

LiDAR Quality Assessment Report

The USGS National Geospatial Technical Operations Center, Data Operations Branch is responsible for conducting reviews of all Light Detection and Ranging (LiDAR) point-cloud data and derived products delivered by a data supplier before it is approved for inclusion in the National Elevation Dataset and the Center for LiDAR Information Coordination and Knowledge. The USGS recognizes the complexity of LiDAR collection and processing performed by the data suppliers and has developed this Quality Assessment (QA) procedure to accommodate USGS collection and processing specifications with flexibility. The goal of this process is to assure LiDAR data are of sufficient quality for database population and scientific analysis. Concerns regarding the assessment of these data should be directed to the Chief, Data Operations Branch, 1400 Independence Road, Rolla, Missouri 65401 or NGTOCooperations@usgs.gov.

Materials Received:

8/6/2012

Project Type: Donated Data

Project ID:

UT_GSLMiddle_2011

Project Description:

This data set created using LiDAR points collected from airborne surveys completed between October 10, 2011 and October 12, 2011 and covers approximately 83 square miles contained in the following county(s): Weber County, Utah; Davis County, Utah.

Project Alias(es):

Year of Collection: 2011

Lot 1 of 1 lots.

Project Extent:

Project Extent image?

UT_GSLMiddle_2011

Project Tiling Scheme:

Project Tiling Scheme image?

UT_GSLMiddle_2011

Contractor:

Applicable Specification:

Utah AGRC & USU LASSI Service Center

V13 + Custom

Licensing Restrictions:

Third Party Performed QA?

Project Points of Contact:

POC Name	Type	Primary Phone	E-Mail
Dave Vincent	NSDI Liaison	801-975-3435	dmvincent@usgs.gov
Robert Pack	Utah State University	453-797-7049	robert.pack@usu.edu
Rick Kelson	Utah AGRC	801-538-3237	rkelson@utah.gov

Project Deliverables

All project deliverables must be supplied according to collection and processing specifications. The USGS will postpone the QA process when any of the required deliverables are missing. When deliverables are missing, the Contracting Officer Technical Representative (COTR) will be contacted by the Elevation/Orthoimagery Section supervisor and informed of the problem. Processing will resume after the COTR has coordinated the deposition of remaining deliverables.

- | | |
|---|---|
| <input checked="" type="checkbox"/> Collection Report | <input checked="" type="checkbox"/> Project Shapefile/Geodatabase |
| <input checked="" type="checkbox"/> Survey Report | <input checked="" type="checkbox"/> Project Tiling Scheme Shapefile/Gdb |
| <input checked="" type="checkbox"/> Processing Report | <input type="checkbox"/> Control Point Shapefile/Gdb |
| <input checked="" type="checkbox"/> QA/QC Report | <input type="checkbox"/> Breakline Shapefile/Gdb |
| <input type="checkbox"/> Control and Calibration Points | <input type="checkbox"/> Project XML Metadata |

Multi-File Deliverables

File Type	Quantity
<input checked="" type="checkbox"/> Swath LAS Files <input checked="" type="checkbox"/> Required? <input checked="" type="checkbox"/> XML Metadata?	36
<input type="checkbox"/> Intensity Image Files <input checked="" type="checkbox"/> Required?	1
<input checked="" type="checkbox"/> Tiled LAS Files <input checked="" type="checkbox"/> Required? <input checked="" type="checkbox"/> XML Metadata?	83
<input type="checkbox"/> Breakline Files <input type="checkbox"/> Required? <input type="checkbox"/> XML Metadata?	1
<input checked="" type="checkbox"/> Bare-Earth DEM Files <input checked="" type="checkbox"/> Required? <input checked="" type="checkbox"/> XML Metadata?	80

Additional Deliverables

	Item
<input checked="" type="checkbox"/>	DSM Metadata (XML)
<input checked="" type="checkbox"/>	DSM Files (IMG, 80)

Errors, Anomalies, Other Issues to document? Yes No

Either the DEM or Lidar Metadata file would be the "Best Use" XML file for Project Metadata.

Project Geographic Information

Areal Extent:

85.07

Sq Mi

Grid Size:

1

meters

Tile Size:

2000 x 2000

meters

Nominal Pulse Spacing: 0.85 meters

Vertical Datum: NAVD88 GEOID09 meters

Horizontal Datum: NAD83(CORS96) meters

Project Projection/Coordinate Reference System: NAD_1983_UTM_Zone_12N meters.

