

Stereo

Course announcements

- Homework 2 is due on February 23rd.
 - Any questions about the homework?
 - How many of you have looked at/started/finished homework 2?
- Yannis' office hours on Friday are 1-3:30pm.
- Yannis has extra office hours on Wednesday 3-5pm – **right after the class**.

Computer vision talks at CMU

- VASC Seminar: <https://www.ri.cmu.edu/events/category/vasc-seminar/month/>
 - VASC stands for *Vision and Autonomous Systems Center* (no idea).
 - One of the longest-running and best-known departmental vision seminars.
- Faculty candidate talks: <https://www.ri.cmu.edu/events/>
 - Many vision talks this year.
 - Some of the best our field has to offer – the rising stars of computer vision.

Feb 27:	Pulkit Agrawal
March 05:	Judy Hoffman
March 07:	Manolis Savva
March 08:	David Fouhey
March 21:	Katie Bouman
March 27:	Saurabh Gupta
April 03:	Jia Deng
- Robotics Institute Seminar: <https://www.ri.cmu.edu/events/category/robotics-seminar/month/>
 - Most of the time about robotic, but sometimes about vision.
- Talks in other departments (MLD, CSD).

Computer vision talks at CMU

Carnegie Mellon University
The Robotics Institute

ABOUT PEOPLE RESEARCH EDUCATION NEWS EVENTS NREC Q

Home / Events

Recent News

> Choset Among
Recipients of New
Kavčić-Moura
Professorships

> The Robotics
Institute is hiring!

- Find all events: <https://www.ri.cmu.edu/events/>
- I will be sending notifications on Piazza about vision talks.
- I will also be starting discussion threads on Piazza about vision talks.
- Attending and commenting on talks regularly can count towards an extra 5% participation credit.

Overview of today's lecture

- Plug: epipolar imaging and computational photography.
- Revisiting triangulation.
- Disparity.
- Stereo rectification.
- Stereo matching.
- Improving stereo matching.
- Structured light.

Slide credits

Some of these slides were adapted directly from:

- Kris Kitani (16-385, Spring 2017).
- Srinivasa Narasimhan (16-823, Spring 2017).

Plug: epipolar imaging.

A couple of interesting videos

Notice anything unusual about them?

Video stream 1

Video stream 2

Epipolar imaging camera

Built here at CMU.

Regular Imaging

Regular Imaging

Regular Imaging

Regular Imaging

Epipolar Imaging

Epipolar Imaging

Epipolar Imaging

Epipolar Imaging

Epipolar Imaging

top-left: conventional
top-right: indirect-only
bottom-right: epipolar-only

top-left: conventional
top-right: indirect-only
bottom-right: epipolar-only

top-left: conventional
top-right: indirect-only
bottom-right: epipolar-only

top-left: conventional
top-right: indirect-only
bottom-right: epipolar-only

top-left: conventional
top-right: indirect-only
bottom-right: epipolar-only

top-left: conventional
top-right: indirect-only
bottom-right: epipolar-only

top-left: conventional
top-right: indirect-only
bottom-right: epipolar-only

top-left: conventional
top-right: indirect-only
bottom-right: epipolar-only

15-463/15-663/15-862 Computational Photography

Learn about this and other unconventional cameras – and build some on your own!

cameras that take video at the speed of light

cameras that measure depth in real time

cameras that see around corners

cameras that capture entire focal stacks

Revisiting triangulation

How would you reconstruct 3D points?

Left image

Right image

How would you reconstruct 3D points?

Left image

Right image

1. Select point in one image (how?)

How would you reconstruct 3D points?

Left image

Right image

1. Select point in one image (how?)
2. Form epipolar line for that point in second image (how?)

How would you reconstruct 3D points?

Left image

Right image

1. Select point in one image (how?)
2. Form epipolar line for that point in second image (how?)
3. Find matching point along line (how?)

How would you reconstruct 3D points?

Left image

Right image

1. Select point in one image (how?)
2. Form epipolar line for that point in second image (how?)
3. Find matching point along line (how?)
4. Perform triangulation (how?)

