

Perception II

Fundamentals of Computer Vision

Autonomous Mobile Robots

Margarita Chli

Roland Siegwart and Nick Lawrance

www.v4rl.ethz.ch

Vision-based robotic perception

Focus on small aircraft

- Tracking & mapping
- Collaborative sensing & mapping for multi-robot
- Experimentation with a variety of cameras

5	23.03.2021	Perception II (to 4.4)	M. Chli
6	30.03.2021	Perception III: Image Saliency (to 4.5)	M. Chli
7	13.04.2021	Perception IV: Place Recognition & Line Fitting (to 4.5)	M. Chli
Ex3	13.04.2021	Line Extraction	L. Bernreiter, N. Alatur, I. Alzugaray
Q1	13.04.2021	Quiz 1	M. Breyer, P. Wulkop
8	20.04.2021	Localization I (to 5.2)	R. Siegwart
9	27.04.2021	Localization II	R. Siegwart
Ex4	27.04.2021	Line-based Extended Kalman Filter	L. Bernreiter, N. Alatur, I. Alzugaray
10	04.05.2021	SLAM I	M. Chli
11	11.05.2021	SLAM II	M. Chli
Ex5	11.05.2021	EKF SLAM	F. Tschopp, P. Schmuck, C. von Einem

Mobile Robot Control Scheme

Today's Topics

Section 4.2 in the book : Fundamentals of Computer Vision

- Pinhole Camera Model
- Perspective Projection
- Camera Calibration
- Stereo Vision, Epipolar Geometry & Triangulation
- Structure from Motion & Optical Flow

Additional, optional reading on Computer Vision:
“Computer Vision: Algorithms and Applications”, by
Richard Szeliski (Springer)

Vision

Sony Cybershot WX1

One picture, a thousand words

- **Vision** is our most powerful sense in aiding our perception of the 3D world around us.
- Retina is ~10cm². Contains millions of **photoreceptors** (120 mil. rods and 7 mil. Cones for colour sampling)
- Provides **enormous** amount of information: data-rate of ~3 **GBytes/s**
⇒ a large proportion of our brain power is dedicated to processing the signals from our eyes

Human Visual Capabilities

- Our visual system is very sophisticated
- Humans can interpret images successfully under a wide range of conditions – even in the presence of very limited cues

Do we get it always right?

Count the black spots

Do we get it always right?

Which square is darker, A or B?

Computer Vision for Robotics

- Enormous descriptability of images \Rightarrow a lot of data to process
(human vision involves 60 billion neurons!)
- Vision provides humans with a great deal of useful cues
 \Rightarrow explore the power of vision towards **intelligent robots**

Cameras:

- Vision is increasingly popular as a sensing modality:
 - descriptive
 - compactness, compatibility, ...
 - low cost
 - HW advances necessary to support the processing of images

Computer Vision | applications

Computer Vision | what is it?

- Automatic extraction of “meaningful” information from images and videos
 - varies depending on the application

Semantic information

Geometric information

Computer Vision | how far along are we?

- Partial 3D model from overlapping images

- Dense 3D surface model (from more overlapping images)

- Face recognition

Tag Your Friends

This will quickly label your photos and notify the friends you tag. Learn more

- How many animals in the image?
- Resort to physics-based probabilistic models to disambiguate solutions

The camera | image formation

- If we place a piece of film in front of an object, do we get a reasonable image?

The camera | image formation

- If we place a piece of film in front of an object, do we get a reasonable image?
- Add a barrier to block off most of the rays
 - This reduces blurring
 - The opening is known as the **aperture**

The camera | camera obscura

- Basic principle known to Mozi (470-390 BC), Aristotle (384-322 BC), Euclid (323-283 BC)
- Drawing aid for artists: described by Leonardo da Vinci (1452-1519)
- Image is inverted
- Depth of the room (box) is the effective focal length

The camera | camera obscura

- Notice anything particular about this image?

