

Computational Photography at Google

EE367/CS448I: Computational Imaging and Display
stanford.edu/class/ee367

[Orly Liba](#)

Staff Research Scientist

2018-2023: Google Research A colorful circular logo consisting of several overlapping colored segments.

(Stanford EE PhD class of 2018, TAed EE367)

orlyl@google.com

What we'll talk about:

Computational
Photography at Google (intro) & HDR+

Portrait Mode

Night Sight

Magic Eraser and new releases

YouTube Shorts to gain a generative AI feature called Dream Screen

Sarah Perez @sarahpereztc / 7:25 AM PDT • September 21, 2023

Comment

[TechCrunch](#)

Recent project from Google Research: Lumiere

All these videos are generated!

The changing landscape of cameras (dpreview)

The mobile camera is the most widely used camera in history.

Can we Close the Gap ?

Less light comes in

4.7 mm²

~ 300x =

1360 mm²

The need for computation

VS.

Which was captured with Canon / Pixel?

Amigo

Can we Close the Gap ?

Pixel 7, "out of the camera"

Canon EOS R10 raw + Lightroom

More photos with the Canon

Can we Close the Gap ?

Q: How can small & cheap smartphone cameras achieve quality comparable to larger digital cameras?

A: Computational Photography

More recently:

Expand conventional photography

Give the users Superpowers!

GCam

- Founded in 2011 by Stanford Prof. Emeritus Dr. Marc Levoy
- First project: Burst Photography, HDR+

- Now: team has grown in size and scope, many more teams work on computational photography and editing

Burst photography for high dynamic range and low-light imaging on mobile cameras

Samuel W. Hasinoff
Jonathan T. Barron

Dillon Sharlet
Florian Kainz
Ryan Geiss
Jiawen Chen

Andrew Adams
Marc Levoy

Google Research

Figure 1: A comparison of a conventional camera pipeline (left, middle) and our burst photography pipeline (right) running on the same cell-phone camera. In this low-light setting (about 0.7 lux), the conventional camera pipeline under-exposes (left). Brightening the image (middle) reveals heavy spatial denoising, which results in loss of detail and an unpleasantly blotchy appearance. Fusing a burst of images increases the signal-to-noise ratio, making aggressive spatial denoising unnecessary. We encourage the reader to zoom in. While our pipeline excels in low-light and high-dynamic-range scenes (for an example of the latter see figure 10), it is computationally efficient and reliably artifact-free, so it can be deployed on a mobile camera and used as a substitute for the conventional pipeline in almost all circumstances. For readability the figure has been made uniformly brighter than the original photographs.

Our approach

- burst with constant exposure
 - more robust merge
 - underexposed up to 8x
- reference image
 - physically consistent fallback
- raw images
 - merge in raw too

Underexposure for HDR

- HDR capture as noise reduction [Hasinoff et al. 2010] [Zhang et al. 2010]

single underexposed shot

- low SNR

exposure bracketing

- higher SNR
- challenging merge

underexposed burst

- moderate SNR
- more robust merge

System overview

Burst alignment

input burst

reference frame

Coarse to fine alignment

- 4 pyramid levels
- upsample with multiple hypotheses [Tao et al., 2012]

Example alignment

reference frame

aligned to reference

Tiled Fourier-based merge

- divide into 16x16 or 32x32 tiles
 - 50% overlap - every pixel covered by 4 tiles
- merge in Fourier domain

Robust per-frequency merge

reference frame

$$T_0$$

aligned average

$$\frac{1}{N} \sum T_i$$

robust pairwise merge

$$\frac{1}{N} \sum (1 - A_i) T_i + A_i T_0$$

$$A_i = \frac{\|T_0 - T_i\|^2}{\|T_0 - T_i\|^2 + k\sigma^2} \in [0, 1]$$

Finish

Finish pipeline

merged raw

12 MPix, 14-bit

demosaic,
white balance

chroma
denoise

lens shading,
color correction

local
tonemapping

auto exposure

Local tonemapping

pyramid blending for HDR tonemapping
[Mertens et al., 2007]
[Paris et al. 2011]
[Aubry et al. 2014]

