
Evaluation of Methods for Robotic

Mapping of Cultural Heritage Sites

Dorit Borrmann ∗ Robin Hess Daniel Eck
Hamidreza Houshiar Andreas Nüchter Klaus Schilling

∗ Informatics VII: Robotics and Telematics, University of Würzburg,
Am Hubland, 97074 Würzburg, Germany

(e-mail: borrmann@informatik.uni-wuerzburg.de).

Abstract: In archaeological studies the use of new technologies has moved into focus in the
past years creating new challenges such as the processing of the massive amounts of data. In
this paper we present steps and processes for smart 3D modelling of environments by use of
the mobile robot Irma3D. A robot that is equipped with multiple sensors, most importantly a
photo camera and a laser scanner, enables the automation of most of the processes, including
data acquisition and registration. The robot was tested in the Würzburg Residence. Methods
for automatic 3D color reconstructions of cultural heritage sites are evaluated in this paper.

Keywords: laser scanning, 3D modeling, multi-sensors

1. INTRODUCTION

Archaeology is a historical science of high social interest. It
studies the human being and its legacy, such as buildings,
tools and art. Cultural heritage sites can be found all
over the world and they tell us the story of humanity in
different areas of the world. Remote sensing has become
state of the art in modeling archaeological sites. This way
of digitization of entire buildings or areas gives as a unique
oportunity to preserve the current state of prehistoric
builings and to join forces of experts all over the world.
Collecting the data is tedious work. It includes finding the
best position for a laser scan, moving the equipment to
the position and georeferencing of the scanning position.
Letting a robotic system take over this work reduces the
time spent in the field by 75 % and decreases the impact to
the sites. We present the robot Irma3D, that was designed
to create in a tele-operated fashion digital 3D models
of environments. This paper describes the setup and the
capabilities of the robot and the steps to create these 3D
models automatically from multiple sensor sources. The
entire process is demonstrated by means of experiments
carried out at cultural heritage sites.

In previous work we presented results of tests at Ostia
Antica and the Würzburg Residence that showed that the
robot can help to automate the process of reconstructing
3D environments. In this paper we focus on the quantita-
tive evaluation of the results. For this purpose we use the
data acquired in the Würzburg Residence and evaluate the
final model using an additional sensor, the iSpace system
from Nikon. The Würzburg Resdience is unique baroque
palace in the city center of Würzburg, Germany that
was named a UNESCO World Heritage Site in 1981. The
Würzburg Residence is ideally suited for the experiments
as the large halls allow the setup of the iSpace system so
that the entire environment can be observed by this high
precision localization system.

In this paper we describe the data collection with the robot
Irma3D in this renowned historic sites, the post-processing
needed to create a full 3D color model and evaluate the
quality of the resulting model comparing different mapping
algorithms.

2. EXPERIMENTAL SETUP AND DATA
ACQUISITION

Hardware The data was acquired with the mobile robot
Irma3D (Intelligent Robot for Mapping Applications in
3D). Irma3D is a small, battery-powered, light weight
three wheeled vehicle. It consists of a modified Volksbot
RT 3 chassis with two front wheels. Each is actuated
by an individual 150W DC Maxon motor. The motors
are powerful enough to move the robot at a maximum
velocity of 2.2m/s The third wheel is in the back of
the chassis and is swivel-mounted and thus completely
passive as it follows the directions of the front wheels.
The high-powered electrical two-wheel drive powered by
two 150W DC Maxon motors is equipped with rotary
encoders to measure wheel rotations. This information is
used to provide pose estimates of the robot via odometry.

Fig. 1. Irma3D in the Imperial Hall of the Würzburg
Residence. Visible in the background is one of the
transmitters of the iSpace localization system and
a box with two of the reflective targets used for
calibration. The handvector bar is used to measure
distinctive points in the environment that are used to
evaluate the quality of the final model.

radio frequency module

camera

3D laser scanner

sensor frame

2D laser scanner

Fig. 2. The Irma3D robot with the setup used in the
Residence.

