in a GIS
environment is considered a major facilitating factor towards improved IS management
(Mason and Rüther, 1997).

To date, the spatial modeling of IS has been carried out using conventional, mostly pho-
togrammetric, mapping techniques. Numerous authors and agencies have promoted map-
ping methods better suited to the low-cost/low-tech DC situation, e.g. small-format aerial
imagery. The UNCHS (Habitat), in particular, has developed the Visual Settlement Plan-
ning (ViSP) IS mapping and planning methodology based on PC-based GIS tools using
data manually digitized from scanned medium-format aerial imagery. The objectives of
the UrbanModeler project in the Department of Surveying and Geodetic Engineering,
University of Cape Town, are to improve upon manual methods with the development of
reliable methods and computer-based tools for automated settlement mapping. The
research reported here stems from collaborative research between UCT and ETH Zurich.

This article outlines the needs and complexities of generating spatial models of IS. It
reports on first experiences in developing a strategy for automated shack extraction. Key
features of this strategy are its operation in object space enabling integration in a desktop
GIS environment.

2 Informal Settlement Spatial Modeling Requirements

2.1 Image Analysis Tasks

Given the dynamics of IS, their density and the type and quantity of spatial data required
for management, imagery is clearly a major source of data. The roles of imagery and
image analysis in supporting these applications include:

• Detection of settlements e.g. regular satellite-image based control of urban areas.

• Detection of infill and monitoring of change in settlement boundaries, density etc.

• DTM (Digital Terrain Model) and DSM (Digital Surface Model) generation.

• Ground cover classification for environmental quality assessment.

• Detection of shacks, e.g. shack counting in support of social surveys.

• Detail settlement mapping including the extraction of shacks, other buildings,

tracks, services in support of geospatial model generation.

• Reconnaissance and response to emergencies.

In addition to these modeling roles image media can play a key role in communicating
spatial information to IS residents. In South Africa at least, perceptions of space and spa-
tial relations differ markedly between African and European cultures. Line maps are
often not well understood.

In this work we focus firstly on the task of rapid "first time" settlement mapping. A sec-
ond, and in the long term more important thrust, is the detection and updating of change
in IS geospatial models. The ability to accurately monitor the dynamics of an IS is criti-
cal in ensuring informed decision-making. We focus initially on the detection and extrac-
tion of shacks from digital aerial imagery given that shacks are the primary spatial unit in
IS and constitute the link between the spatial and the non-spatial (socio-economic data
are usually collected at shack level).

2.2 Image Sources

Detailed mapping of informal settlements has traditionally been carried out photogram-
metrically using large-format aerial photography. Data is compiled using analogue or
analytical (depending on local technology resources) methods, i.e. manually, labour-
intensive and hence slow, requiring considerable expertise and expensive equipment.
These methods are uneconomical over the relatively small, if dense, areas covered by
informal settlements, particularly for frequent updating. Alternative imaging sources and
rapid mapping techniques are therefore needed.

Of low-cost imaging devices, digital cameras are preferred due to the direct capture of
digital data. Currently, however, these cameras do not match their analogue counterparts
in resolution. Moreover, slow image download rates can lead to more complex flight
planning. Multiple runs of individual strips are needed to provide for overlapping imag-
ery at large image scales. Nevertheless, because the areal extent of many informal settle-
ments is moderate, these limitations can be practically overcome in a large number of
situations, e.g. as was demonstrated in a mapping campaign of the Marconi Beam settle-
ment using a Kodak DCS460c digital camera (Mason et al., 1997). Preliminary triangu-
lation results indicate planimetric and elevation accuracies in the order of 20cm and
40cm respectively, from the 1: 18500 scale imagery. This is sufficient for most IS appli-
cations including 1: 2000 mapping with 0.5m contours. Further testing is needed to ver-
ify these results under a range of conditions. The test data used in this work is drawn
from this work.

Based on practical experiences desirable characteristics of imagery for IS detail mapping
which influence the interpretability of IS scenes and provide useful cues for automated
feature extraction include:

• Large image scale and high resolution. The minimum ground pixel size in digital
imagery should be in the order of 0.5m. Finer resolution is needed for reliable map-
ping of communal toilet facilities, services such as water outlets, etc.