Triangulation

How would you reconstruct 3D points?

Left image

Right image

1. Select point in one image (how?)
2. Form epipolar line for that point in second image (how?)
3. Find matching point along line (how?)
4. Perform triangulation (how?)

What are the disadvantages
of this procedure?

Stereo rectification

What's different between these two images?

Objects that are close move more or less?

The amount of horizontal movement is
inversely proportional to ...

The amount of horizontal movement is
inversely proportional to ...

... the distance from the camera.

More formally...

$$\frac{X}{Z} = \frac{x}{f}$$

$$\frac{X}{Z} = \frac{x}{f}$$

$$\frac{X}{Z} = \frac{x}{f}$$

$$\frac{X}{Z} = \frac{x}{f}$$

$$\frac{b - X}{Z} = \frac{x'}{f}$$

Disparity

$$d = x - x' \quad (\text{wrt to camera origin of image plane})$$
$$= \frac{bf}{Z}$$

$$\frac{X}{Z} = \frac{x}{f}$$

$$\frac{b - X}{Z} = \frac{x'}{f}$$

Disparity

$$d = x - x'$$

inversely proportional
to depth

$$= \frac{bf}{Z}$$

Real-time stereo sensing

Nomad robot searches for meteorites in Antarctica

<http://www.frc.ri.cmu.edu/projects/meteorobot/index.html>

Pre-collision
braking

Subaru
Eyesight system

*What other vision system uses
disparity for depth sensing?*

Stereoscopes: A 19th Century Pastime

HON. ABRAHAM LINCOLN, President of United States.

Public Library, Stereoscopic Looking Room, Chicago, by Phillips, 1923

Teesta suspension bridge-Darjeeling, India

Mark Twain at Pool Table", no date, UCR Museum of Photography

This is how 3D movies work

*Is disparity the only depth cue
the human visual system uses?*

So can I compute depth from any two images of the same object?

So can I compute depth from any two images of the same object?

1. Need sufficient baseline
2. Images need to be ‘rectified’ first (make epipolar lines horizontal)

1. Rectify images
(make epipolar lines horizontal)
2. For each pixel
 - a. Find epipolar line
 - b. Scan line for best match
 - c. Compute depth from disparity

$$Z = \frac{bf}{d}$$

How can you make the epipolar lines horizontal?

What's special about these two cameras?

When are epipolar lines horizontal?

When this relationship holds:

$$R = I \quad t = (T, 0, 0)$$

$$x' = \mathbf{R}(x - t)$$

When are epipolar lines horizontal?

When this relationship holds:

$$R = I \quad t = (T, 0, 0)$$

Let's try this out...

$$E = t \times R = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -T \\ 0 & T & 0 \end{bmatrix}$$

This always has to hold for rectified images

$$x^T E x' = 0$$

When are epipolar lines horizontal?

Write out the constraint

$$(u \ v \ 1) \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -T \\ 0 & T & 0 \end{bmatrix} \begin{pmatrix} u' \\ v' \\ 1 \end{pmatrix} = 0 \quad (u \ v \ 1) \begin{pmatrix} 0 \\ -T \\ Tv' \end{pmatrix} = 0$$

When this relationship holds:

$$R = I \quad t = (T, 0, 0)$$

Let's try this out...

$$E = t \times R = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -T \\ 0 & T & 0 \end{bmatrix}$$

This always has to hold for rectified images

$$x^T E x' = 0$$

When are epipolar lines horizontal?

Write out the constraint

$$(u \ v \ 1) \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -T \\ 0 & T & 0 \end{bmatrix} \begin{pmatrix} u' \\ v' \\ 1 \end{pmatrix} = 0$$

$$(u \ v \ 1) \begin{pmatrix} 0 \\ -T \\ Tv' \end{pmatrix} = 0$$

When this relationship holds:

$$R = I \quad t = (T, 0, 0)$$

Let's try this out...

$$E = t \times R = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -T \\ 0 & T & 0 \end{bmatrix}$$

This always has to hold

$$x^T E x' = 0$$

The image of a 3D point will always be on the same horizontal line

$$Tv = Tv'$$

y coordinate is always the same!

