

Imaging In Challenging Weather Conditions

Guy Satat

Computational Imaging for Self-Driving Vehicles @ CVPR 2018

© 2018 Guy Satat. All Rights Reserved.

Imaging Through Fog == Imaging Through Scattering?

SPEED
LIMIT
25

Main St

Why not RADAR ?

- Resolution
- Optical contrast

Different Strategies to Drive in Fog

Fog Sensor Detects Fog

Stop the Car!

Fog Sensor Detects Fog
Level i

Drive with Foggy
Algorithm i

Fog Invariant
Computational Imaging
System

Drive Normal
As if the Fog were Not
There

Regular Camera

Reflectance

Ours

Depth [cm]

Estimated visibility: 80 cm

Information Carried by Light

- The plenoptic function:

Information Carried by Light

- The plenoptic function:

Scattering Types

Sparse Scattering

- Milky glass
- Paper
- Lensless imaging

Volumetric Scattering

- Tissue
- Fog

Lessons learned from seeing into the body

Phase Conjugation

Phase Conjugation

Long iterative process
Requires Guide Star

Diffuse Optical Tomography

Photo credit: Wikipedia

Constrained
Imaging Geometry

Descattering with Photon Gating

Angle

Time

Polarization

Coherence

Not enough photons

Doesn't reject all scattered light

No computation

Constrained Imaging Geometry

Continuum of possible densities
Patchy (heterogeneous)
Moving platform

Towards Photography Through Realistic Fog

Guy Satat, Matthew Tancik, Ramesh Raskar

ICCP 2018

Regular Camera

Reflectance

Ours

Depth [cm]

Estimated visibility: 80 cm

Dense, Dynamic, Heterogeneous

Key Idea

- Observation:
 - Photons reflected from fog and those reflected from target obey different statistics
- Solution:
 - A probabilistic technique to reject the backreflected photons

Fog
Generator

Power
Meter

IR flashlight

Regular Camera

SPAD
Camera

Diffused
Pulsed
Laser

Optical Thickness:

$$OT_t = -\log \left(\frac{P_0}{P_t} \right)$$

Optical Thickness: 0.04

Pixel wise Model

Pixel wise Model

$$T = \frac{1}{c} \sum_{i=1}^k d_i = \sum_{i=1}^k \tau_i$$

Pixel wise Model

Photon Classes

Background

Signal

Dark Count

Fog Model

- $T = \sum_{i=1}^k \tau_i$
- $\tau_i \sim Exp\{\mu_s\}$
 - $1/\mu_s$ - mean time between scattering events
- $T \sim Gamma\{\mu_s, k\}$
- $f_T(t|B) = \frac{\mu_s^k}{\Gamma(k)} t^{k-1} \exp\{-\mu_s t\}$

Fog Model

$$T = \sum \tau_i$$

$$\tau_i \sim \text{Exp}\{\mu_s\}$$

$$T \sim \text{Gamma}\{\mu_s, k\}$$

$$f_T(t|B) = \frac{\mu_s^k}{\Gamma(k)} t^{k-1} \exp\{-\mu_s t\}$$

Signal Model

- Another Gamma?
- $f_T(t|S) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{(t-\mu)^2}{\sigma^2}\right\}$

Measurement Model

$$f_T(t) = P(B)f_T(t|B) + P(S)f_T(t|S)$$

Probability to measure a photon at time t

Probability to measure a background photon

Gamma distribution

Probability to measure a signal photon

Normal distribution

Encodes the target depth and reflectance

Model Estimation

$$f_T(t) = \underbrace{P(B)f_T(t|B)}_{\text{Fog}} + \underbrace{P(S)f_T(t|S)}_{\text{Signal}}$$

$$f_T(t) = \underbrace{P(B)f_T(t|B)}_{\text{Fog}} + \underbrace{P(S)f_T(t|S)}_{\text{Signal}}$$

Model Estimation

$$f_T(t) = \underbrace{P(B)f_T(t|B)}_{\text{Fog}} + \underbrace{P(S)f_T(t|S)}_{\text{Signal}}$$

Time Profile Estimation

KDE (Kernel Density Estimator):

- Works well with a few sampling points

$$f_T(t) = \underbrace{P(B)f_T(t|B)}_{\text{Fog}} + \underbrace{P(S)f_T(t|S)}_{\text{Signal}}$$

Background Estimation

Signal Estimation

$$f_T(t) = \underbrace{P(B)f_T(t|B)}_{\text{Fog}} + \underbrace{P(S)f_T(t|S)}_{\text{Signal}}$$

Signal Estimation

$$f_T(t) = \underbrace{P(B)f_T(t|B)}_{\text{Fog}} + \underbrace{P(S)f_T(t|S)}_{\text{Signal}}$$

$$f_T(t) = \underbrace{P(B)f_T(t|B)}_{\text{Fog}} + \underbrace{P(S)f_T(t|S)}_{\text{Signal}}$$

Signal Estimation

$$[\hat{P}(S), \hat{P}(B)] = \underset{[P(S), P(B)]}{\operatorname{argmin}} \sum_t [P(B)\hat{f}_T(t|B) + P(S)\hat{f}_T(t|S) - \hat{f}_T(t)]^2$$

Target Distance

$$f_T(t) = P(B)f_T(t|B) + P(S)f_T(t|S)$$

Target Recovery

- $P(S)f_T(t|S) = P(S) \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{(t-\mu)^2}{\sigma^2}\right\}$

Reflectance

Depth

OT=0.02

Regular Camera

SPAD Photon Counting

SPAD Time Gating

Ours
Reflectance

Depth

Reflectance Recovery Error

Depth Recovery Error

53 cm

47 cm

43 cm

36 cm

OT=0.01

Regular Camera

SSIM=1
PSNR=Inf

SPAD Photon Counting

SSIM=1
PSNR=Inf

SPAD Time Gating

SSIM=0.8
PSNR=18.17

Ours
Reflectance

SSIM=1
PSNR=Inf

Depth

How Many Photons?

Limitations

Ignores spatial
nature of scattering

- Impose priors
- Deblur

Limitations

Ignores spatial
nature of scattering

Photon efficiency

- Current hardware efficiency is $\sim 1: 10^6$
- Algorithm efficiency could improve

Limitations

Ignores spatial
nature of scattering

Photon efficiency

Acquisition time

- New frame every $100\mu s$
- Currently use constant window of $20K$ frames $\rightarrow 2s$
- Dynamic window based of fog estimate

Limitations

Ignores spatial
nature of scattering

Photon efficiency

Acquisition time

Scale

- Optical thickness is unitless
- Larger scenes → relaxed requirement for time resolution
- More dependency on spatial scattering?

Object Classification through Scattering Media with Deep Learning

Guy Satat, Matthew Tancik, Otkrist Gupta, Barmak Heshmat, Ramesh Raskar

Optics Express (2017)

We Have to Calibrate

Why Deep Learning?

Can learn invariants

Learning Invariant to Calibration Parameters

Train on Synthetic Data Test on Lab Measurement

No graduate students were
harmed in calibrating the system

Summary

media.mit.edu/~guysatat
guysatat@mit.edu

- Variety of weather conditions
- Imaging through fog ~ Imaging through scattering
 - Wide range of fog conditions:
 - Dense, dynamic, heterogeneous
 - Calibration free
 - No raster scan
- Probabilistic Computational Imaging
- Data Driven Computational Imaging

