

Image Stitching

Computer Vision
CSE 576, Spring 2008

Richard Szeliski
Microsoft Research

Gigapixel panoramas & images

Richard Szeliski

Image Stitching

3

Panoramic Image Mosaics

Full screen panoramas (cubic): <http://www.panoramas.dk/>
Mars: http://www.panoramas.dk/fullscreen3/f2_mars97.html
2003 New Years Eve: <http://www.panoramas.dk/fullscreen3/f1.html>

Richard Szeliski

Image Stitching

2

Image Mosaics

Goal: Stitch together several images into a seamless composite

Richard Szeliski

Image Stitching

4

Today's lecture

Image alignment and stitching

- motion models
- image warping
- point-based alignment
- complete mosaics (global alignment)
- compositing and blending
- ghost and parallax removal

Richard Szeliski

Image Stitching

5

Motion models

Readings

- Szeliski, CVAA:
 - Chapter 3.5: Image warping
 - Chapter 5.1: Feature-based alignment (in preparation)
 - Chapter 8.1: Motion models
 - Chapter 8.2: Global alignment
 - Chapter 8.3: Compositing
- Recognizing Panoramas, Brown & Lowe, ICCV'2003
- Szeliski & Shum, SIGGRAPH'97

Richard Szeliski

Image Stitching

6

Motion models

What happens when we take two images with a camera and try to align them?

- translation?
- rotation?
- scale?
- affine?
- perspective?

... see interactive demo (VideoMosaic)

Richard Szeliski

Image Stitching

8

Image Warping

Image Warping

image filtering: change *range* of image

image warping: change *domain* of image

Richard Szeliski

Image Stitching

11

Image Warping

image filtering: change *range* of image

$$g(x) = h(f(x))$$

image warping: change *domain* of image

$$g(x) = f(h(x))$$

Richard Szeliski

Image Stitching

10

Parametric (global) warping

Examples of parametric warps:

translation

rotation

aspect

affine

perspective

cylindrical

Richard Szeliski

Image Stitching

12

2D coordinate transformations

translation:	$\mathbf{x}' = \mathbf{x} + \mathbf{t}$	$\mathbf{x} = (x, y)$
rotation:	$\mathbf{x}' = \mathbf{R} \mathbf{x} + \mathbf{t}$	
similarity:	$\mathbf{x}' = s \mathbf{R} \mathbf{x} + \mathbf{t}$	
affine:	$\mathbf{x}' = \mathbf{A} \mathbf{x} + \mathbf{t}$	
perspective:	$\underline{\mathbf{x}}' \cong \mathbf{H} \underline{\mathbf{x}}$ ($\underline{\mathbf{x}}$ is a <i>homogeneous coordinate</i>)	$\underline{\mathbf{x}} = (x, y, 1)$

These all form a nested *group* (closed w/ inv.)

Richard Szeliski

Image Stitching

13

Image Warping

Given a coordinate transform $\mathbf{x}' = \mathbf{h}(\mathbf{x})$ and a source image $\mathbf{f}(\mathbf{x})$, how do we compute a transformed image $\mathbf{g}(\mathbf{x}') = \mathbf{f}(\mathbf{h}(\mathbf{x}))$?

Richard Szeliski

Image Stitching

14

Forward Warping

Send each pixel $\mathbf{f}(\mathbf{x})$ to its corresponding location $\mathbf{x}' = \mathbf{h}(\mathbf{x})$ in $\mathbf{g}(\mathbf{x}')$

- What if pixel lands “between” two pixels?

Richard Szeliski

Image Stitching

15

Forward Warping

Send each pixel $\mathbf{f}(\mathbf{x})$ to its corresponding location $\mathbf{x}' = \mathbf{h}(\mathbf{x})$ in $\mathbf{g}(\mathbf{x}')$

- What if pixel lands “between” two pixels?
- Answer: add “contribution” to several pixels, normalize later (*splatting*)

Richard Szeliski

Image Stitching

16

Inverse Warping

Get each pixel $g(x')$ from its corresponding location $x' = h(x)$ in $f(x)$

- What if pixel comes from “between” two pixels?