The pose estimates are improved using data from the
Xsens MTi IMU device that is also attached to the
robotic platform. For obstacle avoidance when moving
autonomously a Sick LMS 100 2D laser scanner is added
to the front of the robot. This sensor can also be used to
improve the localization of the robot. The central sensor
of Irma3D is the 3D laser scanner VZ-400 by RIEGL
Measurement GmbH. The scanner is mounted on top of
the Volksbot RT 3 chassis. Attached to the top of the
scanner is a Canon 1000D DSLR camera. After a 3D scan
has been acquired the camera is used to acquire color
information for the point cloud. Also mounted on top of
the laser scanner is an iSpace sensor frame.

iSpace is a high-precision position and tracking system
from Nikon Metrology Nikon Metrology (2014). The op-
tical laser based system consists of several transmitters.
These are mounted on a wall or on tripods to cover
the experimental area both indoors and outdoors. The
rotating head of each transmitter emits two perpendic-
ular fan-shaped laser beams at a unique distinguishable
frequency near 40Hz. The vertical openng angle of the
laser beams is limited to 40 degrees and the detectable
range lies between 2 to 55 meters. Several sensor frames
can be located within the system. A sensor frame consists
of at least one detector, a photo diode with a horizontal
opening angle of 360 degrees and a vertical opening angle
of 90 degrees. A small radio frequency module transmits
the sensor data wirelessly to the base station of the iS-
pace system, a PC running the iSpace control software. A
sensor frame with one detector is sufficient to acquire 3D
position information. To measure also the rotation and to
increase the accuracy of the position data the sensor frame
used on the robot has a total of four detectors. A sensor
frame with two detectors, the handvector bar, is used to
measure points in the environment to evaluate the quality
of the resulting model. The iSpace system differs from
other position and tracking systems as the transmitters
do not actively observe the position of the sensor frames.
Instead, each sensor frame receives the laser data from the
transmitters and sends the information on to the control
PC. The control PC calculates the elevation and azimuth
angles between all detectors for a sensor frame and each
visible transmitter based on the received data defining
a straight line between transmitter and detector. Given
the relative transformation between the transmitters the
length of the lines is calculated using triangulation. To
determine the position of the transmitters a calibration

procedure using a few hundred points from a special sensor
frame is applied. An optimization process calculates the
position of all transmitters in a self-defined coordinate
system. Three points, the origin, a point on the x-axis
and a point on the y-axis allow the user to define its
own coordinate system. In typical environments the iSpace
system is able to perform measurements at a sampling rate
of 40Hz with a maximum error of [±0.25]mm. In practice
environmental factors such as size, reflection of the surface
and occlusions of the transmitters have to be taken into
consideration.

Experimental environments The robot was tested in two
halls in the Würzburg Residence, namely the White Hall
and the Imperial Hall. The Residence Palace in Würzburg
Germany was labeled a UNESCO World Cultural Her-
itage site in 1981. Being built from 1720 to 1744 with
the interior finished in 1780 it is now one of Europe’s
most renowned baroque castles Bayerische Verwaltung der
staatl. Schlösser, Gärten und Seen (2014). It was labori-
ously reconstructed after being heavily damaged during
World War II. Not destroyed during the war remained the
large unsupported trough vault above the main stair-case
designed by architect Balthasar Neumann, the Garden
hall with ceiling paintings by Johann Zick, the white
hall with the impressive stucco work by Antonio Bossi
and the Imperial hall with frescos by Giovanni Battista
Tiepolo. With its large colorful paintings by the Venetian
painter Giovanni Battista Tiepolo and fine stucco work by
stuccoist Antonio Giuseppe Bossi in many of the almost
400 rooms the Würzburg Residence is a unique example
of baroque style.

Experiments were carried out in both the White hall
and the Imperial hall, two large halls with impressive
3D structure. Together with the colorful paintings in the
Imperial hall the environment can only be captured by the
combination of two technologies, e.g., laser scanning and
photography.

