

On Depth Sensors Applications for Computational Photography and Vision

Marina von Steinkirch, steinkirch@gmail.com
State University of New York at Stony Brook

May 20, 2013

Abstract

We introduce the *Microsoft Kinect* depth sensor and its possibilities in computational photography and vision. We show in details the available options for frameworks and drivers in Linux environments, in particular a full open source option; the *OpenKinect*. We explain the calibration of the RGB camera and the depth sensor, and we introduce several tools to manipulate these sets of data. Finally, we show results from projects related to computational photography and vision and outline possibilities for future applications.

Contents

1	Introduction	
1.1	The Microsoft Kinect	1
1.2	The Depth Sensor	2
1.3	Available Framework and Drivers . . .	3
1.4	Depth Data as 2D and 3D Arrays	3
2	Camera-Sensor Calibration	
3	Gestures Tracking Studies	
3.1	Tracking the Closest Pixel	6
3.2	Using the Skeletal Information	6
3.3	Playing with Point Cloud	7
4	Outline	
A	Appendix	

1 Introduction

There is an increasing interest in interaction devices that go beyond the keyboard and mouse, the so called **Natural User Interaction** (NUI) [1]. These devices do not require mediated interaction with specialized devices. Modern research has provided a variety of input channels, for instance speech based control and interactive desktop. Among the other interaction techniques, gestural based body tracking movement using computer vision is becoming increasingly popular.

One of the applications of NUI is the control of objects by gestures. To this end, we use **Microsoft Kinect** and joint tracking features to show several ways we can make the user-computer interaction more visually appealing, such as with an *invisible pen in the space*, the feeling of *being inside “the matrix”*, a *“Minority Report” interface*, or being able to *dance in the stars*. All these projects are conceptually simple, but they bring infinite possibilities for sophisticated computer photography projects in the future.

1.1 The Microsoft Kinect

Microsoft released the *Kinect for Xbox 360* input-device in November of 2010 [2], as the first large-scale, commercial release of a **depth camera device** (a camera that can see in 3D!). A very similar sensor, the *Kinect for Windows* (which is specific for developing), was released in February

of 2012 [3]. A third similar depth sensor, the **ASUS Xtion** [4], was developed and released by the same company that created **Kinect's** technology, **PrimeSense Ltd** [6], also in 2012.

These sensors come with proprietary algorithms for **feature selection**, **scene analysis**, **motion tracking**, **skeletal tracking**, and **gesture recognition** [5]. However, some open source efforts have been made, as we will discuss in the following sections. The **Kinect** sensor outputs video at a frame rate of 30 Hz (*i.e.* each second outputs 30 images). The RGB video stream uses 8-bit VGA resolution (640x480 pixels) with a Bayer color filter. The monochrome depth sensing video stream is in VGA resolution (640x480 pixels) with 11-bit depth. Finally, the **Kinect** has a practical ranging limit of 1.2m-3.5m for the Xbox 360 model and 0.4m-3.5m for the Windows model.

Figure 1: The Kinect hardware (Xbox model).

1.2 The Depth Sensor

The **Kinect** depth measurement system consists of two parts, the **IR laser emitter** and the **IR camera**. The emitter creates a known noisy pattern of structure IR light at 830 nm [8]. The output of the emitter has a pattern of nine bright dots, caused by

the imperfect filtering of light¹, Fig. 2. The dots are recorded by the IR camera and then compared to a known pattern, where any disturbances are to be the variations in the surface, detected as closer or further away. The field of view is 58° horizontal and 45° vertical, and the operational range is between 0.8-3.5m. The sensor has roughly 1 cm depth (z) resolution.

Figure 2: (top, left) The structured light pattern from the IR emitter. (top, right) How **Kinect** projector works: a laser beam is projected at the first diffractive optical elements (DOE) that splits the beam into a pattern, the second DOE duplicates the pattern [23]. (bottom, left) The IR dots project. (bottom, right) The depth sensor in practice.

The depth sensing works with the principle of **structured light**, which is the process of projecting a known pattern of pixels on to a scene, looking to the way they deform when meeting surfaces. This allows the vision systems to calculate the depth and surface information of the objects [8] (reference to Fig. 3 for the many techniques for depth measurement [6]).

In the Fig. 2, we can see that there's a known pseudorandom pattern of dots being pushed out from the camera. These dots are recorded by the IR camera and then compared to the known pattern. Any disturbances are known to be variations in the surface

¹This scattering innovation, allowing a higher powered laser diode to be used and being eye safe was developed by **PrimeSense**, which owns the patent on this process [8].