- **synthetic** exposures from AE
 - single merged input image
 - digital gains
- automatically set tuning parameters

Results

HDR+ Off

HDR+ On

HDR+ Off

HDR+ On

Night Sight

Capture Low Light Photos

DSLR + Tripod

Capture Low Light Photos

- Large camera / Tripod
- Flash

Capture Low Light Photos

- ~~Large camera / Tripod~~
- ~~Flash~~
- Long Exposure, handheld
 - motion blur from moving subjects
 - motion blur from hand shake

Capture Low Light Photos

- No Tripod
- No Flash
- No motion blur
 - moving subjects
 - hand shake
- Fast processing on mobile device

HDR+

Auto Exposure

Underexposed Burst

Align & merge

Finish: Denoise, Tonemap /sharpen

Burst photography for high dynamic range and low-light imaging on mobile cameras,

Samuel W. Hasinoff, Dillon Sharlet, Ryan Geiss, Andrew Adams, Jonathan T. Barron, Florian Kainz, Jiawen Chen, Marc Levoy , SIGGRAPH Asia 2016

Night Sight

Motion Metering

Longer Burst

Motion maps

Modified Merge

Super-res Merge

Learning Based Auto White Balance

Night Sight “Look”

Night Sight

- Dedicated mode
 - positive shutter lag
 - heavier processing
- More light
 - bigger bursts
 - much longer exposures
- Motion metering
- Stronger merge
 - more aggressive
 - super-resolution merge
- ML-based AWB
- Night "look"
 - brighter AE
 - more HDR

By measuring scene motion in real-time, we can:

Increase exposure time to capture more detail in mostly static scenes...

...while reducing exposure time to prevent motion blur in moving scenes

With motion metering

With motion metering

Exposure schedules (total exposure vs. exposure time)
Y ticks represent f-stops

Exposure schedules (total exposure vs. exposure time)

Y ticks represent f-stops

Stability (“tripod”) detection (gyro data analysis)

- Assess device's physical stability using angular rate measurements from a gyro sensor.
- Use even longer exposures when camera is very still or on a tripod.
- Capture less frames.

Angular rate
measurements

Improvements:

- More photons!
- Less read noise

Without tripod detection
15 frames x 333ms

With tripod detection
6 frames x 1000ms

Without tripod detection
15 frames x 333ms

With tripod detection
6 frames x 1000ms

Challenges for Night Sight merge

object motion

camera motion

low SNR

Merge Challenges : Robust to Motion \longleftrightarrow Low Noise

Solution:

- Calculate motion maps
- **Use spatially varying merge**
 - Motion \rightarrow merge less
 - Static \rightarrow merge more
- **Challenge:**
Differentiate high noise from motion

Once we reduce the noise,
We can brighten the image!

Merge increases →

High noise, motion robust

Low noise, motion blur

Example

Modifying the merge strength

HDR+

Increased merge

Modified merge: spatially varying temporal strength

Mismatch map of one frame
(these are calculated for every frame)

$$M_{tz} = \frac{D_{tz}^2}{D_{tz}^2 + \sigma^2/2}$$

D_{tz} the L1 difference between tile t in frame z and the tile it was aligned to in the reference frame

Linear transformation,
depends on the SNR of the burst

Tuned to reject motion blur
while allowing more noise

Temporal strength map

$$A_{tz}(\omega) = \frac{|D_{tz}(\omega)|^2}{|D_{tz}(\omega)|^2 + \text{lintran}(M_{tz})\sigma^2}$$

Modified merge: spatially varying merge strength

HDR+
Temporal strength = 16

Ours: Tile-wise merge
using mismatch maps

Increased merge
Temporal strength = 200

Super Res Zoom on Pixel 3

The latest news from Google AI

See Better and Further with Super Res Zoom on the Pixel 3

Monday, October 15, 2018

Posted by Bartłomiej Wronski, Software Engineer and Peyman Milanfar, Lead Scientist, Computational Imaging

Digital zoom using algorithms (rather than lenses) has long been the "ugly duckling" of mobile device cameras. As compared to the optical zoom capabilities of [DSLR cameras](#), the quality of digitally zoomed images has not been competitive, and conventional wisdom is that the complex optics and mechanisms of larger cameras can't be replaced with much more compact mobile device cameras and clever algorithms.