The camera | the pinhole camera model

- Pinhole model:
 - Captures **beam of rays** – all rays through a single point (note: no lens!)
 - The point is called **Center of Projection** or **Optical Center**
 - The image is formed on the **Image Plane**
- We will use the pinhole camera model to describe how the image is formed

Based on slide by Steve Seitz

The camera | home-made pinhole camera

What can we do
to reduce the blur?

*Think about it for a minute &
raise your hand to share your idea*

The camera | shrinking the aperture

Why not make the aperture as small as possible?

The camera | shrinking the aperture

Why not make the aperture as small as possible?

- Less light gets through (must increase the exposure)
- Diffraction effects...

The camera | why use a lens?

- *The ideal pinhole:*
only one ray of light reaches each point on the film
⇒ image can be very dim; gives rise to diffraction effects
- Making the pinhole bigger (i.e. aperture) makes the image blurry

The camera | why use a lens?

- A lens focuses light onto the film
- Rays passing through the **optical center** are not deviated

The camera | why use a lens?

- A lens focuses light onto the film
- Rays passing through the **optical center** are not deviated
- All rays parallel to the **optical axis** converge at the **focal point**

The camera | how to create a focused image?

The camera | how to create a focused image?

Find a relationship between f , z and e

The camera | the thin lens equation

- Similar Triangles:
$$\frac{B}{A} = \frac{e}{z}$$
$$\frac{B}{A} = \frac{e-f}{f} = \frac{e}{f} - 1$$
- $$\left. \begin{array}{l} \frac{B}{A} = \frac{e}{z} \\ \frac{B}{A} = \frac{e-f}{f} = \frac{e}{f} - 1 \end{array} \right\} \frac{e}{f} - 1 = \frac{e}{z} \Rightarrow \frac{1}{f} = \frac{1}{z} + \frac{1}{e}$$

The camera | pinhole approximation

- What happens if z is very big, i.e. $z \gg f$?

$$\frac{1}{f} = \frac{1}{z} + \frac{1}{e}$$
$$\approx 0$$

The camera | pinhole approximation

- What happens if z is very big, i.e. $z \gg f$?
- We adjust the image plane s.t. objects at infinity are in focus

$$\frac{1}{f} = \frac{1}{z} + \frac{1}{e} \quad \Rightarrow \frac{1}{f} \approx \frac{1}{e} \Rightarrow f \approx e$$
$$\approx 0$$

The camera | pinhole approximation

- The dependence of the apparent size of an object on its depth (i.e. distance from camera) is known as ***perspective***.

$$\frac{h'}{h} = \frac{f}{z} \Rightarrow h' = \frac{f}{z} h$$

Playing with Perspective

- Perspective gives us very strong depth cues
⇒ hence we can perceive a 3D scene by viewing its 2D representation (i.e. image)

“Ames room”

A clip from "The computer that ate Hollywood" documentary.
Dr. Vilayanur S. Ramachandran.

Perspective effects

- Far away objects appear smaller

Vanishing points and lines

- Parallel lines in the world intersect in the image at a “vanishing point”

Vanishing points and lines

Today's Topics

Section 4.2 in the book : Fundamentals of Computer Vision

- Pinhole Camera Model
- Perspective Projection
- Camera Calibration
- Stereo Vision, Epipolar Geometry & Triangulation
- Structure from Motion & Optical Flow

Additional, optional reading on Computer Vision:
“Computer Vision: Algorithms and Applications”, by
Richard Szeliski (Springer)

Perspective projection

How world points map to pixels in the image?

