

Computer Vision I - Algorithms and Applications: *Image Formation Process – Part 2*

Carsten Rother

17/11/2013

Roadmap this lecture

- Geometric primitives and transformations (sec. 2.1.1-2.1.4)
- Geometric image formation (sec 2.1.5, 2.1.6)
 - Pinhole camera
 - Lens effects
- Photometric image formation process (sec 2.2)
- The Human eye
- Camera Types and Hardware (sec 2.3)
- Appearance based matching

Reminder: Pinhole Camera (Geometry)

- Camera matrix P has 11 DoF

- Intrinsic parameters

- Principal point coordinates (p_x, p_y)
- Focal length f
- Pixel magnification factors m
- Skew (non-rectangular pixels) s

- Extrinsic parameters

- Rotation R (3DoF) and translation \tilde{C} (3DoF) relative to world coordinate system

$$x = P X$$

$$x = K R (I_{3 \times 3} | - \tilde{C}) X$$

$$K = \begin{bmatrix} f & s & p_x \\ 0 & mf & p_y \\ 0 & 0 & 1 \end{bmatrix}$$

Reminder: Lens effects

Roadmap this lecture

- Geometric primitives and transformations (sec. 2.1.1-2.1.4)
- Geometric image formation (sec 2.1.5, 2.1.6)
 - Pinhole camera
 - Lens effects
- Photometric image formation process (sec 2.2)
- The Human eye
- Camera Types and Hardware (sec 2.3)
- Appearance based matching

Image formation Process

Model of the Surface

BRDF (Bi-directional Reflectance Function)

Rendering equation:

$$L_o(\mathbf{x}, \omega_o, \lambda, t) = L_e(\mathbf{x}, \omega_o, \lambda, t) + \int_{\Omega} f_r(\mathbf{x}, \omega_i, \omega_o, \lambda, t) L_i(\mathbf{x}, \omega_i, \lambda, t) (\omega_i \cdot \mathbf{n}) d\omega_i$$

Outgoing energy:

t – time

\mathbf{x} – position

λ – wavelength

ω_i / ω_o - incoming / outgoing direction

Incoming light

BRDF function

(4DoF only ω_i, ω_o considered)

Fore-shorting angle
(always ≥ 0)

Example: diffuse illumination

Rendering equation

$$L_o(\mathbf{x}, \omega_o, \lambda, t) = L_e(\mathbf{x}, \omega_o, \lambda, t) + \int_{\Omega} f_r(\mathbf{x}, \omega_i, \omega_o, \lambda, t) L_i(\mathbf{x}, \omega_i, \lambda, t) (\omega_i \cdot \mathbf{n}) d\omega_i$$

0 constant

DIFFUSE

f_r same for all ω_o

Single Light source:

Shading effects come from: $\max(0, w_i \cdot n)$

Examples: BRDFs

Rendering equation (single light source)

$$L_o(\mathbf{x}, \omega_o, \lambda, t) = L_e(\mathbf{x}, \omega_o, \lambda, t) + \cancel{0} \int_{\Omega} f_r(\mathbf{x}, \omega_i, \omega_o, \lambda, t) L_i(\mathbf{x}, \omega_i, \lambda, t) (\omega_i \cdot \mathbf{n}) d\omega_i$$

constant
(fixed ω_i)

Single light source (top, right)

Inside a graphics engine

- Rendering equation

$$L_o(\mathbf{x}, \omega_o, \lambda, t) = L_e(\mathbf{x}, \omega_o, \lambda, t) + \int_{\Omega} f_r(\mathbf{x}, \omega_i, \omega_o, \lambda, t) L_i(\mathbf{x}, \omega_i, \lambda, t) (\omega_i \cdot \mathbf{n}) d\omega_i$$

- Ray tracing

- Radiosity

Example

Texture only

3D scene in blender

Direct light

Global (direct + indirect) light

How to model light?

- Point light source
- Area light source
- Non-local illumination situation can be approximated with spherical harmonics

First 9 spherical harmonics (gray scale)

They can produce this

Capturing BRDF / BTF capture

Figure 1: The DOME II BTF acquisition setup. One quarter has been slid open to expose the view on the inside.