Data collection To capture the entire environment, data
has to be collected at several locations. This is especially
crucial due to the restricted field of view of the camera.
Accordingly the robot is moved to a scanning location and
stops there for data collection. The Riegl VZ-400 laser
scanner works in a way that it emits a beam of light
into a specific direction. After the light is reflected from a
distant object and returns to the scanner, the time between
sending and receiving is used to calculate the distance to
this object. The sensor is able to capture 125.000 points
per second with an opening angle of 360◦ × 100◦. Thus,
a typical laser scan with a resolution of 0.04◦ to 0.03◦

takes between 3 and 5 minutes. To achieve the full 360◦

horizontal field of view, the scanner head is rotated around
its vertical axis. This feature is used to capture the full
360◦ degrees with the camera. After the scan is taken, the
scanner head is rotated in discrete steps to take 12 pictures
with a resolution of 3888×2592 at each scanning location.
Assuming that the transformation between the camera and
the laser scanner is known the point cloud from the laser
scanner can then be enhanced with the information from
the camera. The calibration procedure used to determine
this transformation between camera and the laser scanner
is described in detail in Borrmann et al. (2014).

The data acquired at different positions has to has to
be brought into one common coordinate system. This
process is called point cloud registration. In robotics
research methods have evolved over the past years that
are specifically designed to register point clouds collected
by a mobile robot.

3. SCIENTIFIC APPROACH

3.1 Calibration of the localization sensors

To achieve precise pose estimates for the 3D laser scanner
the localization sensors of the robot have to be calibrated
to the laser scanner. The method used for odometry, IMU
and the 2D laser scanner is explained in Elseberg et al.
(2012). In this paper robotic mapping methods using a
3D laser scanner are evaluated using the iSpace system.
To localize the robot in the iSpace coordinate system an
iSpace sensor frame is attached to the VZ-400 laser scan-
ner. After setting up the transmitters of the iSpace system
several reflective markers were attached to objects in the
environment. The centers of the markers are measured
with the iSpace handvector bar, thus determining their
position in the iSpace coordinate system. These markers
show up nicely in the reflectance data of the laser scanner.
To measure their precise position first a full scan of the
environment is carried out. The RiScan Pro Software is
used to detect the markers in the environment. An auto-
matic procedure exists, but due to the fact that it creates a
high number of false detections the markers were selected
manually from the data as they are easily visible due to
their high reflectivity. In a second step, fine scans of the
markers are performed. The software controls the scanner
automatically to scan the area around the selected markers
with a very high resolution. If the existence of the marker
can be verified, its precise position in the local coordinate
system of the scan is calculated. Third, the coordinates of
the markers in the coordinate system defined by iSpace
are imported as control points and the scans registered to
these control points based on the marker position. This
yields the position and orientation of the laser scanner in
the iSpace coordinate system at the time the scan was
taken. Additionally, the pose of the sensor frame is also
recorded. In the following poses will be treated as trans-
formation matrices T, consisting of the rotationR and the
translation t. Repeating this procedure for n scans gives
n pairs of poses for the Riegl laser scanner Tr,i and the
sensor frame Tm,i. From these poses the transformation
Tm→r between the coordinate systems is calculated as:

Tm→r,i = Tr,iT
−1
m,i. (1)

To reduce noise the average over all transformation matri-
ces Tm→r,i is calculated as:

T̄m→r =
1

n

n−1
∑

i=0

Tm→r,i. (2)

This procedure works for the translation but is not guaran-
teed to yield valid solutions for the rotation, i.e., an orthog-
onal matrix with determinant one. Instead we search for
the nearest orthonormal matrix by projecting R̄m→r onto
SO(3) Horn et al. (1988). Let e1, e2, e3 be the eigenvectors
and λ1, λ2, λ3 the eigenvalues of the square matrix

HHs = R̄T
m→r · R̄m→r (3)

then the final rotation matrix is calculated as:

R̂m→r = T̄m→r ·
(

e1 · eT1√
λ1

+
e2 · eT2√

λ2

+
e3 · eT3√

λ3

)