Figure 3: Classification of Depth Measurement Techniques, where, for instance, **Kinect** use structure light.

and can be detected as closer or further away. This approach creates three problems:

- **The wavelength must be constant:** within the sensor, a small heater/cooler keeps the laser diode at a constant temperature, ensuring that the output wavelength remains as constant as possible (given variations in temperature and power).
- **Ambient light can cause issues:** the IR-pass filter at 830 nm over the IR camera prevents stray IR in other ranges (like from TV remotes) from blinding the sensor. In addition, the **Kinect** does not work well in places lit by sunlight (which has wide band IR emission with enough power in the 830 nm range).
- **Distance is limited by the emitter strength:** limited by the power of the laser diode, which power is limited by what is eye safe. Without the inclusion of the scattering filter, the laser diode is not eye safe (about 70 mW). This is why the scattering innovation by **PrimeSense** is important: the extremely bright center dot is distributed among the 9 dots, allowing a higher powered laser diode to be used.

1.3 Available Framework and Drivers

Up to the date, there are two frameworks for the **Kinect** sensor available for **Linux**²:

²The Microsoft SDK is only available for Microsoft Windows [5].

OpenNI (Open Natural Interaction) [11]:

A middleware delivered from a collaboration of **PrimeSense** to develop “natural interaction” software and devices. It has skeletal tracking and gesture recognition. However, the OpenNI’s features on user tracking (in which an algorithm processes the depth image to determine the position of all of the joints of any users within the camera’s range) is not covered by the OpenNI LGPL license. Instead, it is provided by an external module, called **NITE** [12] which is not available under an open source license [9].

OpenKinect [13]:

This driver is known by its library name **libfreenect** and was the first **Kinect** driver available for general use and is fully open-source (dual Apache 2.0/GPL 2.0 license), cross-platform, and derived purely from reverse-engineering efforts. **libfreenect** implements low-level access to the hardware by directly communicating with the **Kinect**’s USB endpoints.

We have tested both options for this work (See appendix A). The OpenNI platform has many third party available wrappers, making it very straightforward to develop applications with. However, the OpenKinect framework was chosen based upon its simple software interface, low-level hardware access, cross-platform support, support for multiple languages, and to force a more “hands-in” in this study. In addition, **libfreenect** has the ability to retrieve **uncalibrated** depth images from the **Kinect**, which we need for the camera’s calibration.

1.4 Depth Data as 2D and 3D Arrays

A first analysis of the depth data is made by treating it as if it were two-dimensional. For each pixel in the depth image, we think of its position within the image as its (x,y) coordinates plus a grayscale value. This last value corresponds to the depth of the image in front of it, *e.g.* this value will represent the pixel’s z-coordinate. The depth map returns a flat array that

contains 307,200 (or 640 times 480) integers arranged in a single linear stack, Fig. 4.

Figure 4: Depth data as a flat array.

Once we convert all the two-dimensional grayscale pixels into three-dimensional points in space, we have a *point cloud*, *i.e.* many disconnected points floating near each other in three-dimensional space in a way that corresponds to the arrangement of the objects and people in front of the Kinect, as we will see in the next section.

2 Camera-Sensor Calibration

Without calibration, the color and depth outputs from the cameras are useless data. The camera's intrinsic and extrinsic parameters are factory set and it is necessary to determine a translation from the camera frame to the world frame. The goal of the calibration is to find the extrinsic and intrinsic parameters for both Kinect's cameras.

Method

The **intrinsic parameters** are: **focal length**, **camera sensor size**, **lens distortion** measured as a radial distortion, and **image plane displacement** measured as displacement from the optical axis. The **extrinsic parameters** are: the **camera location** (vector) and the **camera rotation** (as Euler angles). The cameras are calibrated using the **pinhole model**, where the view of the scene is created by projecting a set of 3D points onto the image plane via perspective transformation.

OpenNI comes with a predefined calibration stored in the firmware that can directly output aligned

depth and color images with a virtual constant focal length. Most applications consider this calibration enough, however, for some computer vision applications such as robotics, we need a more accurate calibration. In addition, OpenKinect requires this additional step too.

Figure 5: My calibration board. (top) Here we see the process with the IR emitter blocked, with the corners. (bottom) calibration process for the IR image.