BTF – Bidirectional Texture function. At every spatial location x a different BRDF

[Christopher Schwartz, Ralf Sarlette, Michael Weinmann and Reinhard Klein]

Fabricating BRDFs

[Levin et al. Siggraph 2013]

Single Image

Input:

Image

Output:

Shape

Reflectance

Shading

Illumination

[Barron and Malik 2012]

Single Image ... far from being solved

[Barron and Malik 2012]

Reconstruction and recognition

Object-color coding

B-ground Wall Floor Picture Cabinet Chair Table Window Ceiling Lamp Counter Bed Blinds Bookshelf Curtain Monitor

Attribute-color coding

B-ground Wood Painted Cotton Glass Brick Plastic Shiny Dirty Skin Metal Cloth More than one attribute label

[Vinett, Rother, Torr, NIPS '13]

Roadmap this lecture

- Geometric primitives and transformations (sec. 2.1.1-2.1.4)
- Geometric image formation (sec 2.1.5, 2.1.6)
 - Pinhole camera
 - Lens effects
- Photometric image formation process (sec 2.2)
- The Human eye
- Camera Types and Hardware (sec 2.3)
- Appearance based matching

The Human eye

- The retina contains different types of sensors: cones “Zapfen” (colors, 6 million) and rods “Stäbchen” (gray levels, 120 million)
- The resolution is much higher In fovea centralis
- Light first passes through the layer of neurons before it reaches photo sensors (smoothing). Only in the “fovea centralis” the light hits directly the photo sensors
- Signal goes out the other way:
Retina → Ganglion cells (1 million) → Optic nerve → 1 MPixel Camera ?

Spatial resolution

Spatial resolution

2MP Camera, far from the screen

Spatial resolution

5MP Camera, close to the screen

Spatial resolution (secrets)

Spatial resolution

Image Processing: Human seeing

5

Spatial resolution

Image Processing: Human seeing

5

- The resolution is much higher In fovea centralis
- The Information is pre-processed by Ganglion cells
(Compare: $3072 \times 2304 = 7\text{MPixel}$, 2.4 MB RGB JPEG lossless)
- No still image, but a „Video“ (super-resolution)
- Scanning technique – Saccades

Eye Saccades

Eyes never move uniformly, but jump in **saccades**
(approximately 15-100 ms duration between fixation points)

Saccades are driven by the “importance” of the scene parts
(eyes, mouth etc).

The Human eye

What is light?

Spectrum, i.e. a function of the wavelength

Different colors can be computed by adding /subtracting signal of rods

Spectral resolution of the eye is relatively bad due to projection $\infty \rightarrow 3$

Roadmap this lecture

- Geometric primitives and transformations (sec. 2.1.1-2.1.4)
- Geometric image formation (sec 2.1.5, 2.1.6)
 - Pinhole camera
 - Lens effects
- Photometric image formation process (sec 2.2)
- The Human eye
- Camera Types and Hardware (sec 2.3)
- Appearance based matching

Camera types

- RGB cameras
- Depth cameras:
 - Passive RGB stereo
 - Active Structured light
 - Active Time of Flight
- Lightfield cameras

Digital RGB cameras

- A digital camera replaces film with a **sensor array**
- Each cell in the sensor array is **light-sensitive diode** that converts photons to electrons
- **Two common types:**
 - Charge Coupled Device (CCD)
 - Complementary metal oxide semiconductor (CMOS)

CCD versus CMOS

- CCD: move charge from pixel to pixel and then converts to voltage and digital signal
 - Negative: more expensive
- CMOS: converts to voltage inside the pixel
 - Negative: slower to read out image ("rolling shutter" effect)

See details on: http://www.dalsa.com/shared/content/pdfs/CCD_vs_CMOS_Litwiller_2005.pdf

Color - Filters

Estimate missing components from neighboring values (demosaicing)

Human Luminance Sensitivity Function

Problem with de-mosaicing: color moiré

Cause of color moiré

General problems with RGB cameras

- **Noise**
 - low light is where you most notice noise
 - light sensitivity (ISO) / noise tradeoff
 - stuck pixels
- **Resolution: Are more megapixels better?**
 - requires higher quality lens
 - noise issues
- **In-camera processing**
 - oversharpening can produce halos
- **RAW vs. compressed**
 - file size vs. quality tradeoff
- **Blooming**
 - charge overflowing into neighboring pixels
- **More info online:**
 - <http://electronics.howstuffworks.com/>
 - <http://www.dpreview.com/>
 - <http://www.dxomark.com/>