Richard Szeliski

Image Stitching

17

Inverse Warping

Get each pixel $g(x')$ from its corresponding location $x' = h(x)$ in $f(x)$

- What if pixel comes from “between” two pixels?
- Answer: *resample* color value from *interpolated (prefiltered)* source image

Richard Szeliski

Image Stitching

18

Interpolation

Possible interpolation filters:

- nearest neighbor
- bilinear
- bicubic (interpolating)
- sinc / FIR

Needed to prevent “jaggies” and “texture crawl” (see demo)

Richard Szeliski

Image Stitching

19

Prefiltering

Essential for *downsampling (decimation)* to prevent *aliasing*

MIP-mapping [Williams’83]:

1. build pyramid (but what decimation filter?):
 - block averaging
 - Burt & Adelson (5-tap binomial)
 - 7-tap wavelet-based filter (better)
2. *trilinear* interpolation
 - bilinear within each 2 adjacent levels
 - linear blend *between* levels (determined by pixel size)

Richard Szeliski

Image Stitching

20

Prefiltering

Essential for *downsampling (decimation)* to prevent *aliasing*

Other possibilities:

- summed area tables
- elliptically weighted Gaussians (EWA)
[Heckbert'86]

Richard Szeliski

Image Stitching

21

Motion models (reprise)

Motion models

Translation

2 unknowns

Affine

6 unknowns

Perspective

8 unknowns

3D rotation

3 unknowns

Plane perspective mosaics

- 8-parameter generalization of affine motion
 - works for pure rotation or planar surfaces
- Limitations:
 - local minima
 - slow convergence
 - difficult to control interactively

Richard Szeliski

Image Stitching

23

Richard Szeliski

Image Stitching

24

Image warping with homographies

Richard Szeliski

Image Stitching

image plane below

25

Rotational mosaics

- Directly optimize rotation and focal length
- Advantages:
 - ability to build full-view panoramas
 - easier to control interactively
 - more stable and accurate estimates

Richard Szeliski

Image Stitching

26

3D → 2D Perspective Projection

$$\begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix} = [\mathbf{R}]_{3 \times 3} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} + \mathbf{t}$$

$$\begin{bmatrix} u \\ v \\ 1 \end{bmatrix} \sim \begin{bmatrix} U \\ V \\ W \end{bmatrix} = \begin{bmatrix} f & 0 & u_c \\ 0 & f & v_c \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix}$$

Richard Szeliski

Image Stitching

27

Rotational mosaic

Projection equations

1. Project from image to 3D ray
 $(x_0, y_0, z_0) = (u_0 - u_c, v_0 - v_c, f)$
2. Rotate the ray by camera motion
 $(x_1, y_1, z_1) = \mathbf{R}_{01} (x_0, y_0, z_0)$
3. Project back into new (source) image
 $(u_1, v_1) = (fx_1/z_1 + u_c, fy_1/z_1 + v_c)$

Richard Szeliski

Image Stitching

28

Image reprojection

The mosaic has a natural interpretation in 3D

- The images are reprojected onto a common plane
- The mosaic is formed on this plane

Incremental rotation update

1. Small angle approximation
 $\Delta R = I + \sin\theta [n]_x + (1 - \cos\theta) [n]_x^2$
 $\approx \theta [n]_x = [\omega]_x$
linear in ω
2. Update original R matrix
 $R \leftarrow R \Delta R$

Rotations and quaternions

How do we represent rotation matrices?

1. Axis / angle (n, θ)

$$R = I + \sin\theta [n]_x + (1 - \cos\theta) [n]_x^2$$

(Rodriguez Formula), with

$[n]_x$ = cross product matrix (see paper)

2. Unit quaternions [Shoemake SIGG'85]

$$q = (n \sin\theta/2, \cos\theta/2) = (w, s)$$

quaternion multiplication (division is easy)

$$q_0 q_1 = (s_1 w_0 + s_0 w_1, s_0 s_1 - w_0 \cdot w_1)$$

Perspective & rotational motion

Solve 8x8 or 3x3 system (see papers for details), and iterate (non-linear)

Patch-based approximation:

1. break up image into patches (say 16x16)
2. accumulate 2x2 linear system in each (local translational assumption)
3. compose larger system from smaller 2x2 results [Shum & Szeliski, ICCV'98]

Image Mosaics (Stitching)

[Szeliski & Shum, SIGGRAPH'97]
[Szeliski, FnT CVCV, 2006]