We calibrate the depth and RGB cameras by creating a depth annotation of a chessboard by physically offsetting the chessboard from its background [17]. The offset creates sharp edges in depth along the perimeter of the chessboard mounting which remain fixed with respect to the chessboard's interior corners. By coinciding the chessboard's exterior corners with the sharp edges in depth, there is no need to measure the positioning of the chessboard with respect to the mounting; only the dimension of a single chessboard square is needed (in our case 0.023mm). To this end, we proceed with the following steps:

1. We created a calibration target: a chessboard printed on A4, where each square is 0.023 m^2 , as in Fig. 5.
2. We took 20 with the IR emitter blocked (for the stereo camera calibration) and 20 with none of the cameras blocked, making sure the corners of

the target are always in the image and getting different angles and placements.

- We run a code written with the OpenCV's calibration functions (see git repository [14]) for all the images. The OpenCV library contains built-in support for locating the interior corners of a chess-board calibration rig (*e.g.* `findChessboardCorners`). The set of pairings between raw depth values and object depths obtained this way does the calibration of raw depth values to meters.

Results

As a result, we were able to generate a `yml` calibration file, which can be used in many applications (*e.g.* OpenCV). When we open the camera's viewer with this file we see the calibrated image which are not distorted at the edges and having the distances accurate, Fig. 6.

Figure 6: Depth image results from the cameras calibration (left) me in my desk in an uncalibrated camera and (right) much happier and calibrated after.

The calibration file has the following matrices, as in the Figs. 7 and 8:

- rgb-intrinsics** and **depth-s**: the camera's intrinsic parameters in pixel units, a matrix with the principle point (usually the image center), $c_{x,y}$ and the focal length, $f_{1,2}$
- rgb-distortion** and **depth-distortion**: lenses also have some distortion (radial, $k_{1,2,3}$, and tangential, $P_{1,2}$).

- R** and **T**: the translation and rotation of the projected point from the world into a coordinate frame in reference to the camera, *i.e.* the geometric relationship between the two cameras.

$$\begin{bmatrix} f_x & 0 & c_x \\ 0 & f_y & c_y \\ 0 & 0 & 1 \end{bmatrix}, \begin{bmatrix} r_11 & r_12 & r_13 & t_1 \\ r_21 & r_22 & r_23 & t_2 \\ r_31 & r_32 & r_33 & t_3 \end{bmatrix}$$

Figure 7: (top, left) The camera intrinsic matrix with values for `rgb-intrinsics`, where $f_{x,y}$ are the focal lengths expressed in pixel-units and $c_{x,y}$ are the principal point coordinates, which is usually at the center of the image. (top, right) The combined R-T matrix. (bottom, left) The pinhole model. (bottom, right) The stereo calibration [8].

$$\begin{pmatrix} x \\ y \\ w \end{pmatrix} = \underbrace{\begin{pmatrix} f_x & 0 & c_x & 0 \\ 0 & f_y & c_y & 0 \\ 0 & 0 & 1 & 0 \end{pmatrix}}_{\text{Camera projection 3D to 2D}} \begin{pmatrix} X \\ Y \\ Z \\ W \end{pmatrix} = \begin{pmatrix} f_x X + c_x Z \\ f_y Y + c_y Z \\ Z \\ W \end{pmatrix} \quad \begin{aligned} X &= \frac{(x - c_x)Z}{f_x} \\ Y &= \frac{(y - c_y)Z}{f_y} \end{aligned} \quad \underbrace{\text{Inverse relation for X and Y}}$$

Figure 8: Transformations between 2D and 3D data, where Z is the distance d .

To summarize the process above, let's consider a pixel p_{IR} in the IR image. After calibration the intrinsic camera matrices K_{IR} and K_{RGB} and the distortion parameters of the two cameras are obtained:

- The 3D point P_{IR} (3D point in the IR camera's coordinate system) corresponding to the p_{IR} can be computed by back-projecting p_{IR} in the IR camera's coordinate system:

$$P_{IR} = K^{-1} \times p_{IR}.$$

- P_{IR} can be transformed to the RGB camera's coordinate system through relative transformation R and T , where P_{RGB} is the 3D point in the RGB camera's coordinate system :

$$P_{RGB} = R \times P_{IR} + T.$$

- Then we project P_{RGB} onto the RGB camera image and we obtain a 2D point p_{RGB} (the projection of P_{RGB} onto the RGB image):

$$p_{\text{RGB}} = K_{\text{RGB}} \times P_{\text{RGB}}.$$

- Finally, the depth value corresponding to the location p_{RGB} in RGB images is P_{RGB} 's Z axis value:

$$\text{depth of } p_{\text{RGB}} = \text{Z axis value of } P_{\text{RGB}}.$$

3 Gestures Tracking Studies

To start building interactive applications with the Kinect, we need to write a *code that respond to the scene in a way that is intuitive and clear*. We have an inherent instinct for the spaces and objects around them and for this reason, physical interfaces are easier to understand than abstract, screen-based ones. Therefore, we want physical interfaces that provide simple and direct feedback where the user's movements immediately translate into action. Having a depth camera we can give the user the feeling of directly controlling something on the screen [8].

Figure 9: (left) Tracking the closest pixel as the simplest way of tracking gesture: here we draw a yellow ball where we meet this point. (right) Gesture tracking as a trace given by connecting the points, resembling a “invisible pen”.

3.1 Tracking the Closest Pixel

The simplest way to achieve this effect is by supposing that the user has her or his hand as the closest point to the sensor, so we track this point from the available depth data, as we can see in the Fig. 9. To

track these gestures as a “Invisible Pen” in the space, some manipulations are needed beyond just tracking the closest pixel, such as *smoothing* by interpolating sequential points and limiting the range of access.

We can now create a “Minority Report” interface [19]. The results can be seen in the Fig. 10 and a video in the web [26]. These results were created using the `OpenKinect` framework, based on many results in the web for other platforms [7] [8] [9] [10].

Figure 10: Project I: A Minority Report interface. Here we use a closest pixel detection to evaluate how the user moves her or his hand. She or he is able to move pictures in the interface with moving her or his hands.

3.2 Using the Skeletal Information

`OpenNI+NITE` have a skeletal tracking option that it is still not very well implemented in the `OpenKinect` framework (this is something I would like to help with in the future). We can see the implementation in the Fig. 11.

Using that information creates several possibilities for gesture tracking. One example is, once we have the skeletal calibrated, to write a finger-tracking for

Figure 11: Skeletal tracking with OpenNI+NITE framework. The calibration allows to get information about the position of specific body parts and joints.

the user's hands. One can also separate some of the body parts and use it for some specific application. We tested both case in Fig. 12.

Figure 12: Using the skeletal tracking feature with the OpenNI+NITE framework to track fingers (left) or any body party or joints (right).

We can go ahead and perform a background subtraction from the tracked user, write a slight better "Invisible Pen" application, as in Fig 13.

Figure 13: (left) Background removed. (right) Project II: an "Invisible Pen" application.

To conclude this section, we show the next project: "Dancing with the stars", where we use the background removal information and the skeletal tracking to generate a beautiful dancing space, where the background move when the user moves her or his hands. The video is available at [29] and some snapshots can be seen in the Fig. 14.

Figure 14: Project III: a "Dance Floor in the Space". Here we use the user's skeletal tracking information to immerse the user with a background that moves when she or he moves her or his hands. We also added an aesthetically color-changing feature at the user's body, with the same information.

3.3 Playing with Point Cloud

With the depth data we can create a *point cloud*, which is a set of data points in our coordinate system, intended to represent the external surface of an object or the field of view. Snapshots of point clouds can be seen in the Fig. 15, and a video of the 360 degrees mapping of the room at [27].

These points are defined by X, Y, and Z coordinates, and they can be directly rendered. However, to be used in more advanced applications of surface recognition, point clouds should be converted to some

polygon mesh. There are many of these techniques for converting a point cloud to a 3D surface, such as *Delaunay triangulation*, *alpha shapes*, and *ball pivoting* [31] (which are out of the scope of this paper).

Figure 15: Point clouds as a mapping representation of my bedroom. The Kinect keeps still but the depth sensor allows a mapping of the whole region.

We get started applying the depth information in form of point clouds to have a feeling of how the space is mapped. For this objective, we use the libraries available by PCL (see appendix). We add a cube in the middle of the field of view and the cube is colored darker every time the user inserts her or his hand inside it, Fig. 16. This show us how to include objects in the scene, for example.

Figure 16: Manipulating point clouds to be able to insert objects that interacting with the scene: (top) we draw a cube in the middle of the field of view that turns redder when the user touches that region. (bottom) The different perspectives of this cube.