This Projection Coordinate Reference System is consistent across the following deliverables:

- | | |
|---|--|
| <input checked="" type="checkbox"/> Project Shapefile/Geodatabase | <input type="checkbox"/> Breaklines XML Metadata File |
| <input checked="" type="checkbox"/> Project Tiling Scheme Shapefile/Gdb | <input checked="" type="checkbox"/> Bare-Earth DEM XML Metadata File |
| <input type="checkbox"/> Checkpoints Shapefile/Geodatabase | <input checked="" type="checkbox"/> Swath LAS Files |
| <input type="checkbox"/> Project XML Metadata File | <input checked="" type="checkbox"/> Classified LAS Files |
| <input checked="" type="checkbox"/> Swath LAS XML Metadata File | <input type="checkbox"/> Breaklines Files |
| <input checked="" type="checkbox"/> Classified LAS XML Metadata File | <input checked="" type="checkbox"/> Bare-Earth DEM Files |

Check Point Shapefile/Geodatabase CRS

Not Delivered

Project XML Metadata CRS

Not Delivered

Breakline XML Metadata CRS

Not Delivered

Breakline Files CRS

Not Delivered

Review Cycle

This section documents who performed the QA Review on a project as well as when QA reviews were started, actions passed, received, and completed.

Review Start Date:

11/12/2012

Action to Contractor Date	Issue Description	Return Date

Review Complete: 12/10/2012

Metadata Review

Provided metadata files have been parsed using 'mp' metadata parser. Any errors generated by the parser are documented below for reference and/or corrective action.

The Project XML Metadata file parsed withouterrors.

The Swath LAS XML Metadata file parsed withouterrors.

The Classified LAS XML Metadata file parsed withouterrors.

The Bare-Earth DEM XML Metadata file parsed withouterrors.

Project QA/QC Report Review

ASPRS recommends that checkpoint surveys be used to verify the vertical accuracy of LiDAR data sets. Checkpoints are to be collected by an independent survey firm licensed in the particular state(s) where the project is located. While subjective, checkpoints should be well distributed throughout the dataset. National Standards for Spatial Data Accuracy (NSSDA) guidance states that checkpoints may be distributed more densely in the vicinity of important features and more sparsely in areas that are of little or no interest. Checkpoints should be distributed so that points are spaced at intervals of at least ten percent of the diagonal distance across the dataset and at least twenty percent of the points are located in each quadrant of the dataset.

NSSDA and ASPRS require that a minimum of twenty checkpoints (thirty is preferred) are collected for each major land cover category represented in the LiDAR data. Checkpoints should be selected on flat terrain, or on uniformly sloping terrain in all directions from each checkpoint. They should not be selected near severe breaks in slope, such as bridge abutments, edges of roads, or near river bluffs. Checkpoints are an important component of the USGS QA process. There is the presumption that the checkpoint surveys are error free and the discrepancies are attributable to the LiDAR dataset supplied.

For this dataset, USGS checked the spatial distribution of checkpoints with an emphasis on the bare-earth (open terrain) points; the number of points per class; the methodology used to collect these points; and the relationship between the data supplier and checkpoint collector. When independent control data are available, USGS has incorporated this into the analysis.

Checkpoint Shapefile or Geodatabase:

Checkpoint Distribution Image?

The following land cover classes are represented in this dataset (uncheck any that do not apply):

- Bare Earth
- Tall Weeds and Crops
- Brush Lands and Low Trees
- Forested Areas Fully Covered by Trees
- Urban Areas with Dense Man-Made Structures

There are a minimum of 20 checkpoints for each land cover class represented. Points

within each class are uniformly distributed throughout the dataset. USGS was notable to locate independent checkpoints for this analysis. USGS does not accept at this time the quality of the checkpoint data for these LiDAR datasets.

Errors, Anomalies, Other Issues to document? Yes No

Image?

Other Significant Supplemental Landcover Categories include Swamp, Marsh, or Wetlands; as well as, a significant amount of Open Water.

Image?

UT_GSLMiddle_2011

Project Landcovers (from aggregated NLCD 2006)

Accuracy values are reported in terms of Fundamental Vertical Accuracy (FVA), Supplemental Vertical Accuracy(s) (SVA), and Consolidated Vertical Accuracy (CVA).