• Colour imagery is preferred to improve interpretability.

• Flying times should be chosen to ensure strong shadows. Shadows are useful in
manual scene interpretation as well as in automated shack extraction (see Sec. 4.6).

• Nadir stereo imagery with high overlap is required for DSM generation.

Ground control is somewhat problematic given that signalization materials are likely to
be rapidly converted into roofing. Roof corners of shacks are often suitable and can be
rapidly coordinated using kinematic GPS fixing. This must be performed immediately
after flight to avoid gross errors introduced by shacks “renovations”. More substantial
community buildings are therefore preferred.

3 Automated Shack Extraction Strategy

Unlike residential environments in developed countries development patterns in IS do
not follow regular design codes but are subject to a complex interplay of natural (terrain,
environmental), social (population pressures), historical and political forces. It is there-
fore impossible to define a narrow contextual description. In this Section we first investi-
gate shack characteristics with view to the identification of reliable extraction cues and
use these to formulate a strategy for automated shack extraction.

3.1 Shack Characteristics

IS are typically characterized by a mix of primarily informal and a few formal buildings
(play schools, community centres). The majority of buildings are shacks with the follow-
ing properties:

• Single storied structures with flat and near-horizontal roofs. A small percentage of
shacks are multi-storied and/or hip-roofed.

• Simple geometry. A study of shack shape typology in the Marconi Beam settlement
in Cape Town showed that 85% of shacks are 4-sided and 11% 6-sided. Deviations
from rectangularity up to 30 degrees are, however, not uncommon.

• Shack dimensions range from 4m x 4m with roof heights between 2 - 2.5m.

• Constructed from diverse materials (e.g. plastic, iron sheeting, timber) with variable
textures and colours even for a individual shack.

• Often very densely built, e.g. 2 - 3m separation.

• Situated in variable contexts although commonly characterized by a general lack of
vegetation.

A lack of regularity in most shack properties implies that many of the vision cues com-
monly used in building extraction in other domains are less reliable for use in IS recon-
struction. For example, geometrical constraints such as parallelity and orthogonality
cannot be strongly imposed. Similarity measures such as those based on photometric and
chromatic attributes, as used in Henricsson et al. (1996) will also be less reliable due to
mixed building materials.

3.2 Considerations

In this section we outline a strategy for shack extraction from large-scale aerial imagery.
The following considerations apply:

• Automation. Recognizing that full automation is not attainable we aim to reduce the
complexity of the shack reconstruction task by concentrating on classes of shacks
most likely to be extractable and embedding the strategy in an interactive environ-
ment.

• Initial focus on "first time" mapping.

• Shack modeling: 2D roof outline and a sample height.

• Low-cost image acquisition: small format film, still video CCD, and standard &
digital video are preferred for practical reasons. The desirable image characteristics
listed in Sec. 2.2 are assumed.

• Integration in a desktop GIS environment. This should enable exploitation of stan-
dard functions for the I/O, management, spatial analysis, editing, visualization and
fusion of hybrid data. It also aims at enhancing the accessibility of tools developed
to end users. To this end, the GIS software should be low-cost, a market standard
and expandable. Stereo display should not be a requirement for data extraction
although it may be desirable for supporting interpretation.

• Simplicity. Accessibility to low skilled operators is emphasized. Ideally, local
knowledge integrated can be exploited by harnessing IS residents as part of self-
help community capacity development projects (Mason and Rüther, 1997).

Integration in a desktop GIS environment implies performing shack extraction in object
space. Orthoimages therefore form the image source employed. The advantage of object
space reconstruction is that all geocoded sources of information, e.g. from earlier map-
ping epochs, can be directly exploited. Moreover, as desktop GIS nowadays support
orthoimages and polygon data capture tools, interactive data capture functions already
exist and can be built upon. For historical reasons we base our work on the PC ARC/
INFO and ArcView desktop GIS products. We are integrating our shack extraction func-
tionality into these tools using AMLs and Avenue scripts. PC-based Erdas Imagine is
used for image processing tasks such as multispectral classification.