Image Mosaics (stitching)

Blend together several overlapping images into one seamless *mosaic* (composite)

34

Mosaics for Video Coding

Convert masked images into a background sprite for content-based coding

Richard Szeliski

Image Stitching

35

Establishing correspondences

1. Direct method:

- Use generalization of affine motion model
[Szeliski & Shum '97]

2. Feature-based method

- Extract features, match, find consistent *inliers*
[Lowe ICCV'99; Schmid ICCV'98,
Brown&Lowe ICCV'2003]
- Compute R from correspondences
(absolute orientation)

Richard Szeliski

Image Stitching

36

Absolute orientation

[Arun *et al.*, PAMI 1987] [Horn *et al.*, JOSA A 1988]
Procrustes Algorithm [Golub & VanLoan]

Given two sets of matching points, compute R

$$p_i' = \mathbf{R} p_i \quad \text{3D rays}$$

$$\mathbf{A} = \Sigma_{\mathbf{i}} p_i p_i'^T = \Sigma_{\mathbf{i}} p_i p_i^T \mathbf{R}^T = \mathbf{U} \mathbf{S} \mathbf{V}^T = (\mathbf{U} \mathbf{S} \mathbf{U}^T) \mathbf{R}^T$$

$$\mathbf{V}^T = \mathbf{U}^T \mathbf{R}^T$$

$$\mathbf{R} = \mathbf{V} \mathbf{U}^T$$

Richard Szeliski

Image Stitching

37

Stitching demo

Richard Szeliski

Image Stitching

38

Panoramas

What if you want a 360° field of view?

mosaic Projection Cylinder

Richard Szeliski

Image Stitching

39

Cylindrical panoramas

Steps

- Reproject each image onto a cylinder
- Blend
- Output the resulting mosaic

Richard Szeliski

Image Stitching

40

Cylindrical Panoramas

Map image to cylindrical or spherical coordinates

- need *known* focal length

Richard Szeliski

Image Stitching

41

Determining the focal length

1. Initialize from homography H (see text or [SzSh'97])
2. Use camera's EXIF tags (approx.)
3. Use a tape measure

4. Ask your instructor

Richard Szeliski

Image Stitching

42

3D → 2D Perspective Projection

$$\begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix} = [\mathbf{R}]_{3 \times 3} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} + \mathbf{t}$$
$$\begin{bmatrix} u \\ v \\ 1 \end{bmatrix} \sim \begin{bmatrix} U \\ V \\ W \end{bmatrix} = \begin{bmatrix} f & 0 & u_c \\ 0 & f & v_c \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix}$$

Richard Szeliski

Image Stitching

43

Cylindrical projection

Richard Szeliski

Image Stitching

44

Cylindrical warping

Given focal length f and image center (x_c, y_c)

$$\begin{aligned}\theta &= (x_{cyl} - x_c)/f \\ h &= (y_{cyl} - y_c)/f \\ \hat{x} &= \sin \theta \\ \hat{y} &= h \\ \hat{z} &= \cos \theta \\ x &= f\hat{x}/\hat{z} + x_c \\ y &= f\hat{y}/\hat{z} + y_c\end{aligned}$$

Richard Szeliski

Image Stitching

45

Spherical warping

Given focal length f and image center (x_c, y_c)

$$\begin{aligned}\theta &= (x_{cyl} - x_c)/f \\ \varphi &= (y_{cyl} - y_c)/f \\ \hat{x} &= \sin \theta \cos \varphi \\ \hat{y} &= \sin \varphi \\ \hat{z} &= \cos \theta \cos \varphi \\ x &= f\hat{x}/\hat{z} + x_c \\ y &= f\hat{y}/\hat{z} + y_c\end{aligned}$$

Richard Szeliski

Image Stitching

46

3D rotation

Rotate image before placing on unrolled sphere

$$\begin{aligned}\theta &= (x_{cyl} - x_c)/f \\ \varphi &= (y_{cyl} - y_c)/f \\ \hat{x} &= \sin \theta \cos \varphi \\ \hat{y} &= \boxed{\sin \varphi} \\ \hat{z} &= \cos \theta \cos \varphi \\ x &= f\hat{x}/\hat{z} + x_c \\ y &= f\hat{y}/\hat{z} + y_c\end{aligned}$$