With the new Super Res Zoom feature on the Pixel 3, we are challenging that notion.

The Super Res Zoom technology in Pixel 3 is different and better than any previous digital zoom technique based on upscaling a crop of a *single* image, because we merge *many frames* directly onto a higher resolution picture. This results in greatly improved detail that is roughly competitive

Siggraph 2019

Handheld Multi-Frame Super-Resolution

BARTŁOMIEJ WRONSKI, IGNACIO GARCIA-DORADO, MANFRED ERNST, DAMIEN KELLY, MICHAEL KRAININ, CHIA-KAI LIANG, MARC LEVOY, and PEYMAN MILANFAR, Google Research

White balance gains are applied to make “white” appear white

White balance is an ill-posed problem

Learning based white balance:

"Fast Fourier Color
Constancy",
Barron & Tsai, 2017

Extended to low-light scenes

Challenges of Color Constancy in low light

Noisier images

- Train on real images that have noise
- New training data set for low light (3,500 images)

Various illuminants:

Highly colorful illuminants result in color channels with practically zero signal (“missing channels”)

- New error metric: Anisotropic Reproduction Error (ARE)

Auto white balance results

Left: camera default, Right: ours

The Night Sight “Look”: Tone Mapping

Local Tone Mapping: A function mapping 16 bit pixel values to 8 bit pixel values and compresses the high dynamic range.

Night Sight “Look”

- Too bright: turns nighttime into day and can create overexposed halos. May also over-brighten noise.
- Too dark: hides shadow detail.

→ We carefully tuned a tone curve that suppresses noise in the darks, reveals details in the shadows, exposes the midtones well, and preserves highlights.

Different tone curves applied to the same evening scene

Too bright (looks like daytime)

Too dark (details are not visible)

Putting it all together

Baseline system
(HDR+, Hasinoff et
al, 2016)

13 frames,
exposure time:
1/15 s

Adding new tone
mapping to
baseline

Results are noisy

Adding motion
metering

Exposure time
 $1/3$ s

Noise and detail
improve

Adding
motion-robust
merge

Noise and detail
improve further

Adding
motion-robust
merge

Noise and detail
improve further

Adding low-light
auto white
balance

Color improves

Side by side comparison

Previously described result
(HDR+, Hasinoff et al 2016)

Google

Our result

Results across a variety of scenes: indoor

Previously described result
(HDR+, Hasinoff et al 2016)

Google

Our result

Results across a variety of scenes: outdoor

Previously described result
(HDR+, Hasinoff et al 2016)

Google

Our result

“Learning to see in the dark”, Chen et al, 2018

End to end network

Training set is pairs on short and long exposures

Comparison to “Learning to See in the Dark” (Chen et al, 2018)

Chen et al 2018

Our result

Comparison to “Learning to See in the Dark” (Chen et al, 2018)

Chen et al 2018

Our result

Siggraph Asia 2019

Handheld Mobile Photography in Very Low Light

ORLY LIBA, KIRAN MURTHY, YUN-TA TSAI, TIM BROOKS, TIANFAN XUE, NIKHIL KARNAD, QIURUI HE, JONATHAN T. BARRON, DILLON SHARLET, RYAN GEISS, SAMUEL W. HASINOFF, YAEL PRITCH, and MARC LEVOY, Google Research

(a) Previously described result

(b) Previously described result, gained

(c) Our result

Astrophotography

The latest news from Google AI

Astrophotography with Night Sight on Pixel Phones

Tuesday, November 26, 2019

Posted by Florian Kainz and Kiran Murthy, Software Engineers, Google Research

Astrophotography

Extending exposure time

- Up to 4 minutes total exposure:
 - Capture even more light to improve signal to noise
 - Extend the capture time per frame
- Detect when the camera is static using gyro signals