3.3 Shack Extraction Strategy

Based on the above-mentioned considerations the strategy for shack extraction shown in
Figure 1 is proposed. This strategy is based on the following principles:

• Automate extraction of the simplest shacks, e.g. 4-sided shacks. As this is the most
common shack form reliable automated extraction of a high percentage of this class
of shacks should deliver improvement in the efficiency of geospatial database gen-
eration.

• Multiple cues (e.g. edge contours, shadows, DSM etc.) are fused in a two-step pro-
cedure of shack detection followed by shack extraction.

• Manual support for the automated procedure, e.g. for complicated roofs and/or
where cues are inadequate, is accommodated in the shack extraction step.

The shack reconstruction strategy assumes the existence of a detailed DTM of the area
being modeled, e.g. derived from an earlier conventional photogrammetric survey. This
assumption, which has wide validity given that the terrain is stable over time and IS
development will have limited impact on it, enables image analysis to focus on ortho-
images derived from a DTM. This has the advantages of simplifying the integration of
cues from multiple sources and the output is in a form suitable for direct dissemination to
planners, etc. Results from automated shack extraction procedures may be overlaid on
the orthoimages and shacks corrected in manual fashion. The overlay capacity is of par-
ticular advantage in IS update mapping; only changes to previous epoch shack outlines
need to be mapped.

4 Evaluation of Information Sources

4.1 Test Imagery

One of the goals of this work is to evaluate low-cost imaging sources for IS mapping. A
test data set was derived from a stereopair of DCS460 imagery from the pilot study
referred to in Sec. 2.2. Ground truth for this set was produced by manual shack measure-
ment in the orthoimages in ArcView 3 (see Figure 2). It was measured monoscopically in
one of the orthoimages although in some difficult cases viewing with a Leica DVP stere-
oviewing system was used. Note that inaccuracies in the planimetric positions of shacks
extracted from single orthoimages due to their non-inclusion in the DTM are insignifi-
cant for most IS applications.

colour stereo
imagery

DSM

shadowsclassification

orthoimages of stereopair

shack
detection

attributed contours

shack
extraction

shack roof
outline + Z

texture

3D shack
model

DTM

optional

Figure 1: Shack reconstruction strategy.

4.2 Multispectral Classification and Shadows

The potential of multispectral classification to support man-made object (MMO) extrac-
tion in digital imagery is well-recognized, however to date it has found only limited
application. For example, Henricsson et al. (1996) show that for residential scenes the
spectral signatures of vegetation and MMO features in scanned false-colour IR imagery
are distinct enabling reliable classification into fore- and background. In IS, however, the
"background" is largely bare ground which is spectrally similar to many shack materials
in RGB as well as in false-colour IR imagery.

Figure 3 illustrates the results of multispectral classification on the test imagery (see Li
and Mason (1997) for a more detailed analysis). Figure 3a shows a scattergram of the
two bands after principal component analysis (PCA) on the original enhanced RGB
imagery. The ellipsoids represented the 2σ variance of 5 object classes about their mean
values. These classes were derived from a process of unsupervised classification to deter-
mine 10 statistically separable classes followed by merger of these classes into 5 identifi-
able object classes shadows, ground and three types of shack roofs dark, medium and
bright in a supervised classification step. The denotation of the roof classes reflects the
fact that their spectral distinction lies more in differing luminance than in chromatic vari-
ation. Figure 3b illustrates the result of merging the 3 shack (light) and 2 non-shack
(dark) classes. Examination of this result reveals the difficulties of shack-ground separa-
tion. Shack hypothesis generation based on multispectral classification alone leads to an
unacceptable number of false alarms. Similarly, many shacks are partially classified as
ground.

shack

car

walled
enclosure

fence

WC

Figure 2: Test data and ground truth: (a) Wallis filter enhanced section of orthoimage;
(b) corresponding ground truth data showing above-surface man-made
structures.