It's hard to make the image planes exactly parallel

How can you make the epipolar lines horizontal?

Use stereo rectification?

What is stereo rectification?

What is stereo rectification?

Reproject image planes onto a common plane parallel to the line between camera centers

How can you do this?

What is stereo rectification?

Reproject image planes onto a common plane parallel to the line between camera centers

Need two homographies (3×3 transform), one for each input image reprojection

Stereo Rectification

1. **Rotate** the right camera by **R**
(aligns camera coordinate system orientation only)
2. Rotate (**rectify**) the left camera so that the epipole
is at infinity
3. Rotate (**rectify**) the right camera so that the epipole
is at infinity
4. Adjust the **scale**

Stereo Rectification:

1. Compute \mathbf{E} to get \mathbf{R}
2. Rotate right image by \mathbf{R}
3. Rotate both images by \mathbf{R}_{rect}
4. Scale both images by \mathbf{H}

Stereo Rectification:

1. Compute \mathbf{E} to get \mathbf{R}
2. Rotate right image by \mathbf{R}
3. Rotate both images by \mathbf{R}_{rect}
4. Scale both images by \mathbf{H}

Stereo Rectification:

1. Compute \mathbf{E} to get \mathbf{R}
2. Rotate right image by \mathbf{R}
3. Rotate both images by \mathbf{R}_{rect}
4. Scale both images by \mathbf{H}

Stereo Rectification:

1. Compute \mathbf{E} to get \mathbf{R}
2. Rotate right image by \mathbf{R}
3. Rotate both images by \mathbf{R}_{rect}
4. Scale both images by \mathbf{H}

Stereo Rectification:

1. Compute \mathbf{E} to get \mathbf{R}
2. Rotate right image by \mathbf{R}
3. Rotate both images by \mathbf{R}_{rect}
4. Scale both images by \mathbf{H}

Stereo Rectification:

1. Compute \mathbf{E} to get \mathbf{R}
2. Rotate right image by \mathbf{R}
3. Rotate both images by \mathbf{R}_{rect}
4. Scale both images by \mathbf{H}

Stereo Rectification:

1. Compute \mathbf{E} to get \mathbf{R}
2. Rotate right image by \mathbf{R}
3. Rotate both images by \mathbf{R}_{rect}
4. Scale both images by \mathbf{H}

Stereo Rectification:

1. Compute \mathbf{E} to get \mathbf{R}
2. Rotate right image by \mathbf{R}
3. Rotate both images by \mathbf{R}_{rect}
4. Scale both images by \mathbf{H}

Step 1: Compute E to get R

$$\text{SVD: } \mathbf{E} = \mathbf{U}\Sigma\mathbf{V}^\top \quad \text{Let } \mathbf{W} = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

We get FOUR solutions:

$$\mathbf{E} = [\mathbf{R} | \mathbf{T}]$$

$$\mathbf{R}_1 = \mathbf{U}\mathbf{W}\mathbf{V}^\top \quad \mathbf{R}_2 = \mathbf{U}\mathbf{W}^\top\mathbf{V}^\top \quad \mathbf{T}_1 = U_3 \quad \mathbf{T}_2 = -U_3$$

two possible rotations

two possible translations

We get FOUR solutions:

$$\mathbf{R}_1 = \mathbf{U}\mathbf{W}\mathbf{V}^\top$$

$$\mathbf{T}_1 = U_3$$

$$\mathbf{R}_1 = \mathbf{U}\mathbf{W}\mathbf{V}^\top$$

$$\mathbf{T}_2 = -U_3$$

$$\mathbf{R}_2 = \mathbf{U}\mathbf{W}^\top\mathbf{V}^\top$$

$$\mathbf{T}_2 = -U_3$$

$$\mathbf{R}_2 = \mathbf{U}\mathbf{W}^\top\mathbf{V}^\top$$

$$\mathbf{T}_1 = U_3$$

Which one do we choose?