Perspective projection

- For convenience: the image plane is usually represented in front of C , such that the image preserves the same orientation (i.e. not flipped)
- A camera does not measure distances but angles!
⇒ a camera is a “bearing sensor”

Perspective projection | from world to pixel coordinates

Find pixel coordinates (u, v) of point P_w in the world frame:

0. Convert world point P_w to camera point P_c

Find pixel coordinates (u, v) of point P_c in the camera frame:

1. Convert P_c to image-plane coordinates (x, y)

2. Convert P_c to (discretised) pixel coordinates (u, v)

Perspective projection | from camera frame to image plane

- The Camera point $P_c = (X_c, \theta, Z_c)^T$ projects to $p = (x, y)$ onto the image plane
- From similar triangles:

$$\frac{x}{f} = \frac{X_c}{Z_c} \Rightarrow x = \frac{fX_c}{Z_c}$$

- Similarly, in the general case:

$$\frac{y}{f} = \frac{Y_c}{Z_c} \Rightarrow y = \frac{fY_c}{Z_c}$$

1. Convert P_c to image-plane coordinates (x, y)

2. Convert P_c to (discretised) pixel coordinates (u, v)

Perspective projection | from camera frame to pixel coords.

- Convert p from the local image plane coords (x,y) to the pixel coords (u,v) , we need to account for:

- the pixel coords of the camera optical center $O = (u_0, v_0)$
- scale factors k_u, k_v for the pixel-size in both dimensions

- So: $u = u_0 + k_u x \Rightarrow u = u_0 + \frac{k_u f X_c}{Z_c}$

$$v = v_0 + k_v y \Rightarrow v = v_0 + \frac{k_v f Y_c}{Z_c}$$

- Use **Homogeneous Coordinates** for linear mapping from 3D to 2D, by introducing an extra element (scale):

$$p = \begin{pmatrix} u \\ v \end{pmatrix} \rightarrow \tilde{p} = \begin{bmatrix} \lambda u \\ \lambda v \\ \lambda \end{bmatrix} = \lambda \begin{bmatrix} u \\ v \\ 1 \end{bmatrix}$$

and similarly for the world coordinates. Note, usually $\lambda = 1$

Perspective projection | from camera frame to pixel coords.

$$u = u_0 + \frac{k_u f X_c}{Z_c}$$

$$v = v_0 + \frac{k_v f Y_c}{Z_c}$$

- Expressed in matrix form and homogeneous coordinates:

$$\begin{bmatrix} \lambda u \\ \lambda v \\ \lambda \end{bmatrix} = \begin{bmatrix} k_u f & 0 & u_0 \\ 0 & k_v f & v_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix}$$

- Or alternatively

$$\begin{bmatrix} \lambda u \\ \lambda v \\ \lambda \end{bmatrix} = \begin{bmatrix} \alpha_u & 0 & u_0 \\ 0 & \alpha_v & v_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix} = K \begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix}$$

→ Focal length in u -direction

→ Focal length in v -direction

→ “Calibration matrix”/
“Matrix of Intrinsic Parameters”

Perspective projection | from the world to the camera frame

$$\begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix} = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} \begin{bmatrix} X_w \\ Y_w \\ Z_w \end{bmatrix} + \begin{bmatrix} t_1 \\ t_2 \\ t_3 \end{bmatrix}$$

in homogeneous
coordinates

$$\begin{bmatrix} X_c \\ Y_c \\ Z_c \\ 1 \end{bmatrix} = \left[\begin{array}{ccc|c} r_{11} & r_{12} & r_{13} & t_1 \\ r_{21} & r_{22} & r_{23} & t_2 \\ r_{31} & r_{32} & r_{33} & t_3 \\ \hline 0 & 0 & 0 & 1 \end{array} \right] \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix} = \begin{bmatrix} R & T \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix}$$

From the previous slide:

$$\lambda \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = K \begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix}$$

Projection Matrix

$$\lambda \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = K[R|T] \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix}$$

Extrinsic
Parameters

Perspective projection | radial distortion

No distortion

Barrel distortion

Pincushion distortion

- Amount of distortion is a non-linear f^n of distance from center of image

From ideal (u, v) to distorted pixel coordinates (u_d, v_d) :