(a) (b)

4.3 Shadows

The scattergram in Figure 3a suggests that the class shadows is largely distinct of other
object classes. This is confirmed by Figure 3c showing the result of multispectral classi-
fication of the image in Figure 2a into shadows and non-shadows. An equivalent result
can be achieved from segmentation of gray-level images. Importantly, with few excep-
tions the shadows have been reliably classified. This result presents a number of shack
detection and extraction possibilities, as detailed below.

4.4 Digital Surface Model

Dense DSMs have been shown to be useful in both the detection of buildings, i.e. as
blobs on the terrain, and in building reconstruction (Baltsavias et al., 1995; Henricsson et
al., 1996). Note that DSMs cannot be used for orthoimage generation due to smearing
effects resulting from the imprecise modeling of MMOs. For these investigations DSMs
were generated using an implementation of Geometrically Constrained Least Squares
Image Matching. Exterior and interior orientation values were adopted from the triangu-
lation study reported in Mason et al. (1997). A number of different tests were conducted
using combinations of preprocessing (none, Wallis filtering and median filtering) and
match point selection (image space grid and interest points selected using an interest
point operator). Best results were obtained using image space grid point generation on
the Wallis filtered images (see Figure 4a).

Blob detection using the DSM was performed in two steps: (1) by producing the normal-
ized DSM, i.e. DSM minus DTM; (2) thresholding of the normalized DSM at 1.5m. This
threshold was chosen so as not to exclude the lowest shacks accounting for some
smoothing in the DSM peaks, but to exclude possible surface features, such as cars. Fig-
ure 4b shows that all shacks have been at least partially included in the extracted blobs. It

Figure 3: Results of multispectral classification: (a) scattergram of PCA bands 1 and
2 overlaid with IS object class ellipsoids (2σ level); (b) combined shack
classes (white) overlaid with ground truth data; (c) shadow class (black).

bright roofs

ground

dark roofs

shadows

medium roofs

(a) (b) (c)

is evident, however, that many shack blobs are connected, thus leading to difficulties in
individual shack detection. This problem can be largely overcome by elimination of blob
regions that overlay shadow regions. Figure 4c shows the result of masking the DSM
blobs in Figure 4b with the shadows in Figure 3c. The shadow-refined shack blobs can be
used to hypothesize shacks. Cleaning of this result is required to remove small, non-
shack objects. Verification of blobs as shacks, e.g. using image texture measures (see
Baltsavias et al., 1995), would need to be employed in areas where vegetation exists. It is
important to note that the (coarse) delineation of shacks by the resultant 2.5D blobs suf-
fices as an end result for many IS applications, including shack counting.

4.5 Attributed Contours

Edge contours are required in shack reconstruction (cf. Figure 1) for precisely delineat-
ing shack boundaries. Related work has shown that in formal urban environments edge
contour attributes such as photometry and chromaticity can be successfully employed to
connect image contours (edges) for generating object surface hypotheses (Henricsson et
al., 1996). Figure 5 shows the (partial) result of contour extraction in the pair of
enhanced orthoimages used in the test data set. Very few shacks are completely delin-
eated by contours. Roof-ground interfaces are often weakly extracted. Moreover, many
roofs exhibit strong internal edge contours at boundaries between different materials.
These pose difficulties for reliable automatic extraction of shack boundaries in the
absence of other cues. Edge contours at roof-shadow interfaces are, however, almost
without exception reliably extracted in both orthoimages (cf. Figure 5).

4.6 Shack Delineation

We now consider the fusion of shack detection results with the extracted attributed con-
tours for shack delineation. While the results of fusing shadow data with DSM blobs are
promising for shack detection, we cannot assume that all individual shacks will be accu-

Figure 4: Results of DSM analysis: (a) DSM (light = high); (b) differences
(DSM - DTM) larger than 1.5m; (c) like (b) after elimination of shadow
regions.