Compute determinant of R, valid solution must be equal to 1
(note: $\det(R) = -1$ means rotation and reflection)

Compute 3D point using triangulation, valid solution has positive Z value
(Note: negative Z means point is behind the camera)

Let's visualize the four configurations...

Find the configuration where the points is in front of both cameras

Find the configuration where the points is in front of both cameras

(a)

(b)

(c)

(d)

Find the configuration where the points is in front of both cameras

Stereo Rectification:

1. Compute \mathbf{E} to get \mathbf{R}
2. Rotate right image by \mathbf{R}
3. Rotate both images by \mathbf{R}_{rect}
4. Scale both images by \mathbf{H}

*When do epipolar
lines become
horizontal?*

Parallel cameras

Where is the epipole?

Parallel cameras

epipole at infinity

Setting the epipole to infinity

(Building \mathbf{R}_{rect} from \mathbf{e})

Let $R_{\text{rect}} = \begin{bmatrix} \mathbf{r}_1^\top \\ \mathbf{r}_2^\top \\ \mathbf{r}_3^\top \end{bmatrix}$ Given: epipole \mathbf{e}
(using SVD on E)
(translation from \mathbf{E})

$$\mathbf{r}_1 = \mathbf{e}_1 = \frac{\mathbf{T}}{\|\mathbf{T}\|}$$
 epipole coincides with translation vector

$$\mathbf{r}_2 = \frac{1}{\sqrt{T_x^2 + T_y^2}} \begin{bmatrix} -T_y & T_x & 0 \end{bmatrix}$$
 cross product of \mathbf{e} and
the direction vector of
the optical axis

$$\mathbf{r}_3 = \mathbf{r}_1 \times \mathbf{r}_2$$
 orthogonal vector

If $\mathbf{r}_1 = \mathbf{e}_1 = \frac{T}{\|T\|}$ and $\mathbf{r}_2, \mathbf{r}_3$ orthogonal

$$\text{then } R_{\text{rect}} \mathbf{e}_1 = \begin{bmatrix} \mathbf{r}_1^\top \mathbf{e}_1 \\ \mathbf{r}_2^\top \mathbf{e}_1 \\ \mathbf{r}_3^\top \mathbf{e}_1 \end{bmatrix} = \begin{bmatrix} ? \\ ? \\ ? \end{bmatrix}$$

If $\mathbf{r}_1 = \mathbf{e}_1 = \frac{T}{\|T\|}$ and $\mathbf{r}_2, \mathbf{r}_3$ orthogonal

then $R_{\text{rect}} \mathbf{e}_1 = \begin{bmatrix} \mathbf{r}_1^\top \mathbf{e}_1 \\ \mathbf{r}_2^\top \mathbf{e}_1 \\ \mathbf{r}_3^\top \mathbf{e}_1 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$

Where is this point located on the image plane?

If $\mathbf{r}_1 = \mathbf{e}_1 = \frac{T}{\|T\|}$ and $\mathbf{r}_2, \mathbf{r}_3$ orthogonal

then $R_{\text{rect}} \mathbf{e}_1 = \begin{bmatrix} \mathbf{r}_1^\top \mathbf{e}_1 \\ \mathbf{r}_2^\top \mathbf{e}_1 \\ \mathbf{r}_3^\top \mathbf{e}_1 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$

Where is this point located on the image plane?