- Simple quadratic distortion model:

$$\begin{bmatrix} u_d \\ v_d \end{bmatrix} = (1 + k_1 r^2) \begin{bmatrix} u - u_0 \\ v - v_0 \end{bmatrix} + \begin{bmatrix} u_0 \\ v_0 \end{bmatrix}$$

where
Radial Distortion parameter

$$r^2 = (u - u_0)^2 + (v - v_0)^2.$$

- Works well for most lenses

Camera Calibration

- Finding the *intrinsic parameters* of your camera

Camera Calibration

- Use camera model to interpret the projection from world to image plane
- Using known correspondences of $p \Leftrightarrow P$, we can compute the unknown parameters K, R, T by applying the perspective projection equation
- ... so associate known, physical distances in the world to pixel-distances in image

Projection Matrix

$$\lambda \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = K[R|T] \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix}$$

How can we find out the values of the matrices K, R, T ?

Camera Calibration | direct linear transform (DLT)

- We know that : $\lambda \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = K[R|T] \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix}$

- So there are 11 values to estimate:
(the overall scale doesn't matter,
so e.g. m_{34} could be set to 1)

$$\lambda \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \end{bmatrix} \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix}$$

- Each observed point gives us a pair of equations:

$$u_i = \frac{\lambda u_i}{\lambda} = \frac{m_{11}X_i + m_{12}Y_i + m_{13}Z_i + m_{14}}{m_{31} + m_{32} + m_{33} + m_{34}}$$

$$v_i = \frac{\lambda v_i}{\lambda} = \frac{m_{21}X_i + m_{22}Y_i + m_{23}Z_i + m_{24}}{m_{31} + m_{32} + m_{33} + m_{34}}$$

- To estimate 11 unknowns, we need **at least 6** points to calibrate the camera \Rightarrow solved using linear least squares

Camera Calibration | direct linear transform (DLT)

$$\lambda \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \end{bmatrix} \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix} = K[R \mid T] \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix}$$

- **what we obtained:** the 3×4 projection matrix,
what we need: its decomposition into the camera calibration matrix K , and the rotation R and position T of the camera.
- Use QR factorization to decompose the 3×3 submatrix $(m_{11}:m_{33})$ into the product of an upper triangular matrix K and a rotation matrix R (orthogonal matrix)
- The translation T can subsequently be obtained by: $T = K^{-1} \begin{bmatrix} m_{14} \\ m_{24} \\ m_{34} \end{bmatrix}$

Today's Topics

Section 4.2 in the book : Fundamentals of Computer Vision

- Pinhole Camera Model
- Perspective Projection
- Camera Calibration
- Stereo Vision, Epipolar Geometry & Triangulation
- Structure from Motion & Optical Flow

Additional, optional reading on Computer Vision:
“Computer Vision: Algorithms and Applications”, by
Richard Szeliski (Springer)

How do we measure distances with cameras?

How do we measure distances with cameras?

- From a single image: we can only deduct the **ray** along which each image-point lies

How do we measure distances with cameras?

- **Stereo vision:**

using 2 cameras with **known** relative position T and orientation R , recover the **3D scene information**

- **Structure from Motion:**

recover the **3D scene structure & the camera poses** (up to scale) from multiple images, from potentially **unknown** cameras

Disparity in the human retina

- **Stereopsis:** the brain allows us to see the left and right retinal images as a single 3D image
- Observe *image disparity*

Stereo Vision | simplified case

- An ideal, simplified case: assume both cameras are **identical** and are **aligned** with the x-axis