(a) (b) (c)

rately separated, e.g. where shack density is very high blobs may contain multiple
shacks, nor that the blob boundaries will accurately delineate shack boundaries at their
non-shadow borders. The fusion of shadows with edge contour data presents possibilities
for automated and semi-automatic shack extraction. The high contrast between most
shack roofs and shadows means that contours defining these interfaces are generally
strong and well-defined. In general, these roof-shadow contours can conceivably be used
to: (1) verify 3D blobs; (2) refine blob boundaries; and (3) in some cases where blobs are
merged to delineate separate adjacent buildings. They can also be employed to hypothe-
size missing contours, e.g. to guide contour extraction procedures in revisiting local
image regions. Most importantly, however, shadow edges can provide the crucial starting
point for edge grouping and automated shack extraction.

Two cases for automated shadow contour-based shack extraction are proposed in Figure
6. In Figure 6a two sides of a shack are delineated by shadow contours. These two con-
tours can be used to generate a bounding parallelogram for the 4-sided shack. Note that
the shadow direction can either be given manually for a scene or computed automatically
from the time and date of image acquisition. Additional contour information can then be
used to refine this approximation (Figure 6b). Weak constraints on shack dimensions and
contour parallelity and rectangularity can be used to limit the search space. The second
case occurs when only one shack side is delineated by a shadow contour (Figure 6c). The
DSM blob, the contours and knowledge about min/max shack dimensions are still used
to hypothesize one or more bounding parallelograms. In this case, however, there is
greater uncertainty in using the extracted contours to refine the delineation. Additional
information such as the classification result and edge groupings based on attributes (pri-
marily length, straightness, orientation and to a certain extent colour) may be used to
generate hypotheses (Figure 6d). Where automatic extraction fails in the above-men-
tioned cases, we propose user interaction in the form of pointing to one of the ill-defined
corners in the parallelogram as a simple and rapid method to narrow the range of hypoth-
eses to a single satisfactory delineation.

Figure 5: Example of extracted contours: (a) "left" orthoimage; (b) "right" orthoimage.
Shadows show strong delineation.

(a) (b)

5 Discussion and Outlook

A strategy for shack detection and delineation from high resolution still video imagery
has been presented. Central to this strategy is the integration of cues in object space. Dif-
ferent cues and their importance for shack reconstruction have been discussed. Prelimi-
nary investigations suggest that shack detection can be automatically performed by
fusing shadow data with the 2.5D blobs derived from segmentation of a normalized
DSM. These "refined" blobs suffice for a coarse delineation of the individual shacks (if
they are not attached), a result which is sufficient for many IS applications (e.g. shack
counting). For applications requiring more precise shack delineation we propose using
the well-defined edges associated with shadows and other cues to hypothesize shack par-
allelograms and finally refine them. In difficult cases, user interaction in the form of a
single pointing to define a shack corner is foreseen. Emphasis is initially placed on the
extraction of geometrically simple 4-sided shacks either automatically or with minimal
interaction as these constitute the majority of structures in IS.

In both shack detection and extraction this strategy relies on the presence of shadows in
the imagery. To this end, the imagery is best acquired under bright conditions with strong
sun inclination angles. We assume that, due to the uniformity of shack heights and gen-
eral absence of vegetation in IS, shadows on roofs are rare (this does not always hold for
IS in tropical countries). A number of cases exist where difficulties in using shadows will
occur. Dark roofs may not produce strong shadow contours. Dark materials at roof edges
may lead to incorrect parallelogram hypotheses and shape irregularity.

Further investigations are required to verify the use of DSM blobs for shack detection,
including:

• Reliability of DSM generation in dense settlements.

• Appropriate methods for cleaning the shadow-refined DSM blobs to remove extra-
neous blobs.

• The sensitivity of the strategy to the (DSM-DTM) threshold.

Case A Case B

shadow sides shadow side

Figure 6: Shack delineation (description in text).

= 2.5D DSM blob
= extracted contours
= first approx.

(parallelogram)
= final solution
= manual clicking

(a) (c) (d)(b)

• Use of multispectral classification results in supporting blob definition.

• Use of blobs to predict the number of sides and approximate shape of shacks.