At x-infinity

Stereo Rectification Algorithm

1. Estimate \mathbf{E} using the 8 point algorithm (SVD)
2. Estimate the epipole \mathbf{e} (SVD of \mathbf{E})
3. Build \mathbf{R}_{rect} from \mathbf{e}
4. Decompose \mathbf{E} into \mathbf{R} and \mathbf{T}
5. Set $\mathbf{R}_1 = \mathbf{R}_{\text{rect}}$ and $\mathbf{R}_2 = \mathbf{R}\mathbf{R}_{\text{rect}}$
6. Rotate each left camera point (warp image)
$$[x' \ y' \ z'] = \mathbf{R}_1 [x \ y \ z]$$
7. Rectified points as $\mathbf{p} = f/z' [x' \ y' \ z']$
8. Repeat 6 and 7 for right camera points using \mathbf{R}_2

Stereo Rectification Algorithm

1. Estimate \mathbf{E} using the 8 point algorithm
2. Estimate the epipole \mathbf{e} (solve $\mathbf{E}\mathbf{e}=0$)
3. Build \mathbf{R}_{rect} from \mathbf{e}
4. Decompose \mathbf{E} into \mathbf{R} and \mathbf{T}
5. Set $\mathbf{R}_1 = \mathbf{R}_{\text{rect}}$ and $\mathbf{R}_2 = \mathbf{R}\mathbf{R}_{\text{rect}}$
6. Rotate each left camera point $\mathbf{x}' \sim \mathbf{Hx}$ where $\mathbf{H} = \mathbf{KR}_1$
*You may need to alter the focal length (inside \mathbf{K}) to keep points within the original image size
7. Repeat 6 and 7 for right camera points using \mathbf{R}_2

Unrectified

Unrectified

Rectified

Unrectified

Rectified

What can we do after
rectification?

Stereo matching

Depth Estimation via Stereo Matching

1. Rectify images
(make epipolar lines horizontal)
2. For each pixel
 - a. Find epipolar line
 - b. Scan line for best match
 - c. Compute depth from disparity

$$Z = \frac{bf}{d}$$

How would
you do this?

Reminder from filtering

How do we detect an edge?

Reminder from filtering

How do we detect an edge?

- We filter with something that looks like an edge.

$$\xrightarrow{*} \begin{array}{|c|c|c|}\hline 1 & 0 & -1 \\ \hline\end{array} \xrightarrow{\quad}$$

horizontal edge filter

$$\xrightarrow{*} \begin{array}{|c|c|c|}\hline 1 \\ \hline 0 \\ \hline -1 \\ \hline\end{array} \xrightarrow{\quad}$$

vertical edge filter

We can think of linear filtering as a way to evaluate how similar an image is *locally* to some template.

Find this template

How do we detect the template in the following image?

Find this template

How do we detect the template in the following image?

filter

output

$$h[m, n] = \sum_{k,j} g[k, l] f[m + k, n + l]$$

image

A diagram illustrating the convolution process. A small image of an eye is labeled "filter". An arrow points from this filter to a mathematical equation. The equation is $h[m, n] = \sum_{k,j} g[k, l] f[m + k, n + l]$. Another arrow points from the right side of the equation to the word "image".

What will
the output
look like?

Solution 1: Filter the image using the template as filter kernel.

Find this template

How do we detect the template in the following image?

output

$$h[m, n] = \sum_{k,j} g[k, l] f[m + k, n + l]$$

image

filter

A diagram illustrating the convolution process. On the left is the input image of Einstein. An arrow labeled "image" points from the image to the formula. Above the formula is the output value $h[m, n]$. A second arrow labeled "filter" points from the eye icon to the term $f[m + k, n + l]$ in the summation formula.

Solution 1: Filter the image using the template as filter kernel.

What went wrong?

Find this template

How do we detect the template in the following image?

output

$$h[m, n] = \sum_{k,j} g[k, l] f[m + k, n + l]$$

image

filter

A diagram illustrating the convolution process. On the left is the input image of Einstein. An arrow labeled "image" points to it. In the center is the output equation: $h[m, n] = \sum_{k,j} g[k, l] f[m + k, n + l]$. Above the equation is the word "output". Above the summation term is the word "filter" with an arrow pointing to a small image of an eye.

Solution 1: Filter the image using the template as filter kernel.

Increases for higher local intensities.