From Similar Triangles:

$$\frac{f}{Z_P} = \frac{u_l}{X_P}$$

$$\frac{f}{Z_P} = \frac{u_r}{X_P - b}$$

$$Z_P = \frac{bf}{u_l - u_r}$$

Disparity

difference in image location of the projection of a
3D point in two image planes

Baseline

distance between the optical centers
of the two cameras

Stereo Vision | disparity map

- **Disparity:** the difference in image location of corresponding 3D points as projected to the left & right images
- **Disparity map** holds the disparity value at every pixel:
 - Identify correspondent points of **all image pixels** in the original images
 - Compute the disparity for each pair of correspondences
- Near-by objects experience bigger disparity:

$$Z_p = \frac{bf}{u_l - u_r}$$

Left image

Right image

Stereo Vision | general case

- Two identical cameras do not exist in nature!
 - Aligning both cameras on a horizontal axis is very difficult
 - In order to use a stereo camera, we need:
 - **relative pose** between the cameras (rotation, translation), and \Rightarrow “extrinsics”
 - the **focal length, optical center, radial distortion** of each \Rightarrow “intrinsics”
- \Rightarrow Use calibration method

Stereo Vision | general case

- To estimate the 3D position of P_w we construct the system of equations of the left and right camera

- Triangulation:** the problem of determining the 3D position of a point, given a set of *corresponding* image locations & known camera poses.

$$\begin{aligned} \text{Left camera: } \tilde{p}_l &= \lambda_l \begin{bmatrix} u_l \\ v_l \\ 1 \end{bmatrix} = K_l \begin{bmatrix} I & 0 \end{bmatrix} \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix} \\ \text{Right camera: } \tilde{p}_r &= \lambda_r \begin{bmatrix} u_r \\ v_r \\ 1 \end{bmatrix} = K_r \begin{bmatrix} R & T \end{bmatrix} \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix} \end{aligned}$$

Correspondence Search | the problem

- **goal:** identify image regions / patches in the left & right images, corresponding to the same scene structure
 - Typical **similarity measures:** Normalized Cross-Correlation (NCC) , Sum of Squared Differences (SSD), Sum of Absolute Differences (SAD), ...
 - **Exhaustive** image search can be computationally very expensive!
Can we search for correspondences more efficiently?

Correspondence Search | the epipolar constraint

- Potential matches for p_L have to lie on the corresponding epipolar line
- **Epipolar line**: the projection of the infinite ray that connects C_L and p_L , onto the image plane of C_R (and vice versa)
- **Epipole**: the projection of the optical center C_L onto the image plane of C_R (and vice versa)
- **Epipolar plane** is defined by p_L, C_L, C_R

Correspondence Search | the epipolar constraint

- Thanks to the epipolar constraint, corresponding points can be searched for, along epipolar lines
⇒ computational cost reduced to 1 dimension!

Epipolar Rectification | example

Triangulation

- Given the projections p_1 and p_2 of a 3D point \mathbf{P} in two or more images (with known camera matrices R and T), find the coordinates of the 3D point

Triangulation

- We want to intersect the two visual rays corresponding to p_1 and p_2 , but because of noise and numerical errors, they don't meet exactly

Triangulation | geometric approach

- Find shortest segment connecting the two viewing rays and let P be the midpoint of that segment

Triangulation | linear approach

Left camera:

$$\tilde{p}_1 = K_1 [I|0] \tilde{P}$$

M_1

Right Camera:

$$\tilde{p}_2 = K_2 [R|T] \tilde{P}$$

M_2

Triangulation | linear approach

Left camera:

$$\tilde{p}_1 = M_1 \tilde{P} \quad \Rightarrow M_1 \tilde{P} - \tilde{p}_1 = 0$$

Right Camera:

$$\tilde{p}_2 = M_2 \tilde{P} \quad \Rightarrow M_2 \tilde{P} - \tilde{p}_2 = 0$$

Triangulation | linear approach

Left camera:

$$\tilde{p}_1 = M_1 \tilde{P} \quad \Rightarrow M_1 \tilde{P} - \tilde{p}_1 = 0 \Rightarrow \tilde{p}_1 \times M_1 \tilde{P} - \tilde{p}_1 \times \tilde{p}_1 = 0$$

Cross-multiply by \tilde{p}_1

Right Camera:

$$\tilde{p}_2 = M_2 \tilde{P} \quad \Rightarrow M_2 \tilde{P} - \tilde{p}_2 = 0 \Rightarrow \tilde{p}_2 \times M_2 \tilde{P} - \tilde{p}_2 \times \tilde{p}_2 = 0$$