Richard Szeliski

Image Stitching

47

Radial distortion

Correct for “bending” in wide field of view lenses

$$\begin{aligned}\hat{r}^2 &= \hat{x}^2 + \hat{y}^2 \\ \hat{x}' &= \hat{x}/(1 + \kappa_1 \hat{r}^2 + \kappa_2 \hat{r}^4) \\ \hat{y}' &= \hat{y}/(1 + \kappa_1 \hat{r}^2 + \kappa_2 \hat{r}^4) \\ x &= f\hat{x}'/\hat{z} + x_c \\ y &= f\hat{y}'/\hat{z} + y_c\end{aligned}$$

Richard Szeliski

Image Stitching

48

Fisheye lens

Extreme “bending” in ultra-wide fields of view

$$\hat{r}^2 = \hat{x}^2 + \hat{y}^2$$

$$(\cos \theta \sin \phi, \sin \theta \sin \phi, \cos \phi) = s(x, y, z)$$

equations become

$$x' = s\phi \cos \theta = s \frac{x}{r} \tan^{-1} \frac{r}{z},$$

$$y' = s\phi \sin \theta = s \frac{y}{r} \tan^{-1} \frac{r}{z},$$

Richard Szeliski

Image Stitching

49

Image Stitching

1. Align the images over each other
 - camera pan \leftrightarrow translation on cylinder
2. Blend the images together ([demo](#))

Richard Szeliski

Image Stitching

50

Project 2 – image stitching

1. Take pictures on a tripod (or handheld)
2. Warp images to spherical coordinates
3. Extract features
4. Align neighboring pairs using RANSAC
5. Write out list of neighboring translations
6. Correct for drift
7. Read in warped images and blend them
8. Crop the result and import into a viewer

Richard Szeliski

Image Stitching

51

Matching features

Richard Szeliski

Image Stitching

52

Random Sample Consensus

Richard Szeliski

Image Stitching

53

Random Sample Consensus

Richard Szeliski

Image Stitching

54

Least squares fit

Richard Szeliski

Image Stitching

55

Assembling the panorama

Stitch pairs together, blend, then crop

Richard Szeliski

Image Stitching

56

Problem: Drift

Error accumulation

- small (vertical) errors accumulate over time
- apply correction so that sum = 0 (for 360° pan.)

Richard Szeliski

Image Stitching

57

Problem: Drift

Solution

- add another copy of first image at the end
- this gives a constraint: $y_n = y_1$
- there are a bunch of ways to solve this problem
 - add displacement of $(y_1 - y_n)/(n - 1)$ to each image after the first
 - compute a global warp: $y' = y + ax$
 - run a big optimization problem, incorporating this

Richard Szeliski

Image Stitching

58

Full-view (360° spherical) panoramas

Full-view Panorama

Texture Mapped Model

Recognizing Panoramas

Matthew Brown & David Lowe
ICCV'2003

Global alignment

- Register *all* pairwise overlapping images
- Use a 3D rotation model (one R per image)
- Use direct alignment (patch centers) or feature based
- *Infer* overlaps based on previous matches (incremental)
- Optionally *discover* which images overlap other images using feature selection (RANSAC)

Richard Szeliski

Image Stitching

62

Recognizing Panoramas

[Brown & Lowe,
ICCV'03]

Richar

64

Finding the panoramas

Richard Szeliski

Image Stitching

65

Finding the panoramas

Richard Szeliski

Image Stitching

66

Finding the panoramas

Richard Szeliski

Image Stitching

67

Finding the panoramas

Richard Szeliski

Image Stitching

68

Fully automated 2D stitching

Richard Szeliski

Image Stitching

69

Get you own free copy

Windows Live Photo Gallery
Easily manage and share your photos and videos

Get it free

[Overview](#) | [Features](#) | [System Requirements](#)

Get this and more Windows Live services all at once

Easily share your photos

The "Publish" button makes it simple to share your photos and videos online. Or you can easily e-mail as many photos as you'd like to friends and family. You can also display your photos with cool screensavers and slideshows.

Quickly find and organize your photos and videos

Import your photos from your digital camera; the Windows Live Photo Gallery will automatically organize them based on date and time. Keep your images organized by name, date, rating, and type. Locate similar photos with tags you add.

