

Synthesizing Bidirectional Texture Functions For Real-World Surfaces

Xinguo Liu Yizhou Yu Heung-Yeung Shum

Microsoft Research China
University of Illinois at Urbana-Champaign
State Key Lab of CAD&CG, Zhejiang University

Real-World Surfaces

CUReT Database [Dana et. al. 97] sect

Under Different Lighting/Viewing Directions

Appearance Models

- BRDFs
 - Surface microstructure
- Reflectance Maps
 - Heterogeneous surface microstructure
- Bump/Displacement Maps
 - Heterogeneous surface mesostructure
- Bidirectional Texture Functions
 - Both microstructure and mesostructure

Bidirectional Texture Functions (BTF)

- A collection of images of the same surface under different lighting and viewing directions
 - [Dana Ginneken, Nayar & Koenderink 97]

Actual Material Surface

Parametric Domain for the

The same point in the parametric domain may correspond to different points on the material surface from different viewpoints.

2001 EXPLORE INTERACTION

Why BTF?

- Visual Effects from Small-Scale Geometric Details (3D Textures)
 - Shadowing
 - Occlusion and foreshortening
 - Spatially varying normal orientations
 - Inter-reflection
- Spatially Varying Reflectance
 Properties

The Problem

- Acquiring a dense set of images in a 4D space is extremely expensive.
- Our Approach: BTF Synthesis
 - To generate a continuous BTF
 - From a sparse set of images
 - Under any lighting/viewing setting

Related Work I

CUReT Database

- Sparse sampling: 205 images in 4 dimensions
- Unevenly covering the lighting/viewing space
- http://www.cs.columbia.edu/cave/curet//

Related Work II

- BTFs and 3D Textures
 - [Dana et. al. 97, 99], [Leung & Malik 99]
- 2D Texture Synthesis
 - [Heeger & Bergen 95], [De Bonet 97], [Simoncelli & Portilla 98], [Zhu, Wu & Mumford 98], [Efros & Leung 99], [Wei & Levoy 00]
 - Patch-base texture synthesis [Xu, Guo & Shum 00]
- Recovering Normal Maps
 - [Rushmeier et. al. 97]

Geometry Recovery and Synthesis

Shape from Shading

- Shape from Shading through Normals
 - E.g., [Horn & Brooks 86]
- Direct Height from Shading for Lambertian Surfaces [Leclerc & Bobick 91

$$\sum_{i=1}^{n} \left[\alpha_{i}(\rho \cdot R(i,j))^{2} + \lambda_{i}(u_{ij}^{2} + v_{ij}^{2})\right]$$

$$R(p_{ij},q_{ij}) = n_i \cdot L = (x_L \cdot p_i + y_L \cdot q_{ij} - z_L) / p_{ij} + q_{ij} + 1$$

Knowns

Unknowns

- Modifications
 - Pixel-wise albedo function
 - Shadow pixel classification
 - Adaptive geometry smoothness
 - Using multiple input images

A Comparison of Recovered Geometry

Modified

Leclerc & Bobick

These images are gray-scale coded

Geometry Synthesis

Recovered

Patch-based sampling

Synthesized

Overview of BTF Synthesis

Appearance preserving texture synthesis

Registered Images Recovered Geometry

Synthesized Geometry

Sample Images

> Nearest Image

Reference Image Template Image

Given lighting/Viewing

A Novel Image

Reference Image Gray-Scale

Template Image and Reference Image

Template Image

- Rendered from synthesized geometry given lighting/viewing
- Correct occlusion, fore-shortening, and shadows
- Approximate shading

Reference Image

- Taken from the database with same lighting/viewing setting
- Correct color and shading variations
- Inconsistent geometry with the template image

Reference Image Generation

- Pick one of the "nearest" sample images
 - Closest viewing and lighting directions
 - Isotropic materials: "closest" under rotation
- Warp it to the current viewing/lighting setting
 - Fore-shortening
 - Tilting angle of the viewing direction
 - Lighting effects
 - Azimuth angle of the lighting direction

Three-step Warping Method

- Back-project onto the material surface plane
- Align light
 azimuth by
 rotation in the
 material surface
- Re-project onto the desired viewing plane

Synthesizing Novel Image

Block Copying

- Select a block from the template image
- Find its best match in the reference
- Copy the patch onto the synthesized image

Block Copying

- Details
 - Feature ordering
 - Best features fill first
 - Feature matching
 - Multiple block sizes
 - Matching criteria
 - Optimal block with normalized correlation

Reference Images vs. Synthesized

Two Synthetic Images with BTF Mapping

Video I

 Surface appearance with a moving point light source

Video II

• A comparison between BTF mapping and bump maping

Contributions

- A novel hybrid approach for studying appearance models
- An algorithm synthesizing complete BTFs
 - From a sparse set of sample images.
- A method for recovering displacement maps from photographs of real world materials
 - Modified shape-from-shading algorithm.