In-camera processing

Historical context of cameras

- Pinhole model: Mozi (470-390=1 BCE), Aristoteles (384-322 BCE)
- Principles of optics (including lenses): Alhazen (965-1039 CE)
- Camera obscura: Leonardo da Vinci (1452-1519), Johann Zahn (1631-1707)
- First photo: Joseph Nicéphore Niépce (1822)
- Daguerreotypes (1839)
- Photographic film (Eastman, 1889)
- Cinema (Lumière Brothers, 1895)
- Color Photography (Lumière Brothers, 1908)
- Television (Baird, Farnsworth, Zworykin, 1920s)
- First consumer camera with CCD: Sony Mavica (1981)
- First fully digital camera: Kodak DCS100 (1990)

Alhazen's notes

Niépce, "La Table Servie," 1822

Camera types

- RGB cameras
- Depth cameras:
 - Passive RGB stereo
 - Active Structured light
 - Active Time of Flight
- Lightfield cameras

Passive Depth Camera –RGB stereo

Easy to match

hard to match

Active Depth Camera – structured light

KINECT
for XBOX360.

Depth Camera – structured light

*Reference image from
IR projector*

- We have to perform matching (as with passive stereo camera) but now we have a very textured image
- Only works well when external IR light is not too strong (not under sunlight)

Depth Camera – structure Light

3 Minutes Break
Question?

Depth camera – time of flight

Intensity image

Depth Image

PMD Camera

Principle Time of Flight

Modulated Light Source

[slide credits: Rahul Nair, Daniel Kondermann]

Principle Time of Flight

Modulated Light Source

[slide credits: Rahul Nair, Daniel Kondermann]

Principle Time of Flight

Modulated Light Source

[slide credits: Rahul Nair, Daniel Kondermann]

Principle Time of Flight

Modulated Light Source

[slide credits: Rahul Nair, Daniel Kondermann]

Principle Time of Flight

Modulated Light Source

[slide credits: Rahul Nair, Daniel Kondermann]

Principle Time of Flight

Modulated Light Source

[slide credits: Rahul Nair, Daniel Kondermann]

Principle Time of Flight

$\Delta\Phi$ means $d = 0.3m$ or $3.8m$ or $7.3m$ or ...
(take differently modulated frequencies)

Measure:

- Phase shift
- Amplitude and offset

Output:

- **Depth Image**
(from phase shift)
(wavelength determines the range of depth values; around 3.5 meter)
- **Intensity image** (from amplitude and offset)

[slide credits: Rahul Nair, Daniel Kondermann]

Depth camera – time of flight

One of the biggest problems is multi-path

Lightfield cameras

Capture all light:

<http://www.lytro.com/camera/>

Refocus and change perspective with one image

Roadmap this lecture

- Geometric primitives and transformations (sec. 2.1.1-2.1.4)
- Geometric image formation (sec 2.1.5, 2.1.6)
 - Pinhole camera
 - Lens effects
- Photometric image formation process (sec 2.2)
- The Human eye
- Camera Types and Hardware (sec 2.3)
- Appearance based matching

Roadmap: matching 2 Images (appearance & geometry)

- Find interest points
- Find orientated patches around interest points to capture appearance
- Encode patch appearance in a descriptor
- Find matching patches according to appearance (similar descriptors)
- Verify matching patches according to geometry

Roadmap: matching 2 Images (appearance & geometry)

- Find interest points
- Find orientated patches around interest points to capture appearance
- Encode patch appearance in a descriptor
- Find matching patches according to appearance (similar descriptors)
- Verify matching patches according to geometry

Reminder Lecture 3: Harris Corner Detector

Auto-correlation function: $c(x, y, \Delta x, \Delta y) \approx [\Delta x, \Delta y] Q(x, y) \begin{bmatrix} \Delta x \\ \Delta y \end{bmatrix}$

$$\lambda_1 \lambda_2 = \det Q(x, y) = AC - B^2, \quad \lambda_1 + \lambda_2 = \text{trace } Q(x, y) = A + C$$

Harris measure: $H = \lambda_1 \lambda_2 - 0.04(\lambda_1 + \lambda_2)^2$

Roadmap: matching 2 Images (appearance & geometry)

- Find interest points
- **Find orientated patches around interest points to capture appearance**
- Encode patch appearance in a descriptor
- Find matching patches according to appearance (similar descriptors)
- Verify matching patches according to geometry

How to deal with orientation

Orientate with image gradient:

$$\nabla I = (I_x, I_y) = \left(\frac{\partial I}{\partial x}, \frac{\partial I}{\partial y} \right)$$

$$\theta = \text{atan}(I_y, I_x)$$

Choose a patch around each point

How to deal with scale?

Choose a patch around each point

How to deal with scale?

Choose a patch around each point

How to deal with scale?