Enhance your photos

Create a cool panoramic view by combining multiple photos. Capture the moment by adding captions. Enhance your photos by adjusting things like color and exposure. Improve your photos with simple crop and red-eye fixes.

<http://get.live.com/photogallery/overview>

Richard Szeliski

Image Stitching

70

Rec.pano.: system components

1. Feature detection and description
 - more uniform point density
2. Fast matching (hash table)
3. RANSAC filtering of matches
4. Intensity-based verification
5. Incremental bundle adjustment

[M. Brown, R. Szeliski, and S. Winder. Multi-image matching using multi-scale oriented patches, CVPR'2005]

Richard Szeliski

Image Stitching

71

Multi-Scale Oriented Patches

Interest points

- Multi-scale Harris corners
- Orientation from blurred gradient
- Geometrically invariant to similarity transforms

Descriptor vector

- Bias/gain normalized sampling of local patch (8x8)
- Photometrically invariant to affine changes in intensity

Richard Szeliski

Image Stitching

72

Feature irregularities

Distribute points evenly over the image

Richard Szeliski

Image Stitching

73

Descriptor Vector

Orientation = blurred gradient

Similarity Invariant Frame

- Scale-space position (x, y, s) + orientation (θ)

Richard Szeliski

74

Probabilistic Feature Matching

RANSAC motion model

RANSAC motion model

RANSAC motion model

78

Probabilistic model for verification

How well does this work?

Test on 100s of examples...

How well does this work?

Test on 100s of examples...

...still too many failures (5-10%)
for consumer application

Matching Mistakes: False Positive

Matching Mistakes: False Positive

Matching Mistake: False Negative

Moving objects: large areas of disagreement

Matching Mistakes

Accidental alignment

- repeated / similar regions

Failed alignments

- moving objects / parallax
- low overlap
- “feature-less” regions
(more variety?)

No 100% reliable algorithm?

Richard Szeliski

Image Stitching

85

How can we fix these?

Tune the feature detector

Tune the feature matcher (cost metric)

Tune the RANSAC stage (motion model)

Tune the verification stage

Use “higher-level” knowledge

- e.g., typical camera motions

→ Sounds like a big “learning” problem

- Need a large training/test data set (panoramas)

Richard Szeliski

Image Stitching

86

Image Blending

Image feathering

Weight each image proportional to its distance from the edge

(distance map [Danielsson, CVGIP 1980])

-
1. Generate *weight map* for each image
 2. Sum up all of the weights and divide by sum:
weights sum up to 1: $w_i' = w_i / (\sum_i w_i)$

Richard Szeliski

Image Stitching

88

Image Feathering

Richard Szeliski

Image Stitching

89

Feathering

Richard Szeliski

Image Stitching

90

Effect of window size

Richard Szeliski

Image Stitching

91

Effect of window size

Richard Szeliski

Image Stitching

92

Good window size

"Optimal" window: smooth but not ghosted

- Doesn't always work...

Richard Szeliski

Image Stitching

93

Pyramid Blending

Burt, P. J. and Adelson, E. H., [A multiresolution spline with applications to image mosaics](#), ACM Transactions on Graphics, 42(4), October 1983, 217-236.

Laplacian image blend

1. Compute Laplacian pyramid
2. Compute Gaussian pyramid on *weight* image (can put this in A channel)
3. Blend Laplacians using Gaussian blurred weights
4. Reconstruct the final image

Q: How do we compute the original weights?

A: For horizontal panorama, use *mid-lines*

Q: How about for a general "3D" panorama?

Richard Szeliski

Image Stitching

96

Weight selection (3D panorama)

Idea: use original feather weights to select *strongest* contributing image

Can be implemented using L- ∞ norm: ($p = 10$)

$$w_i' = [w_i^p / (\sum_i w_i^p)]^{1/p}$$

Richard Szeliski

Image Stitching

97

Poisson Image Editing

Blend the gradients of the two images, then integrate
For more info: Perez et al, SIGGRAPH 2003

Richard Szeliski

Image Stitching

98

De-Ghosting

Local alignment (deghosting)

Use local optic flow to compensate for small motions [Shum & Szeliski, ICCV'98]

Figure 3: Deghosting a mosaic with motion parallax: (a) with parallax; (b) after single deghosting step (patch size 32); (c) multiple steps (sizes 32, 16 and 8).