Now let us add to point cloud the color information from the RGB camera, as in the Fig. 17. We consider closer and sparse depth points. A video of the whole room being mapped in 3D and displayed by rotating 360 degrees (keeping the sensor still) can be seen at [28].

Figure 17: Color data from the RGB camera and depth data from the depth sensor together in terms of point clouds. (left) Spaced point clouds (looping for each 10 data points). (right) The closest you can get (looping for each 1 data point). The different outcomes can be used for specific purposes.

To conclude this section, we introduce a project using the point cloud information together with background removal and some simple techniques in computational photography. The application is called “Inside the Matrix”, the video can be seen at [30] and some snapshots can be seen in the Fig. 18. We use a cosine function in terms of the depth data to generate pattern of stripes in the user. In addition, to smooth the image and causes the ghost effect we increase the frame-rate to 300 fps (when 30 fps is the value by the device), we limit each channel of the image to the number of colors specified as a parameter, and we use a custom *Gaussian blur* filter, with the level parameter specifying the extent of the blurring.

Figure 18: Project IV: “Inside the Matrix”. We use the skeletal tracking, background removal, a strip pattern generated with the depth intensity data, and some computational photography manipulation to create an environment where the user feels like she or he is inside the “matrix”.

4 Outline

This paper intended to be an introduction to Kinect-like depth sensors, and how to set and calibrate them for Linux. Many of the examples showed here are well known, but all the projects were either original or adapted using the open source resources by OpenKinect. The framework produced here can be used on several projects in computer photography and we have showed several examples. Further applications are clear on many adjacent fields such as robotics and computer vision. All the projects showed here have their source code available in a git repository [20].

Although we have introduced point clouds, we have not shown how to fuse them into a consistent 3D model. In 2D, *stitching* is usually done with the assumption that the camera motion was either in parallel to the image plane or a rotation about the focal point (for example, as the pictures were on a cylinder around the camera) [32]. The software will then perform the alignment by shifting and rotating the images in 2D, such that they overlap correctly. For 3D images, the shifting and rotating becomes trickier due to the three extra dimensions (one more shifting axis and two more for rotation). With the information of the full 3D position of the points with respect to the camera position, we can find the motion of the camera and build the alignment of the the point cloud. This alignment process is also called *registration* and can be a future application for the theory developed in this work. More advanced applications include the use of *nonlinear graph optimization engines* and creation of memory efficient *voxel maps* [10].

Finally, the Kinect's built-in RGB camera has low image quality compared to DSLR cameras. Another further project is to calibrate an external higher resolution DSLR camera to the IR-depth sensor to create an overlaid image for higher resolution 3D images and scene reconstruction.

A Appendix

Hardware Requirement

All that is needed to install the Kinect to a computer is a USB 2.0 hub (Kinect will take 70% of it to transmit data), a graphic card capable of handing OpenGL, and a machine that can handle 20MB/second of data. An additional power supply is needed for the Kinect Xbox 360 [8].

Installing the OpenKinect Framework on Fedora

1. Install all the dependencies (`yum install...`):
 - `git-core`, `cmake`, `gcc`, `gcc++`.
 - `freeglut`, `freeglut-devel` (library provided with Mesa for creating windows containing OpenGL contexts).
 - `pkg-config` (tool used when compiling applications and libraries).
 - `libXmu`, `libXmu-devel` (X Window System library).
 - `libXi`, `libXi-devel` (X Window System client interface to the XINPUT extension to the X protocol).
 - `libusb1`, `libusb1-devel` (library that gives applications access to USB devices).
2. Create the files "51-kinect.rules" and "66-kinect.rules" in `/etc/udev/rules.d/` (see git repository [14]).
3. Do `git clone https://github.com/OpenKinect/libfreenect.git` and then, inside the `mkdir` build folder, do `cmake ..`, `make`, and `make install`.
4. You might find the following errors:
 - On `make`, `ptrdiff_t` is not recognized. Just include `<stddef.h>` or `<cstddef>` and the namespace `std` using `::ptrdiff_t`; using `::size_t`; to the problematic file.
 - "reference 'm_cost.function' cannot be declared 'mutable'". Just remove the word from the problematic file.
5. `sudo ldconfig /usr/local/lib64/`, to create the links and cache to the shared libraries to the destination.
6. `sudo adduser [YourUserName] video`, to add yourself to the video sudoers list.
7. Finally, test: `sudo glview` or `./bin/glview`. This should show the RGB camera capture and an attempt at fitting the color camera to the 3D space.