(4)

Afterwards, for each new scan position the position of the
laser scanner in the iSpace coordinate system is calculated:

T̂r,i = T̂m→rTm,i. (5)

3.2 Pairwise scan registration

In robotics research methods have evoved over the past
years to join data from several positions automatically.
Commonly used for this task is the Iterative Closest Point
(ICP) algorithm Besl and McKay (1992). The algorithm
takes advantage of the fact that robots usually have a
rough estimate of their current pose (position and orien-
tation). Starting from such initial pose estimates the algo-
rithm calculates effectively the correct transformation be-
tween two point clouds by means of minimizing distances
between corresponding points. Corresponding points are
chosen based on Euclidean distances. The algorithm is
described in Algorithm 1.

Algorithm 1 The ICP algorithm

Require: point clouds m and d
1: find point correspondences
2: minimize for rotation R and translation t

EICP(R, t) =
1

N

N
∑

i−1

||mi − (Rdi + t)||2

3: return pose (R, t)
4: iterate 1 and 2

Given a registered point cloud M and a point cloud D
with an initial pose estimate the ICP first tries to find
for each point di from D the point mi in M that is
closest to di. Then one needs to solve for a transformation
(R, t) (translationR and orientation t) that minimizes the
error function EICP. Nüchter et al. (2010) presents several
minimization methods. These two steps are iterated to find
the best transformation between the two point clouds. For
best results a threshold tdist is introduced and all point
pairs with a distance larger than tdist are discarded from
the calculations.

In practise this procedure is adopted as follows. Using the
first scanning position as reference the nth scan is always
registered against the (n−1)th scan. This way all scans are
sequentially transformed into the same coordinate system.

3.3 Global optimization

Small local errors for the registration of each pair add up
and lead to larger errors for long sequences. To overcome
this issue a global optimization was proposed by Borrmann
et al. (2008).

Given a graph of correspondencing scans for each pair
point pairs are determined and the new error function Eopt

solves for transformations for all scans simultaneously:

Eopt =
∑

j→k

∑

i

||Rjmi + tj − (Rkdi + tk)||2 (6)

Methods to minimize Eopt are presented in Nüchter et al.
(2010). In the experiments global optimization is per-
formed using a complete graph connecting all scans. The
implementation used here is freely available from the The
3D Toolkit (3DTK) Andreas Nüchter et al. (2014).

3.4 Acquiring initial pose estimates

ICP and the global optimization rely on initial pose
estimates to determine the correct transformation between
laser scans. Different methods to acquire pose estimates
are described in the following.

Odometry On mobile robots pose estimates are usually
attained from odometry. Odometry for wheeled robots
such as Irma3D is based on calculating the distance
traveled by the robot based on wheel rotations. For this
purpose the the relation between the count c of the wheel
encoders and the wheel rotations are related to each other
using a factor f . Knowing the diameter d of the tires the
distance traveled by one wheel is calculated as ∆s = π · d ·
f · c. Considering the distance B between the two wheels
and the distances traveled by each wheel ∆sl,∆sr the pose
at time step n (x, y, θ) of the robot is calculated as:

θn = θn−1 + (∆sr −∆sl)/B

xn = xn−1 + 0.5 · (∆sr +∆sl) · cos−θn (7)

yn = yn−1 − 0.5 · (∆sr +∆sl) · sin−θn

The quality of these measurements depends highly on
the behavior of the robot on the ground. If the floor is
slippery and the wheels spin uncontrolled the estimates
lack precision. To increase the precision of the position
estimates the xSens IMU is attached to the robot and
the thus measured accelerations are integrated into the
position estimates. This is especially helpful for rotations.
Odometry works sufficiently when short distances are
covered and the robot follows smooth trajectories. With
increasing path lengths, many rotations and frequent stops
along the trajectory errors sum up.