Find this template

How do we detect the template in the following image?

output

$$h[m, n] = \sum_{k, l} (g[k, l] - \bar{g})f[m + k, n + l]$$

filter

template mean

image

The diagram illustrates the convolution process. An input image is shown on the left. A small eye icon labeled "filter" is positioned above a portion of the image. A horizontal arrow points from the image to the right, labeled "output". Above the output equation, the label "template mean" is placed next to an arrow pointing towards the subtraction term \bar{g} . Another arrow points from the "image" label to the right side of the equation, indicating the result of the convolution step.

What will
the output
look like?

Solution 2: Filter the image using a *zero-mean* template.

Find this template

How do we detect the template in the following image?

Solution 2: Filter the image using a *zero-mean* template.

What went wrong?

Find this template

How do we detect the template in the following image?

output

filter

template mean

image

$$h[m, n] = \sum_{k, l} (g[k, l] - \bar{g})f[m + k, n + l]$$

Not robust to high-contrast areas

Solution 2: Filter the image using a *zero-mean* template.

Find this template

How do we detect the template in the following image?

output

filter

$$h[m, n] = \sum_{k, l} (g[k, l] - f[m + k, n + l])^2$$

image

A diagram illustrating the template matching process. On the left, labeled "image", is a grayscale portrait of Albert Einstein. An arrow points from this image to a small square containing an eye icon, which is labeled "filter". Another arrow points from the filter icon to the mathematical formula for the output function $h[m, n]$.

What will
the output
look like?

Solution 3: Use sum of squared differences (SSD).

Find this template

How do we detect the template in the following image?

Solution 3: Use sum of squared differences (SSD).

What could go wrong?

Find this template

How do we detect the template in the following image?

output

image

filter

$$h[m, n] = \sum_{k, l} (g[k, l] - f[m + k, n + l])^2$$

1-output

Not robust to local intensity changes

Solution 3: Use sum of squared differences (SSD).

Find this template

How do we detect the template in the following image?

Observations so far:

- subtracting mean deals with brightness bias
- dividing by standard deviation removes contrast bias

Can we combine the two effects?

Find this template

How do we detect the template in the following image?

What will
the output
look like?

filter

template mean

output

$$h[m, n] = \frac{\sum_{k,l} (g[k, l] - \bar{g})(f[m + k, n + l] - \bar{f}_{m,n})}{\sqrt{(\sum_{k,l} (g[k, l] - \bar{g})^2 \sum_{k,l} (f[m + k, n + l] - \bar{f}_{m,n})^2)}}$$

image

local patch mean

Solution 4: Normalized cross-correlation (NCC).

Find this template

How do we detect the template in the following image?

1-output

thresholding

Solution 4: Normalized cross-correlation (NCC).

Find this template

How do we detect the template in the following image?

1-output

thresholding

Solution 4: Normalized cross-correlation (NCC).

What is the best method?

It depends on whether you care about speed or invariance.

- Zero-mean: Fastest, very sensitive to local intensity.
- Sum of squared differences: Medium speed, sensitive to intensity offsets.
- Normalized cross-correlation: Slowest, invariant to contrast and brightness.

Stereo Block Matching

- Slide a window along the epipolar line and compare contents of that window with the reference window in the left image
- Matching cost: SSD or normalized correlation

SSD

Normalized cross-correlation

Similarity Measure	Formula
Sum of Absolute Differences (SAD)	$\sum_{(i,j) \in W} I_1(i,j) - I_2(x+i, y+j) $
Sum of Squared Differences (SSD)	$\sum_{(i,j) \in W} (I_1(i,j) - I_2(x+i, y+j))^2$
Zero-mean SAD	$\sum_{(i,j) \in W} I_1(i,j) - \bar{I}_1(i,j) - I_2(x+i, y+j) + \bar{I}_2(x+i, y+j) $
Locally scaled SAD	$\sum_{(i,j) \in W} I_1(i,j) - \frac{\bar{I}_1(i,j)}{\bar{I}_2(x+i, y+j)} I_2(x+i, y+j) $
Normalized Cross Correlation (NCC)	$\frac{\sum_{(i,j) \in W} I_1(i,j) \cdot I_2(x+i, y+j)}{\sqrt{\sum_{(i,j) \in W} I_1^2(i,j) \cdot \sum_{(i,j) \in W} I_2^2(x+i, y+j)}}$

SAD

SSD

NCC

Ground truth

Effect of window size

$W = 3$

$W = 20$

Effect of window size

$W = 3$

$W = 20$

Smaller window

- + More detail
- More noise

Larger window

- + Smoother disparity maps
- Less detail
- Fails near boundaries

When will stereo block matching fail?