- Detect when the scene is static

Extending exposure time for astrophotography

- Dark current becomes significant with multi-second exposures.
- Solution: outlier detection and removal

Dark current appears
as “warm pixels”

After outlier correction

Sky Optimization

Sky Optimization: Semantically aware image processing of skies in low-light photography

Orly Liba, Longqi Cai, Yun-Ta Tsai, Elad Eban, Yair Movshovitz-Attias, Yael Pritch, Huizhong Chen, and Jonathan T. Barron
NTIRE, CVPRW, 2020

Sky Optimization: Motivation

- The brightness of the sky influences our perception of the time of day
 - Brightening the image causes a “night into day” effect, which is confusing

Sky
darkening

Sky Optimization: Motivation

- The sky has predictable features and is mostly uniform
 - Noise is more visible in the uniform regions
 - The skies can be denoised more aggressively

Sky
denoising

Sky Optimization: Motivation

- The sky and foreground are illuminated by different sources
 - ➡ Color constancy assumes a single light source, which can cause errors in color predictions

Magenta skies: white balance is optimal on the face

Sky Optimization: Motivation

- The sky and foreground are illuminated by different sources
 - ➡ Color constancy assumes a single light source, which can cause errors in color predictions

Blue skies: white balance is optimal on the sky,
but the skin has greenish tint

Sky Optimization: Motivation

- The sky and foreground are illuminated by different sources
 - ➡ Color constancy assumes a single light source, which can cause errors in color predictions
 - ➡ Spatially varying white balance can produce natural colors on both sky and foreground

Full scene white balance
Google

Sky white balance

Spatially varying white balance

Sky Optimization: Overview

Dataset creation

Sky optimization in the camera pipeline

In Summary, To Capture Low Light Scenes:

- Traditional: extend the exposure time
- Computational:
 - Burst photography
 - Motion metering
 - Motion-adaptive merge
 - Tone mapping for nighttime scenes
 - Device stability detection
 - “Warm pixel” removal
- Machine learning:
 - Learning based white balance
 - Semantically aware image processing of the skies
- Implemented on a mobile device

2019 Smartphone Camera of the year award

"If you shoot **Night Sight** - even during daylight hours - you'll be rewarded with some of the best detail retention and balanced noise reduction we've seen from a smartphone... A new **astrophotography** mode is not just cool but inspiring, and also benefits any nighttime scene where longer exposures can be used. The combination of super-res zoom and a new telephoto module make 'zoomed in' photos better than many peers."

dpreview.com

Sky optimization was leveraged for Sky palette transfer, which is an editing mode in Google Photos.

Sky Palette
Transfer
(Dec 2020)

Portrait
Mode
on
Pixel 2 / 3
Camera

Goal

Using Depth Maps for shallow depth of field

Overview

Front Camera

- 8MP
- 1.4µm
- f/2.4 aperture
- Fixed focus

Rear Camera

- 12.2MP
- 1.4µm
- **Autofocus with laser + dual pixel phase detection (PD)**
- Optical + electronic image stabilization
- f/1.8 aperture

Pixel 2 - No Dual camera

- High Quality
- Robust
- Fast

ML + Dual Pixel (HW) + SW -> Computational Photography

ML based Segmentation

+

Autofocus with laser + dual pixel phase detection

Pipeline

Best case scenario - **people** with **back facing camera**

HDR burst

Segmentation

Depth from PD

Rendering

Final results

CNN: Inputs and Output

CNN : Ladder Model

Annotating training data

Challenge - Get the edges right - better training data

Challenge - Get the edges right - better training data

Refine Ground Truth Polygon Mask

Semi-Synthetic Data

Dual Pixels for depth estimation

Autofocus with laser + dual pixel Phase Detection (PD)

Dual Pixels

- Pixels are split in half.
- Top half aperture goes to bottom half pixels.
- Bottom half aperture goes to top half pixels.
- Disparity between halves corresponds to depth.
- Normally used for autofocus.