Richard Szeliski

Image Stitching

100

Local alignment (deghosting)

Use local optic flow to compensate for radial distortion [Shum & Szeliski, ICCV'98]

Figure 4: Deghosting a mosaic with optical distortion: (a) with distortion; (b) after multiple steps.

Richard Szeliski

Image Stitching

101

Region-based de-ghosting

Select only one image in *regions-of-difference* using weighted vertex cover [Uyttendaele *et al.*, CVPR'01]

Figure 5 – (A) Ghosted mosaic. (B) Result of de-ghosting algorithm.

Richard Szeliski

Image Stitching

102

Region-based de-ghosting

Select only one image in *regions-of-difference* using weighted vertex cover [Uyttendaele *et al.*, CVPR'01]

Figure 6 – (A) Ghosted mosaic. (B) Result of de-ghosting algorithm.

Richard Szeliski

Image Stitching

103

Cutout-based de-ghosting

- Select only one image per output pixel, using spatial continuity
- Blend across seams using gradient continuity (“Poisson blending”)

[Agarwala *et al.*, SG'2004]

Richard Szeliski

Image Stitching

104

Cutout-based compositing

Photomontage [Agarwala et al., SG'2004]

- Interactively blend *different* images:
group portraits

Figure 1 From a set of five source images (of which four are shown on the left), we quickly create a composite family portrait in which everyone is smiling and looking at the camera (right). We simply flip through the stack and coarsely draw strokes using the *designated source* image objective over the people we wish to add to the composite. The user-applied strokes and computed regions are color-coded by the borders of the source images on the left (middle).

Richard Szeliski

Image Stitching

105

PhotoMontage

Technical details:

- use Graph Cuts to optimize seam placement

Demo:

- GroupShot application

Richard Szeliski

Image Stitching

106

Cutout-based compositing

Photomontage [Agarwala et al., SG'2004]

- Interactively blend *different* images:
focus settings

Figure 2 A set of macro photographs of an ant (three of eleven used shown on the left) taken at different focal lengths. We use a global maximum contrast image objective to compute the graph-cut composite automatically (top left, with an inset to show detail, and the labeling shown directly below). A small number indicates the focal length of each image. The other three results are: Auto-Montage (top right), by Haeberli's method (bottom, middle), and by Laplacian pyramids (bottom, right). All of these other approaches have artifacts. Haeberli's method creates excessive noise, Auto-Montage fails to attach some hairs to the body, and Laplacian pyramids create halos around some of the hairs.

Richard Szeliski

Image Stitching

107

Cutout-based compositing

Photomontage [Agarwala et al., SG'2004]

- Interactively blend *different* images:
people's faces

Figure 6 We use a set of portraits (first row) to mix and match facial features, to either improve a portrait, or create entirely new people. The faces are first hand aligned. We extract the eyes to place all the noses in the same location. In the next two images in the second row, we replace the closed eyes of a portrait with the open eyes of another. The user paints in areas with the *designated source* objective to specify desired features. Next, we create a fictional person by combining three source portraits. Gradient-domain fusion is used to smooth out skin tone differences. Finally, we show two additional mixed portraits.

Richard Szeliski

Image Stitching

108

More stitching possibilities

- Video stitching
- High dynamic range image stitching
 - see demo...
- Flash + Non-Flash
- Video-based rendering

Next week's lecture:

Computational Photography

Richard Szeliski

Image Stitching

109

Can mosaic onto *any* surface if you know the geometry

- See NASA's Visible Earth project for some stunning earth mosaics
 - <http://earthobservatory.nasa.gov/Newsroom/BlueMarble/>

Richard Szeliski

Image Stitching

110

Slit images

y-t slices of the video volume are known as *slit images*

- take a single column of pixels from each input image

Richard Szeliski

Image Stitching

111

Slit images: cyclographs

Richard Szeliski

Image Stitching

112

Slit images: photofinish

Richard Szeliski

Image Stitching

113

Final thought: What is a “panorama”?

Tracking a subject

Repeated (best) shots

Multiple exposures

“Infer” what photographer wants?

Richard Szeliski

Image Stitching