Installing the OpenNI+NITE Framework on Fedora

1. Install all the library dependencies from last section.
2. Install the last Sun Java JDK.
3. Do `git clone //github.com/OpenNI/OpenNI.git` and then `sudo git checkout unstable`.
4. Go to `cd OpenNI/Platform/Linux/Build/` and type `sudo ./RedistMaker`.
5. Leave that folder and get `SensorKinect`:
`sudo git clone https://github.com/avin2/SensorKinect`.
6. Inside `cd SensorKinect/Platform/Linux/CreateRedist/` run `sudo ./Redistmaker`.
7. Inside `cd ../Build/Redist` run `sudo ./install.sh`.
8. Inside `cd SensorKinect/Platform/Linux/Build/` run `sudo make` and `sudo make install`.
9. Download the PrimeSense NITE Middleware from [12] for 32- or 64-bit, and in `NITE/` type `./sudo install.sh`.
10. Finally, you can test the installation by doing `NITE/Samples/Bin/Release/Sample-PointViewer`. This should show the depth camera capture.

Additional Libraries

OpenCV (Open Source Computer Vision) [15]:

Pre-built library of real-time computer vision functions developed by Intel in the 1999. The library has over 500 functions in different areas of vision and image analysis including: gesture recognition, facial recognition, motion tracking, and 3D vision. It's the base of my cameras' calibration.

PCL (the Point Cloud Library) [16] Handles data acquired from many modern visual sensors. The scene is created by points, and each point contains a position in space (x,y,z) and optional RGB color or gray-scale. Point clouds create a three dimensional picture and PCL merges point-clouds together, filtering out uninteresting data points, identifying key points in a scene, and sorting data into tree-hierarchies. A bridge between the OpenKinect driver and PCL is in my git repo [14].

References

- [1] <http://research.microsoft.com/en-us/collaboration/focus/nui/default.aspx>
- [2] <http://gizmodo.com/5563148/microsoft-xbox-360-kinect-launches-november-4>
- [3] <http://blogs.msdn.com/b/kinectforwindows/archive/2012/01/09/kinect-for-windows-commercial-program-announced.aspx>
- [4] <http://www.asus.com/Multimedia/Xtion-PRO/>
- [5] <http://www.microsoft.com/en-us/kinectforwindows/>
- [6] <http://www.primesense.com/>
- [7] <http://www.openprocessing.org/>
- [8] *Hacking the Kinect*, Apress, 2012
- [9] *Making Things See*, 2012
- [10] *Kinect Hacks*, 2012
- [11] <http://www.openni.org/>
- [12] <http://www.primesense.com/solutions/nite-middleware/>
- [13] <http://openkinect.org>
- [14] <https://bitbucket.org/steinkich/kinect-hacks-and-projects>
- [15] <http://opencv.org/>
- [16] <http://pointclouds.org/>
- [17] <http://opencv.willowgarage.com/documentation/cpp/camera-calibration.html>
- [18] <http://en.wikipedia.org/wiki/Gesturerecognition>
- [19] <http://www.imdb.com/title/tt0181689/>
- [20] <https://bitbucket.org/steinkirch/kinect-hacks-and-projects>
- [21] <http://arduino.cc/>
- [22] <http://astro.sunysb.edu/steinkirch/>
- [23] *Kinect 3D Mapping*, Anton Nordmark, 2012
- [24] <https://www.youtube.com/watch?v=0zcb03ENmn8>
- [25] <https://www.youtube.com/watch?v=2Z7wF90FTqk>
- [26] *Minority report* [video:](https://www.youtube.com/watch?v=zBNUYtfAlA4) <https://www.youtube.com/watch?v=zBNUYtfAlA4>
- [27] *Point cloud video*: <https://www.youtube.com/watch?v=2Z7wF90FTqk>
- [28] *Color point cloud* [video:](https://www.youtube.com/watch?v=3SYsRtxLyBU) <https://www.youtube.com/watch?v=3SYsRtxLyBU>
- [29] *Dance floor video*: <https://www.youtube.com/watch?v=iMnyC7EQWBM>
- [30] *Matrix video*: <https://www.youtube.com/watch?v=56R4hMs6WI>
- [31] <http://meshlabstuff.blogspot.com/2009/09/meshing-point-clouds.html>
- [32] *Computer Vision: Algorithms and Applications* by Rick Szeliski, 2012