2D SLAM When searching for the next best scanning
position it happens that the robot is started and stopped
several times leading to bad odometry results. To overcome
this problem roboticists commonly use SLAM (Simulta-
neous Localization and Mapping) solutions. The SLAM
problem is the problem of localizing itself in a map while
creating it at the same time. Commonly used for SLAM
approaches are grid maps built from 2D laser scanners. We
use the 2D SICK laser scanner and the GMapping Grisetti
et al. (2007) ROS ROS module to create an initial map.
GMapping uses Rao-Blackwellized particle filters where
each particle holds its own map of the environment. The
movement of the robot and last observation are used to
predict the next possible state thus maintaining a map of
the already explored environment.

Feature-based registration If no pose estimates were ac-
quired during data collection the remaining option is to de-
termine them directly from the data. Apart from range in-
formation modern laser scanners often capture the amount
of light that is returned to the sensor. This information,
known as reflectance value, can be used to detect features
in the data. Conditioned by the buildup of the laser scan-
ning platform the points are captured as range, reflectance
and spherical coordinates. This facilitates the generation
of a panorama image using the spherical coordinates and
the reflectance information. The 3D data is thus projected
onto an image. Different projection methods are evaluated
in Houshiar et al. (2012). The panorama generation en-
ables the use of image based feature matching methods.

Fig. 3. Illustration of a scan pair with Mercator projection
and matched features.

These methods analyze the image and create a description
of areas with high changes in intensity. The most com-
mon features are SIFT (Scale invariant feature transform).
They also show superior performance for feature-based
point cloud registration. As the SIFT feature detector
works in gray-scale images the panorama images from re-
flectance values of laser scans are ideally suited for feature
matching. For the automatic registration of point clouds
using these panorama images corresponding features are
detected in the panorama images of scan pairs. Feature
correspondences found in two reflectance panoramas are
used to calculate pairwise transformation matrices of the
point clouds with a RANSAC-like Fischler and Bolles
(1981) approach. For this purpose the algorithm identifies
the feature in one image that is the closest to the sampled
feature from the other image based on a comparison of
their descriptors (see Figure 3).

The registration proceeds by testing a subset of 3 point
pair matches and examining the two triangles that are
defined by these points. The algorithm translates the
triangles so that their centroids lie at the center of the
common reference frame. The orientation that minimizes
the error between the points is then computed by the
closed form solution proposed by Horn (1987).

4. EXPERIMENTAL RESULTS

Weißer Saal During first experiments in the White Hall
of the Residence the robot was manually driven to 9
positions to collect data. The starting position was close to
the door leading to the Imperial Hall. The other 8 positions
were chosen in the corners of the hall facing once towards
the wall and once the other way to account for the tilted
mount of the laser scanner. Fig. 4 illustrates some of the
localization methods, showing scan positions, marked by a
black line, and the resulting 3D model. It is obvious that
the pose estimates from odometry contain large errors.
In an environment such as the one used here, they still
suffice as initial pose estimates for ICP, in more complex
environments, however, they easily render the registration
impossible. The map generated from Gmapping seems to
represent the environment well. The structure of the hall
is clearly visible. Some faulty black lines are seen in the
center of the hall. Using the pose estimes to position the 3D
scans directly reveals some inaccuracies as the walls from
different scans do not align perfectly. This is illustrated by
using different colors for the individual scans. Applying

(a) Odometry + IMU (b) Gmapping

(c) SLAM (d) Gmapping map

Fig. 4. Floor plan of the White Hall. Projection of the
3D point cloud without the roof using poses from
odometry and IMU (a), Gmapping (b), slam6D with
pose estimates from Gmapping (c). Each scan is
drawn in a different color. The black line connects
the scan positions. (d) shows the map created from
Gmapping using the 2D laser scanner.

Fig. 5. The final 3D model of the White Hall in the
Würzburg Residence.

the global optimization on top of the pose estimates from
Gmapping improves the results visibly. Not only the walls
ovarlap but also the color distibution in the maps changes.
Close to the individual scanning positions the density of
the color of that scan becomes higher, while in the other
maps the distribution is more random. This effect is the
same, when comparing the results with start estimates
from different methods. The final 3D model is displayed in
Fig. 5 or can be seen at http://youtu.be/_wPug_So_iE.