Scale selection (illustration)

f is Laplacian of Gaussian (LoG) operator.
Measures an average edge-ness in all directions

$$\nabla^2(G(\sigma) * I) = \frac{\partial^2 (G(\sigma) * I)}{\partial x^2} + \frac{\partial^2 (G(\sigma) * I)}{\partial y^2}$$

(details on page 191)

Scale selection (illustration)

Scale selection (illustration)

Scale selection (illustration)

Scale selection (illustration)

We could match-up these curves and find unique corresponding points

Scale selection (illustration)

Simpler: Find maxima /minima in image

Extensions: general affine transformations

$$\mathbf{x}_0 \rightarrow \mathbf{A}_0^{-1/2} \mathbf{x}'_0$$

$$\mathbf{x}'_0 \rightarrow \mathbf{R}\mathbf{x}'_1$$

$$\mathbf{A}_1^{-1/2} \mathbf{x}'_1 \leftarrow \mathbf{x}_1$$

Roadmap: matching 2 Images (appearance & geometry)

- Find interest points
- Find orientated patches around interest points to capture appearance
- **Encode patch appearance in a descriptor**
- Find matching patches according to appearance (similar descriptors)
- Verify matching patches according to geometry

SIFT feature

- $4 \times 4 = 16$ cells
- Each cell has an 8 bin histogram (smoothed across cells)
- In total: 16×8 values, i.e. **128D vector**

[Lowe 2004]

SIFT feature is very popular

- Fast to compute
- Can handle large changes in viewpoint well (up to 60° out of plane rotation)
- Can handle photometric changes (even day versus night)

Many other feature descriptors

- MOPS [Brown, Szeliski and Winder 2005]
- SURF [Herbert Bay et al. 2006]
- DAISY [Tola, Lepetit, Fua 2010]
- Shape Context
-

DAISY

Roadmap: matching 2 Images (appearance & geometry)

- Find interest points
- Find orientated patches around interest points to capture appearance
- Encode patch appearance in a descriptor
- Find matching patches according to appearance (similar descriptors)
- Verify matching patches according to geometry

Appearance-based matching

Appearance-based matching

Goal:

- 1) Find for each patch in left image the closest in right image
- 2) Accept all matches where descriptors are similar enough

Methods:

- Naïve: N^2 tests (here 1 Million)
- Hashing (locality sensitive hashing)
- Kd-tree; on average $N \log N$ tests (here 10,000)

Subtask: Search for one patch

Query patch

Database image

Nearest Neighbor Search

- Tracking in Video

The video is the Database

- Image retrieval

- Whole image has one descriptor
- Database is an image collection

Kd-tree (d stands for dimension)

- Build the tree over database image:
 - 1) Cycle over dimensions: x,y,z,x,y,z,....
 - 2) Put in axis-aligned hyper-planes
(split at median of point set)
- Result: balanced tree
- Nearest Neighbour search (to come)

[Invented by Jon Louis Bentley 1975]

Examples

Examples

Kd-tree

Examples

Kd-tree

Examples

Examples: nearest neighbor search

Examples: nearest neighbor search

Examples: nearest neighbor search

Examples: nearest neighbor search

Examples: nearest neighbor search

Examples: nearest neighbor search

Examples: nearest neighbor search

Done since root-node is marked in both ways

— visited
○ current best

Nearest neighbour search – pseudo code

Input: query point

Pseudo code

Step 1: Find leave node (bucket) with query point

Step 2: Make hyper-sphere with radius
(current best and query point)

Step 3: go up the tree and see if hyper-plane intersects hyper-sphere

Step 3a: ***no intersection:*** mark tree branch as visited
since no better point can be found there.
If node is root node then stop.

Step 3b: ***intersection:*** go down the branch to find
potentially a better point. If so, mark as
current best and go to Step 2.

On average $O(\log N)$

Example with many points in 2D

From Andrew Moore: <http://www.cs.cmu.edu/~awm/animations/kdtree/>

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Example with many points in 2D

Roadmap: matching 2 Images (appearance & geometry)

- Find interest points (including different scales)
- Find orientated patches around interest points to capture appearance
- Encode patch in a descriptor
- Find matching patches according to appearance (similar descriptors)
- **Verify matching patches according to geometry**

Reading for next class

This lecture:

- Photometric image formation (sec 2.2)
- Camera Types and Hardware (sec 2.3)
- Appearance matching: (sec. 4.1.2-4.1.3)

Next lecture:

- Two-view Geometry (Hartley Zissermann)