Cross-multiply by \tilde{p}_2

Triangulation | linear approach

Left camera:

$$\tilde{p}_1 = M_1 \tilde{P} \quad \Rightarrow M_1 \tilde{P} - \tilde{p}_1 = 0 \Rightarrow \tilde{p}_1 \times M_1 \tilde{P} = 0 \Rightarrow [\tilde{p}_{1x}] M_1 \tilde{P} = 0$$

Right Camera:

$$\tilde{p}_2 = M_2 \tilde{P} \quad \Rightarrow M_2 \tilde{P} - \tilde{p}_2 = 0 \Rightarrow \tilde{p}_2 \times M_2 \tilde{P} = 0 \Rightarrow [\tilde{p}_{2x}] M_2 \tilde{P} = 0$$

Cross product as matrix multiplication:

$$\mathbf{a} \times \mathbf{b} = \begin{bmatrix} 0 & -a_z & a_y \\ a_z & 0 & -a_x \\ -a_y & a_x & 0 \end{bmatrix} \begin{bmatrix} b_x \\ b_y \\ b_z \end{bmatrix} = [\mathbf{a}_x] \mathbf{b}$$

Triangulation | linear approach

Left camera:

$$\tilde{p}_1 = M_1 \tilde{P} \Rightarrow M_1 \tilde{P} - \tilde{p}_1 = 0 \Rightarrow \tilde{p}_1 \times M_1 \tilde{P} = 0 \Rightarrow [\tilde{p}_{1\times}] M_1 \tilde{P} = 0$$

Right Camera:

$$\tilde{p}_2 = M_2 \tilde{P} \Rightarrow M_2 \tilde{P} - \tilde{p}_2 = 0 \Rightarrow \tilde{p}_2 \times M_2 \tilde{P} = 0 \Rightarrow [\tilde{p}_{2\times}] M_2 \tilde{P} = 0$$

3 unknowns (P): X_w, Y_w, Z_w

6 independent equations

⇒ Solve system: $A \cdot P = 0$ using SVD

Triangulation | non-linear approach

- Find P that minimizes the Sum of Squared **Reprojection Error**

$$SSRE = \|p_1 - M_1 P\|^2 + \|p_2 - M_2 P\|^2$$

- In practice: initialize P using linear approach and then minimize SSRE using Gauss-Newton or Levenberg-Marquardt

Triangulation | sensitivity to baseline

- What's the optimal baseline?
 - **Too small:**
 - Large depth error
 - Can you quantify the error as a function of the disparity?
 - **Too large:**
 - Object might be visible from one camera, but not the other
 - Difficult search problem for close objects

SFM: Structure From Motion

- Given image point correspondences, $\mathbf{x}_i \leftrightarrow \mathbf{x}'_i$, determine \mathbf{R} and \mathbf{T}

Image courtesy of Nader Salman

Multi-view SFM

- Results of Structure from motion from user images from flickr.com

[Seitz & Szeliski, ICCV 2009]

Colosseum, Rome

2,106 images, 819,242 points

San Marco square, Venice

14,079 images, 4,515,157 points

Optical Flow -- the most general (and challenging) version of motion estimation: compute the motion of each pixel

- **Optical flow:** vector field representing motion of parts of an image in subsequent frames
- It computes the motion vectors of pixels in the image (or a subset of them to be faster)

by minimizing the brightness/color difference between corresponding pixels in the image

Event-based Cameras

- Dynamic Vision Sensor (DVS)
- Similar to the human retina:
captures intensity changes asynchronously instead of capturing image frames at a fixed rate
 - ✓ Low power
 - ✓ High temporal resolution → tackle motion blur
 - ✓ High dynamic range

Effects of motion blur

Work with Wilko Schwarting and Dragos Stanciu

global shutter frames

Event-based Cameras for Robot Navigation