A 2.5D modeling of shacks is supported by the proposed shack reconstruction strategy.
Currently, shack ground plans are inferred from their roof boundaries in a single ortho-
image. In future, the fusion of edge contour results from orthoimages of stereopair (cf.
Figure 5) will be investigated as a means of resolving (some) ambiguous cases, such as
those occurring when only one shack side is defined by shadows. Future work will also
include handling of shacks with more than 4 sides, as well as updating of existing shack
models.

Acknowledgements

We acknowledge the contributions of the UrbanModeler team on the Marconi Beam
project. This research is supported by the University of Cape Town (URC Entity 453308)
and the Foundation for Research Development (Project 2034569). Part of this work was
within the project AMOBE at ETH Zurich. We also acknowledge the support and soft-
ware contribution by Olof Henricsson, ETH Zurich.

References

Baltsavias E., D. Stallmann, S.O. Mason (1995) Use of DTMs/DSMs and Orthoimages to
Support Building Extraction, In: Automatic Extraction of Man-Made Objects from
Aerial and Space Images, Gruen A., O. Kuebler, P. Agouris (Eds.), Birkhaeuser Verlag,
Basel, pp. 199-210.

Henricsson O., F. Bignone, W. Willuhn, F. Ade, O. Kuebler, E. Baltsavias, S.O. Mason,
A. Gruen (1996) Project AMOBE: Strategies, Current Status, and Future Work, Int’l
Archives of Photogrammetry and Remote Sensing, Vol. 31, Part B3, pp. 321 - 330.

Hindson D., J. McCarthy (1994) Defining and Gauging the Problem, In: Here to Stay:
Informal Settlements in KwaZulu Natal, Hindson D., J. McCarthy (Eds.), Indicator
Press, Durban, pp. 1 - 28.

Li J., S.O. Mason, H. Rüther (1997) Experiences in Automated Shack Extraction Using
Multispectral Image Classification, Proc. CONSAS ’97, Durban, S. Africa.

Mason S.O., A. Streilein (1996) Photogrammetric Reconstruction of Buildings for 3D
City Models, SA J. Surveying & Mapping, Vol. 23, No. 5, pp. 244 - 262.

Mason S.O., H. Rüther (1997) Managing Informal Settlements Spatially, Proc. ASPRS
Annual Meeting, Seattle, USA.

Mason S.O., H. Rüther, J. Smit (1997) Investigation of the Kodak DCS460 for Low-Cost
Local Area Mapping, ISPRS J. Photogrammetry & Remote Sensing (to be published).

UNCHS (1996) Recife International Meeting on Urban Poverty, UNCHS (Habitat).

	Image-Based Reconstruction of Informal Settlements
	Scott Mason* and Emmanuel Baltsavias**
	*Department of Surveying
	& Geodetic Engineering
	University of Cape Town
	Rondebosch 7700, South Africa
	Ph.: +27-21-650 3574
	Fax: +27-21-650 3572
	mason@engfac.uct.ac.za
	Abstract
	1 Introduction
	2 Informal Settlement Spatial Modeling Requirements
	2.1 Image Analysis Tasks
	2.2 Image Sources

	3 Automated Shack Extraction Strategy
	3.1 Shack Characteristics
	3.2 Considerations
	3.3 Shack Extraction Strategy
	Figure 1 : Shack reconstruction strategy.

	4 Evaluation of Information Sources
	4.1 Test Imagery
	Figure 2 : Test data and ground truth: (a) Wallis filter enhanced section of orthoimage; (b) corr...
	4.2 Multispectral Classification and Shadows

	Figure 3 : Results of multispectral classification: (a) scattergram of PCA bands 1 and 2 overlaid...
	4.3 Shadows
	4.4 Digital Surface Model

	Figure 4 : Results of DSM analysis: (a) DSM (light = high); (b) differences
	4.5 Attributed Contours
	4.6 Shack Delineation

	Figure 5 : Example of extracted contours: (a) "left" orthoimage; (b) "right" orthoimage.
	Figure 6 : Shack delineation (description in text).

	5 Discussion and Outlook
	Acknowledgements
	References

