

The City Scanning Project :

Validation and parallel algorithms

Olivier Koch,
Visitor from March to August 2002


Advisor : Seth Teller

Contents


- 1/ Project overview
- 2/ code validation
- 3/ parallel algorithms
- 4/ a few ideas


Project overview


Reconstruct a realistic 3D model
of an urban environment from
calibrated real-world images


Argus

Technology Square


Project overview

- Nodes


Project overview

- Edge detection


Project overview

- assume edges are horizontal
- determine corresponding orientation in 3D world


Project overview


- assume edges are horizontal
- determine corresponding orientation in 3D world


- assume edges are horizontal
- determine corresponding orientation in 3D world


- assume edges are horizontal
- determine corresponding orientation in 3D world


Project overview

- assume edges are horizontal
- determine corresponding orientation in 3D world


Project overview

- assume edges are horizontal
- determine corresponding orientation in 3D world


- assume edges are horizontal
- determine corresponding orientation in 3D world


Project overview


- assume edges are horizontal
- determine corresponding orientation in 3D world


- assume edges are horizontal
- determine corresponding orientation in 3D world


- assume edges are horizontal
- determine corresponding orientation in 3D world


- assume edges are horizontal
- determine corresponding orientation in 3D world


? = azimuth of 3D edge


Project overview

- Edge detected...


Project overview

- Edge detected... now have an azimuth !


- each azimuth is color-coded.


- histogram edges


- histogram horizontal edges


- histogram horizontal edges


- keep orientations that are supported by at least 3 nodes


- determine corresponding edges


Project overview


Project overview


Project overview


Project overview


Project overview


Project overview


Project overview


Project overview


Project overview


Project overview


Project overview


Project overview


Project overview


Project overview


Contents

- 1/ Project overview
- 2/ code validation
- 3/ parallel algorithms
- 4/ a few ideas


Code validation

- edge detection improvement


Code validation

- edge detection improvement


automatic edges


manual edges

Code validation

- polygon filtering : remove polygons without support.


without filter


with filter

Code validation

- debugging


Contents


- 1/ Project overview
- 2/ code validation
- 3/ parallel algorithms
- 4/ a few ideas


Parallel algorithms

- why parallelize ?


■ not processed
■ being processed
■ processed


Parallel algorithms

- why parallelize ?


■ not processed
■ being processed
■ processed


Parallel algorithms

- why parallelize ?


■ not processed
■ being processed
■ processed


Parallel algorithms

- why parallelize ?

- not processed
- being processed
- processed


=

> 7 hours on IRIX
single processor

Parallel algorithms

- first method


Parallel algorithms

- first method


- CPU speed varies across machines
- time to process a cell is not constant


difficult optimization problem...

Static allocation

turpentine	2285 sec.
ray	2678
trace	2443
mosaic	2131
acetone	2711
hue	2342
panorama	1755
orange	1939


Computing time : 45 min.
Standard dev : 3.4 %


Parallel algorithms

- second method

Machine 1

Machine 2


Machine 3


Machine 4

Machine 5


- second method


- second method


- second method


- second method


Parallel algorithms

- second method


- master-worker model (MPI)


Communication scheme

Parallel algorithms

- second method

		(sec.)
panorama	1246.3	
	1246.3	
	1248.5	
	1248.6	
	1250.0	
	1240.6	
turpentine	1250.3	
	1247.0	
	1243.0	
	1233.8	
acetone	1249.1	
	1239.1	
	1250.5	
	1238.3	
mosaic	1255.6	
	1278.9	
trace	1276.0	
	1275.9	
orange	1277.2	
hue	1268.8	
ray	1230.4	


Standard deviation : 2.6 %

Parallel algorithms

	Time	Speed-up
Method 1 (rectangles)	45 min.	10.0
Method 2 (queue)	30 min.	15.2

- method 2 is faster and more flexible.
- last step of reconstruction still needs to be parallelized
(takes ~10 minutes on a single processor IRIX)

Contents

- 1/ Project overview
- 2/ code validation
- 3/ parallel algorithms
- 4/ a few ideas


A few ideas

- high-frequency edge filtering


A few ideas

- high-frequency edge filtering


A few ideas

- high-frequency edge filtering


boolean image


high-frequency
detection

mask

- on courtesy of Alexis Charignon


A few ideas

- high-frequency edge filtering


A few ideas

- camera position refinement


A few ideas


- camera position refinement


- orange robots keep track of relative Argus motion.

A few ideas

- using alternative sensors


IR imagery

Conclusion


Conclusion

- reconstruction code validated on Tech Square
- most CPU-intensive program parallelized
- speed-up = 15 on IRIX cluster


Next steps

- refining camera positions
- porting the code to Linux

Acknowledgements

- Seth Teller
- Manish Jethwa, Neel Master
- Alexis, Yann, Stefane, Adnan
- MIT Graphics Group

The End

Thanks...

Questions ?