

Image Stitching

Computational Photography
Derek Hoiem, University of Illinois

Last Class: Keypoint Matching

$$d(f_A, f_B) < T$$

- 1. Find a set of distinctive keypoints**
- 2. Define a region around each keypoint**
- 3. Extract and normalize the region content**
- 4. Compute a local descriptor from the normalized region**
- 5. Match local descriptors**

Last Class: Summary

- Keypoint detection: repeatable and distinctive
 - Corners, blobs
 - Harris, DoG
- Descriptors: robust and selective
 - SIFT: spatial histograms of gradient orientation

Today: Image Stitching

- Combine two or more overlapping images to make one larger image

Panoramic Imaging

- Higher resolution photographs, stitched from multiple images
- Capture scenes that cannot be captured in one frame
- Cheaply and easily achieve effects that used to cost a lot of money
- Like HDR and Focus Stacking, use computational methods to go beyond the physical limitations of the camera

Pike's Peak Highway, CO

Pike's Peak Highway, CO

Software

- Panorama Factory (not free)
- Hugin (free)
- (But you are going to write your own, right?)

360 Degrees, Tripod Leveled

Howth, Ireland

Capturing Panoramic Images

- Tripod vs Handheld
 - Help from modern cameras
 - Leveling tripod
 - Gigapan
 - Or wing it
- Image Sequence
 - Requires a reasonable amount of overlap (at least 15-30%)
 - Enough to overcome lens distortion
- Exposure
 - Consistent exposure between frames
 - Gives smooth transitions
 - Manual exposure
 - Makes consistent exposure of dynamic scenes easier
 - But scenes don't have constant intensity everywhere
- Caution
 - Distortion in lens (Pin Cushion, Barrel, and Fisheye)
 - Polarizing filters
 - Sharpness in image edge / overlap region

Handheld Camera

Handheld Camera

Les Diablerets, Switzerland

Macro

Side of Laptop

Considerations For Stitching

- Variable intensity across the total scene
- Variable intensity and contrast between frames
- Lens distortion
 - Pin Cushion, Barrel, and Fisheye
 - Profile your lens at the chosen focal length (read from EXIF)
 - Or get a profile from LensFun
- Dynamics/Motion in the scene
 - Causes ghosting
 - Once images are aligned, simply choose from one or the other
- Misalignment
 - Also causes ghosting
 - Pick better control points
- Visually pleasing result
 - Super wide panoramas are not always ‘pleasant’ to look at
 - Crop to golden ratio, 10:3, or something else visually pleasing

Ghosting and Variable Intensity

Photo: Russell J. Hewett

Ghosting From Motion

Motion Between Frames

Photo: Russell J. Hewett

Gibson City, IL

Mount Blanca, CO

Mount Blanca, CO

Problem basics

- Do on board

Basic problem

- $x = K [R t] X$
- $x' = K' [R' t'] X'$
- $t=t'=0$

- $x' = Hx$ where $H = K' R' R^{-1} K^{-1}$
- Typically only R and f will change (4 parameters), but, in general, H has 8 parameters

Views from rotating camera

Image Stitching Algorithm Overview

1. Detect keypoints
2. Match keypoints
3. Estimate homography with four matched keypoints (using RANSAC)
4. Project onto a surface and blend

Image Stitching Algorithm Overview

1. Detect keypoints (e.g., SIFT)
2. Match keypoints (most similar features, compared to 2nd most similar)

Computing homography

Assume we have four matched points: How do we compute homography \mathbf{H} ?

Direct Linear Transformation (DLT)

$$\mathbf{x}' = \mathbf{H}\mathbf{x} \quad \mathbf{x}' = \begin{bmatrix} w'u' \\ w'v' \\ w' \end{bmatrix} \quad \mathbf{H} = \begin{bmatrix} h_1 & h_2 & h_3 \\ h_4 & h_5 & h_6 \\ h_7 & h_8 & h_9 \end{bmatrix}$$

$$\begin{bmatrix} -u & -v & -1 & 0 & 0 & 0 & uu' & vu' & u' \\ 0 & 0 & 0 & -u & -v & -1 & uv' & vv' & v' \end{bmatrix} \mathbf{h} = \mathbf{0}$$

$$\mathbf{h} = \begin{bmatrix} h_1 \\ h_2 \\ h_3 \\ h_4 \\ h_5 \\ h_6 \\ h_7 \\ h_8 \\ h_9 \end{bmatrix}$$