When will stereo block matching fail?

Improving stereo matching

Block matching

Ground truth

What are some problems with the result?

How can we improve depth estimation?

How can we improve depth estimation?

Too many discontinuities.
We expect disparity values to change slowly.

Let's make an assumption:
depth should change smoothly

Stereo matching as ...

Energy Minimization

What defines a good stereo correspondence?

1. **Match quality**
 - Want each pixel to find a good match in the other image
2. **Smoothness**
 - If two pixels are adjacent, they should (usually) move about the same amount

energy function
(for one pixel)

$$E(d) = E_d(d) + \lambda E_s(d)$$

data term

smoothness term

Want each pixel to find a good match
in the other image
(block matching result)

Adjacent pixels should (usually)
move about the same amount
(smoothness function)

$$E(d) = E_d(d) + \lambda E_s(d)$$

$$E_d(d) = \sum_{(x,y) \in I} C(x, y, d(x, y))$$

data term

SSD distance between windows
centered at $I(x, y)$ and $J(x + d(x, y), y)$

$$E(d) = E_d(d) + \lambda E_s(d)$$

$$E_d(d) = \sum_{(x,y) \in I} C(x, y, d(x, y))$$

SSD distance between windows
centered at $I(x, y)$ and $J(x + d(x, y), y)$

$$E_s(d) = \sum_{(p,q) \in \mathcal{E}} V(d_p, d_q)$$

smoothness term

\mathcal{E} : set of neighboring pixels

$$E_s(d) = \sum_{\substack{\text{smoothness term} \\ (p,q) \in \mathcal{E}}} V(d_p, d_q)$$

$$V(d_p, d_q) = |d_p - d_q|$$

L_1 distance

$$V(d_p, d_q) = \begin{cases} 0 & \text{if } d_p = d_q \\ 1 & \text{if } d_p \neq d_q \end{cases}$$

“Potts model”

One possible solution...

Dynamic Programming

$$E(d) = E_d(d) + \lambda E_s(d)$$

Can minimize this independently per scanline
using dynamic programming (DP)

$D(x, y, d)$: minimum cost of solution such that $d(x,y) = d$

$$D(x, y, d) = C(x, y, d) + \min_{d'} \{D(x - 1, y, d') + \lambda |d - d'|\}$$

Y. Boykov, O. Veksler, and R. Zabih, [Fast Approximate Energy Minimization via Graph Cuts](#), PAMI 2001

All of these cases remain difficult, what can we do?

Structured light

Use controlled (“structured”) light to make correspondences easier

Disparity between laser points on the same scanline in the images determines the 3-D coordinates of the laser point on object

Use controlled (“structured”) light to make correspondences easier

Structured light and two cameras

Structured light and one camera

Projector acts like
“reverse” camera

Example: Laser scanner

Digital Michelangelo Project
<http://graphics.stanford.edu/projects/mich/>

The Digital Michelangelo Project, Levoy et al.

The Digital Michelangelo Project, Levoy et al.

The Digital Michelangelo Project, Levoy et al.

The Digital Michelangelo Project, Levoy et al.

The Digital Michelangelo Project, Levoy et al.

15-463/15-663/15-862 Computational Photography

Learn about structured light and other cameras – and build some on your own!

cameras that take video at the speed of light

cameras that measure depth in real time

cameras that see around corners

cameras that capture entire focal stacks

References

Basic reading:

- Szeliski textbook, Section 8.1 (not 8.1.1-8.1.3), Chapter 11, Section 12.2.
- Hartley and Zisserman, Section 11.12.