Accuracy values are reported in:

Required FVA Value is or less.

Target SVA Value is or less.

Required CVA Value is or less.

The reported FVA of the LAS Swath data is .

The reported FVA of the Bare-Earth DEM data is .

SVA are required for each land cover type present in the data set with the exception of bare-earth. SVA is calculated and reported as a 95th Percentile Error.

Land Cover Type	SVA Value	Units
<i>Tall Weeds and Crops</i>	<input type="text"/>	<input type="text" value="centimeters"/>
<i>Brush Lands and Low Trees</i>	<input type="text"/>	<input type="text" value="centimeters"/>
<i>Forested Areas Fully Covered by Trees</i>	<input type="text"/>	<input type="text" value="N/A"/>
<i>Urban Areas with Dense Man-Made Structur...</i>	<input type="text"/>	<input type="text" value="N/A"/>

The reported CVA of this data set is: .

LAS Swath File Review

LAS swath files or raw unclassified LiDAR data are reviewed to assess the quality control used by the data supplier during collection. Furthermore, LAS swath data are checked for positional accuracy. The data supplier should have calculated the Fundamental Vertical Accuracy using ground control checkpoints measured in clear open terrain. The following was determined for LAS swath data for this project:

LAS Version

- LAS 1.2 LAS1.3 LAS 1.4

Swath File Characteristics

- Separate folder for LAS swath files
 Each swath files <= 2GB
 *If specified, *.wdp files for full waveform have been provided

The reported FVA of the LAS swath data is .

Based on this review, the USGS accepts the LAS swath file data.

Errors, Anomalies, Other Issues to document? Yes No

Image?

Points Reside on Classes 2, 4, and 5 instead of unclassified and unprocessed class 0.

Image?

Spatial Reference not defined in Header of Classified LAS Tiles.

Image?

Vertical Accuracy was not assessed in the Traditional Manner for this Project, for more information see the GSL_CompletionReport. It is reported that:
There is a tested < 4 cm RMSEz relative accuracy,
There is a tested < 7 cm RMSEz overlap accuracy, and
There is a tested < 8 cm RMSEz fundamental vertical accuracy.

Image?

Global Encoder ID set to 0, indicating GPS week time, but values are in adjusted GPS time.

LAS Tile File Review

Classified LAS tile files are used to build digital terrain models using the points classified as ground. Therefore, it is important that the classified LAS are of sufficient quality to ensure that the derivative product accurately represents the landscape that was measured. The following was determined for classified LAS files for this project:

Classified LAS Tile File Characteristics

- Separate folder for Classified LAS tile files
- Classified LAS tile files conform to Project Tiling Scheme
- Quantity of Classified LAS tile files conforms to Project Tiling Scheme
- Classified LAS tile files do not overlap
- Classified LAS tile files are uniform in size
- Classified LAS tile files have no points classified as '12'
- Point classifications are limited to the standard values listed below:

Code	Description
1	Processed, but unclassified
2	Bare-earth ground
7	Noise (low or high, manually identified, if needed)
9	Water
10	Ignored ground (breakline proximity)
11	Withheld (if the "Withheld" bit is not implemented in processing software)

- Buy up?

Additional classifications in this data set.

- 3 - Tall weeds and crops (low vegetation)
- 4 - Brush lands and low trees (medium vegetation)
- 5 - Forested areas fully covered by trees
- 6 - Urban area with dense man-made structures

Based on this review, the USGS accepts the classified LAS tile file data.

Errors, Anomalies, Other Issues to document? Yes No

Image?

Spatial Reference not defined in Header of Classified LAS Tiles.

Image?

Points Reside on Classes 14, 17, 18, 19, 20, 21, 22, 23, 25, 26.

Image?

It is stated in the GSL Completion Report that Hydro Flattening was achieved via the inclusion of breakpoints in the point cloud, class 14 (from Metadata), the text states:

"Significant effort was given to the creation of automated routines that would detect the dozens of river banks and hundreds of lake shorelines within the subject areas. The routine then automatically creates polylines that then serve as breaklines for hydro-flattening. For this work, custom tools were developed using LAS-tools, a set of routines developed by Martin Isenburg (out of Germany), and custom Matlab scripts developed in-house. These breaklines, consisting of a series of closely spaced points were then added to the point cloud LAS files with a unique classification code. When combined in a LAS file with original lidar points, the quality of the hydro-flattening can immediately be exploited as a triangulated irregular network (TIN) in any LAS viewer or GIS system (such as ArcGIS)."