Kaisersaal To achieve a quantitative evaluation of the
methods the iSpace system is set up before data collection
in the Imperial hall. Six transmitters are set up and
calibrated to define a coordinate system as depicted in
Fig. 6. iSpace is then able to measure the robot position
high precisely using the sensor frame attached to the top of
the laser scanner. Furthermore, points in the environment
are measured using the handvector bar to evaluate the
quality of the final model (cf. Fig. 1).

Fig. 6. Final 3D model of the Imperial Hall with transmit-
ters and robot poses.

The robot was manually driven to 11 scanning positions.
For the registration methods the pose of the first scan in
anchored in the iSpace coordinate system. At each scan-
ning position the position of the robot was recorded using
the iSpace system. Figure 7(a) shows the scan positions
determined using the different localization systems. Again,
odometry has large errors. All other systems yield similar
pose estimates. After applying the global optimization to
all of these estimates the final results are identical.

For a quantitative evaluation of the pose estimates 7 dis-
tinct points in the environment were measured using the
iSpace handvector bar. These points were identified in each
individual point cloud and transformed into the iSpace
coordinate system using the pose estimates calculated
with the different localization methods. For each scan the
average of the distances between the transformed points
and the globally measured point coordinates are calcu-
lated. Points that cannot clearly be identified in the point
cloud are ignored in the averaging. The results are plotted
in Fig. 7(b). As expected, the error for odometry pose
estimates is tremendous. A registration is still possible
due to the fact that the environment contains of a single
large hall. However, this asks for two phases of the ICP
method, first with a maximum distance of 250 cm between
point pairs and then with a maximum distance of 100 cm
to generate a correct model. Even though at first sight
GMapping produces a feasible map, the missing accuracy
becomes obvious here. This is caused by several factors,
the limitations of the 2D laser scanner, the computational
requirements to perform the 2D registration continuously
and the use of a voxel map with inherent loss of preci-
sion. Decreasing the voxel size increases automatically the
computational requirements.

Despite the promised accuracy of the iSpace system, the
error in the model using this system directly for local-
ization is surprisingly high. Possible reasons for this are
interferences from the large windows and the glass chan-

deliers. Additionally, the rotational accuracy promised by
the system is not as high as the positional accuracy.
However, small rotation errors have already a large im-
pact on the final model given the large distances to the
walls. Furthermore, to capture as much as possible from
the environment, the robot was moved to the corners of
the hall, where the transmitter coverage was not optimal.
For each positional measurement the system calculates an
uncertainty, which is shown in Fig. 7(c). It can be seen
that the large errors for the reference points correspond to
the scans with high uncertainty. Feature-based registration
yields the best initial pose estimates. They differ only
very slightly from the final results. The remaining error
is caused by three factors. First, not all points could
be measured with high precision. Second, some of the
reference points were in areas that were hard to capture
with the laser scanner due to the reflective properties of
the material. In combination with the low resolution in
areas far away from the laser scanner the points manu-
ally selected points lack precision. Third, the registration
methods use the first scan as reference. The errors in the
localization of this scan are therefore propagated to the
remaining scans. Nevertheless, the evaluation shows, that
the error is minimal for the ICP approach independent
of the method used for pose estimates. In the future we
will work on increasing the robustness of the approach by
analyzing the scene to choose the most appropriate option
for generating the pose estimates. The final model of the
Imperial Hall is depicted in Fig. 6. A video is available at
http://youtu.be/jKVxlLvu7Pk.

REFERENCES

Andreas Nüchter et al. (2014). 3DTK – The 3D Toolkit.
http://www.threedtk.de.

Bayerische Verwaltung der staatl. Schlösser, Gärten und
Seen (2014). http://www.residenz-wuerzburg.de.

Besl, P.J. and McKay, N.D. (1992). A Method for Regis-
tration of 3-D Shapes. IEEE Transactions on Pattern
Analysis and Machine Intelligence, 14(2), 239 – 256.