Computing homography

Direct Linear Transform

$$\begin{bmatrix} -u_1 & -v_1 & -1 & 0 & 0 & 0 & u_1u'_1 & v_1u'_1 & u'_1 \\ 0 & 0 & 0 & -u_1 & -v_1 & -1 & u_1v'_1 & v_1v'_1 & v'_1 \\ & & & \vdots & & & & & \\ 0 & 0 & 0 & -u_n & -v_n & -1 & u_nv'_n & v_nv'_n & v'_n \end{bmatrix} \mathbf{h} = \mathbf{0} \Rightarrow \mathbf{A}\mathbf{h} = \mathbf{0}$$

- Apply SVD: $\mathbf{UDV}^T = \mathbf{A}$
- $\mathbf{h} = \mathbf{V}_{\text{smallest}}$ (column of \mathbf{V} corr. to smallest singular value)

$$\mathbf{h} = \begin{bmatrix} h_1 \\ h_2 \\ \vdots \\ h_9 \end{bmatrix} \quad \mathbf{H} = \begin{bmatrix} h_1 & h_2 & h_3 \\ h_4 & h_5 & h_6 \\ h_7 & h_8 & h_9 \end{bmatrix}$$

Matlab

```
[U, S, V] = svd(A);  
h = V(:, end);
```

Computing homography

Assume we have four matched points: How do we compute homography \mathbf{H} ?

Normalized DLT

1. Normalize coordinates for each image
 - a) Translate for zero mean
 - b) Scale so that average distance to origin is $\sqrt{2}$
$$\tilde{\mathbf{x}} = \mathbf{T}\mathbf{x} \quad \tilde{\mathbf{x}}' = \mathbf{T}'\mathbf{x}'$$
 - This makes problem better behaved numerically (see Hartley and Zisserman p. 107-108)
2. Compute \mathbf{H} using DLT in normalized coordinates
3. Unnormalize: $\mathbf{H} = \mathbf{T}'^{-1}\tilde{\mathbf{H}}\mathbf{T}$

$$\mathbf{x}'_i = \mathbf{H}\mathbf{x}_i$$

Computing homography

- Assume we have matched points with outliers:
How do we compute homography H ?

Automatic Homography Estimation with RANSAC

RANSAC: RANdom SAmple Consensus

Scenario: We've got way more matched points than needed to fit the parameters, but we're not sure which are correct

RANSAC Algorithm

- Repeat N times
 1. Randomly select a sample
 - Select just enough points to recover the parameters
 2. Fit the model with random sample
 3. See how many other points agree
- Best estimate is one with most agreement
 - can use agreeing points to refine estimate

Computing homography

- Assume we have matched points with outliers: How do we compute homography \mathbf{H} ?

Automatic Homography Estimation with RANSAC

1. Choose number of samples N
2. Choose 4 random potential matches
3. Compute \mathbf{H} using normalized DLT
4. Project points from \mathbf{x} to \mathbf{x}' for each potentially matching pair: $\mathbf{x}'_i = \mathbf{H}\mathbf{x}_i$
5. Count points with projected distance $< t$
 - E.g., $t = 3$ pixels
6. Repeat steps 2-5 N times
 - Choose \mathbf{H} with most inliers

Automatic Image Stitching

1. Compute interest points on each image
2. Find candidate matches
3. Estimate homography \mathbf{H} using matched points and RANSAC with normalized DLT
4. Project each image onto the same surface and blend

Choosing a Projection Surface

Many to choose: planar, cylindrical, spherical, cubic, etc.