Image?

It was reported that the following tiles have Nadir issues: 22, 24, 31, 32, 33, 34, 40, 41, 42, 43, 58, 65, 66, 67, 72, 73, 74, 79, and 80.

Bare-Earth DEM Tile File Review

The derived bare-earth DEM file receives a review of the vertical accuracies provided by the data supplier, vertical accuracies calculated by USGS using supplied and independent checkpoints, and a manual check of the appearance of the DEM layer.

Bare-Earth DEM files provided in the following format:

Bare-Earth DEM Tile File Characteristics

- Separate folder for bare-earth DEM files
- DEM files conform to Project Tiling Scheme
- Quantity of DEM files conforms to Project Tiling Scheme
- DEM files do not overlap
- DEM files are uniform in size
- DEM files properly edge match
- Independent check points are well distributed

All accuracy values reported in .

Reported Accuracies

Land Cover Category	# of Points	<u>Fundamental Vertical Accuracy</u> @95% Confidence Interval (Accuracy ₂) Required FVA = 24.5	<u>Supplemental Vertical Accuracy</u> @95th Percentile Error Target SVA = 36.3 or less.	<u>Consolidated Vertical Accuracy</u> @95th Percentile Error Required CVA = 36.3 or less.
---------------------	-------------	--	---	---

		or less.		
Open Terrain	3	8.1		
Tall Weeds and Crops				
Brush Lands and Low Trees				
Forested Areas Fully Covered by Trees				
Urban Areas with Dense Man-Made Structures				
Consolidated	3			

QA performed Accuracy Calculations?

Based on this review, the USGS recommends the bare-earth DEM files for inclusion in the 1/3 Arc-Second National Elevation Dataset.

Based on this review, the USGS accepts the bare-earth DEM files.

Bare-Earth DEM Anomalies, Errors, Other Issues

Errors, Anomalies, Other Issues to document? Yes No

Image?

Vertical Accuracy was not assessed in the Traditional Manner for this Project, for more information see the [GSL_CompletionReport](#). It is reported that:
There is a tested < 4 cm RMSEz relative accuracy,
There is a tested < 7 cm RMSEz overlap accuracy, and
There is a tested < 8 cm RMSEz fundamental vertical accuracy.
The Metadata contains the following statement in regards to Vertical Accuracy:
"Quality control and assurance procedures have been completed and there are known discrepancies between local benchmark control elevations and LiDAR elevations. If this LiDAR data is to be adapted for local use with a local datum, it is strongly recommended that the services of a professional surveyor be obtained in order to make custom adjustments to the data".

Image?

DEM Tiles do not Perfectly Conform to the Tiling Scheme in Terms of Quantity, i.e., 80 DEM Tiles out of a Tile Scheme of 83 Tiles. Missing DEM tiles are: [GSL_Middle_000039](#), [GSL_Middle_000063](#), and [GSL_Middle_000070](#). These missing tiles do not contain significant data and their absence is acceptable.

Image?

Mosaic of original DEM tiles above, there were issues surrounding the edge relating to density, tinning, and extent mismatch.

Image?

In order to make the DEM usable in the 1/9th NED the project was buffered in by 100 Meters and cut out on the southern portion to ensure there were no gaps in the data due to the flight lines. The final product sent to the NED should be free of data voids and have adequate point density for gridded areas included in the final mosaicked DEM. This also has an accompanying DEM Project Footprint and is 79.71 SqMi.

Image?

Many Water/Swamp areas exhibit tinning or stair stepping, it is evident that some form of hydro treatment was done in certain areas, however they are not a completely flat surface. Greater familiarity with the area would be required to make Swamp v. Water leveling treatment recommendations for the areas in question.

Image?

Data was gridded outside the initial "Project Extent" which appears to be based off the total extent of the point cloud, as apposed to a buffered in and distinct project AOI. Data outside these regions is heavily tinned and suspect. These areas are largely removed in the final mosaic DEM.

This is the end of the report.

QA Form V1.4 12OCT11.xsn