Borrmann, D., Elseberg, J., Lingemann, K., Nüchter,
A., and Hertzberg, J. (2008). Globally consistent 3d
mapping with scan matching. Robotics and Autonomous
Systems, 56(2), 130 – 142.

-10

-5

 0

 5

 10

 15

-15 -10 -5 0 5 10

y
 i

n
 m

x in m

Odo
Odo+ICP250
Odo+ICP100

FBR
FBR+ICP

GMap
GMap+ICP

iSpace
iSpace+ICP

(a)

 1

 10

 100

 1000

 0 2 4 6 8 10

av
er

ag
e

er
ro

r
in

 c
m

scan no.

Odo
Odo+ICP250

Odo+ICP

FBR
FBR+ICP

GMap

GMap+ICP
iSpace

iSpace+ICP

(b)

 0

 2

 4

 6

 8

 10

 12

 14

 0 2 4 6 8 10

p
o
si

ti
o
n
al

 u
n
ce

rt
ai

n
ty

scan no.

iSpace measurements

(c)

Fig. 7. Evaluation of the iSpace measurements. (a) The poses using the different localization methods. Odo = Odometrie
and IMU, ICP = Global optimization with a maximum distance of 100 cm between points, ICP250 = Global
optimization with a maximum distance of 250 cm between points, GMap = GMapping, FBR = Feature-based
registration using the Mercator projection, SIFT features and the SIFT descriptor for panorama matching. (b)
Average error in cm of the measured control points for the map generated using the different mapping methods.
(c) Positional uncertainty calculated from the iSpace system for each scan position.

Borrmann, D., Nüchter, A., Dakulović, M., Maurović, I.,
Petrović, I., Osmanković, D., and Velagić, J. (2014). A
mobile robot based system for fully automated thermal
3d mapping. Adv. Engin. Informatics, 28(4), 425 – 440.

Elseberg, J., Borrmann, D., and Nüchter, A. (2012). Au-
tomatic and Full Calibration of Mobile Laser Scanning
Systems. In Proc. of the 13th Intern. Symposium of
Experimental Robotics (ISER ’12), volume 79. Springer
Tracts in Advanced Robotics, Quebec City, Canada.

Fischler, M.A. and Bolles, R.C. (1981). Random Sample
Consensus: A Paradigm for Model Fitting with Appli-
cations to Image Analysis and Automated Cartography.
Communications of the ACM, 24, 381 – 395.

Grisetti, G., Stachniss, C., and Burgard, W. (2007).
Improved techniques for grid mapping with rao-
blackwellized particle filters. IEEE Transactions on
Robotics, 23, 34–46.

Horn, B.K.P. (1987). Closed–form Solution of Absolute
Orientation using Unit Quaternions. Journal of the
Optical Society of America A, 4(4), 629 – 642.

Horn, B.K.P., Hilden, H.M., and Negahdaripour, S. (1988).
Closed-form solution of absolute orientation using or-
thonormal matrices. Journal of the Optical Society of
America Association, 5(7), 1127–1135.

Houshiar, H., Elseberg, J., Borrmann, D., and Nüchter,
A. (2012). A Study of Projections for Key Point Based
Registration of Panoramic Terrestrial 3D Laser Scans.
Journal of Geo-spatial Information Science.

Nikon Metrology (2014). iSpace – Portable Metrology
System User Manual and Startup Guide. http://www.
nikonmetrology.com.

Nüchter, A., Elseberg, J., Schneider, P., and Paulus, D.
(2010). Study of Parameterizations for the Rigid Body
Transformations of The Scan Registration Problem.
Journal Computer Vision and Image Understanding
(CVIU), 114(8), 963–980.

ROS (2014). Robot Operating System. http://www.ros.
org.

ACKNOWLEDGEMENTS

The authors are grateful to the “Bayerische Verwaltung
der staatlichen Schlösser, Gärten und Seen” for access to
the Würzburg Residence.