Planar vs. Cylindrical Projection

Planar

Planar vs. Cylindrical Projection

Planar

Planar vs. Cylindrical Projection

Cylindrical

Planar vs. Cylindrical Projection

Cylindrical

Planar

Cylindrical

Simple gain adjustment

Automatically choosing images to stitch

Recognizing Panoramas

Recognizing Panoramas

Input: N images

1. Extract SIFT points, descriptors from all images
2. Find K-nearest neighbors for each point ($K=4$)
3. For each image
 - a) Select M candidate matching images by counting matched keypoints ($m=6$)
 - b) Solve homography \mathbf{H}_{ij} for each matched image

Recognizing Panoramas

Input: N images

1. Extract SIFT points, descriptors from all images
2. Find K-nearest neighbors for each point ($K=4$)
3. For each image
 - a) Select M candidate matching images by counting matched keypoints ($m=6$)
 - b) Solve homography \mathbf{H}_{ij} for each matched image
 - c) Decide if match is valid ($n_i > 8 + 0.3 n_f$)

inliers

keypoints in overlapping area

RANSAC for Homography

Initial Matched Points

RANSAC for Homography

Final Matched Points

Verification

RANSAC for Homography

Recognizing Panoramas (cont.)

(now we have matched pairs of images)

4. Find connected components

Finding the panoramas

Finding the panoramas

Finding the panoramas

Recognizing Panoramas (cont.)

(now we have matched pairs of images)

4. Find connected components
5. For each connected component
 - a) Perform bundle adjustment to solve for rotation $(\theta_1, \theta_2, \theta_3)$ and focal length f of all cameras
 - b) Project to a surface (plane, cylinder, or sphere)
 - c) Render with multiband blending

Bundle adjustment for stitching

- Non-linear minimization of re-projection error

$$\mathbf{R}_i = e^{[\boldsymbol{\theta}_i]_{\times}}, \quad [\boldsymbol{\theta}_i]_{\times} = \begin{bmatrix} 0 & -\theta_{i3} & \theta_{i2} \\ \theta_{i3} & 0 & -\theta_{i1} \\ -\theta_{i2} & \theta_{i1} & 0 \end{bmatrix}$$

- $\hat{\mathbf{x}}' = \mathbf{H}\mathbf{x}$ where $\mathbf{H} = \mathbf{K}' \mathbf{R}' \mathbf{R}^{-1} \mathbf{K}^{-1}$

$$\mathbf{K}_i = \begin{bmatrix} f_i & 0 & 0 \\ 0 & f_i & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$error = \sum_1^N \sum_j^{M_i} \sum_k dist(\mathbf{x}', \hat{\mathbf{x}}')$$

- Solve non-linear least squares (Levenberg-Marquardt algorithm)
 - See paper for details

Bundle Adjustment

New images initialized with rotation, focal length of the best matching image

Bundle Adjustment

New images initialized with rotation, focal length of the best matching image

Blending

- Gain compensation: minimize intensity difference of overlapping pixels
- Blending
 - Pixels near center of image get more weight
 - Multiband blending to prevent blurring

Multi-band Blending (Laplacian Pyramid)

- Burt & Adelson 1983
 - Blend frequency bands over range $\propto \lambda$

Multiband blending

(a) Original images and blended result

(b) Band 1 (scale 0 to σ)

(c) Band 2 (scale σ to 2σ)

(d) Band 3 (scale lower than 2σ)

Blending comparison (IJCV 2007)

(a) Linear blending

(b) Multi-band blending

Blending Comparison

(b) Without gain compensation

(c) With gain compensation

(d) With gain compensation and multi-band blending

Straightening

Rectify images so that “up” is vertical

(a) Without automatic straightening

(b) With automatic straightening

Further reading

Harley and Zisserman: Multi-view Geometry book

- DLT algorithm: HZ p. 91 (alg 4.2), p. 585
- Normalization: HZ p. 107-109 (alg 4.2)
- RANSAC: HZ Sec 4.7, p. 123, alg 4.6
- Tutorial:
http://users.cecs.anu.edu.au/~hartley/Papers/CVPR99-tutorial/tut_4up.pdf
- [Recognising Panoramas](#): Brown and Lowe, IJCV 2007 (also bundle adjustment)

Things to remember

- Homography relates rotating cameras
- Recover homography using RANSAC and normalized DLT
- Can choose surface of projection: cylinder, plane, and sphere are most common
- Lots of room for tweaking (blending, straightening, etc.)

Next class

- Using interest points to find objects in datasets