Approximately Stereo Camera with a ~0.6mm Baseline

Color Image (RGB)

Left half pixels (green only)

Right half pixels (green only)

Approximately Stereo Camera with a ~0.6mm Baseline

Color Image (RGB)

Left

In-focus objects have zero disparity.

Very Noisy

Pipeline

Best case scenario - **people** with **back facing camera**

HDR burst

Segmentation

Depth from PD

Rendering

Final results

Pipeline

ML only pipeline - **people** with **front facing camera**

HDR burst

Segmentation

Rendering

Final results

Pipeline

Depth only pipeline - **objects/animals with back facing camera**

HDR burst

Depth from PD

Rendering

Final results

Portraits

portraits, mixed images from #teampixel on instagram

Selfies!!!

portraits, mixed images from [#teampixel](#) on instagram

Animals

portraits, mixed images from #teampixel on instagram

Objects

portraits, mixed images from #teampixel on instagram

SIGGRAPH
2017:

Synthetic Depth of Field with a Single-Camera Mobile Phone

Synthetic Depth-of-Field with a Single-Camera Mobile Phone

NEAL WADHWA, RAHUL GARG, DAVID E. JACOBS, BRYAN E. FELDMAN, NORI KANAZAWA, ROBERT CARROLL, YAIR MOVSHOVITZ-ATTIAS, JONATHAN T. BARRON, Yael Pritch, and MARC LEVOY,
Google Research

Fig. 1. We present a system that uses a person segmentation mask (b) and a noisy depth map computed using the camera's dual-pixel (DP) auto-focus hardware (c) to produce a synthetic shallow depth-of-field image (d) with a depth-dependent blur on a mobile phone. Our system is marketed as "Portrait Mode" on several Google-branded phones.

Shallow depth-of-field is commonly used by photographers to isolate a subject from a distracting background. However, standard cell phone cameras cannot produce such images optically, as their short focal lengths and small apertures capture nearly all-in-focus images. We present a system to computationally synthesize shallow depth-of-field images with a single mobile camera and a single button press. If the image is of a person, we use a person

ACM Reference Format:

Neal Wadhwa, Rahul Garg, David E. Jacobs, Bryan E. Feldman, Nori Kanazawa, Robert Carroll, Yair Movshovitz-Attias, Jonathan T. Barron, Yael Pritch, and Marc Levoy. 2018. Synthetic Depth-of-Field with a Single-Camera Mobile Phone. *ACM Trans. Graph.* 37, 4, Article 64 (August 2018), 13 pages. <https://doi.org/10.1145/3197517.3201329>

Depth from Dual-Pixels

- A stereo pair with very small baseline ~ 0.6mm
- Use stereo algorithms to estimate depth

Depth from disparity

Depth from Dual-Pixels

- A stereo pair with very small baseline ~ 0.6mm
- Use stereo algorithms to estimate depth

Depth from disparity

Depth from Dual-Pixels

- A stereo pair with very small baseline ~ 0.6mm
- Use stereo algorithms to estimate depth

Depth from disparity

The “aperture problem”

Learning to Predict Depth from Dual-Pixels

- Better matching than hand crafted stereo algorithms
- Use other cues, e.g., semantics
- Powers Portrait Mode in Google Pixel 3 camera

Training Data

Dual-pixel data with high quality ground truth depth captured in the wild.

- Custom rig with five Pixel 3 phones
- Synchronized to an accuracy of 33ms
- Multi view stereo to compute high quality ground depth
- Portable - capture data in the wild

Training Data

~10K captures, ~50K photos

Stereo

Learned

Learned

Stereo

Learned

Learned

Dual Cameras are Complementary to Dual-Pixels

Left: Dual-pixel views. Right: Dual-camera views. The dual-pixel views have only a subtle vertical parallax in the background, while the dual-camera views have much greater horizontal parallax. While this makes it easier to estimate depth in the background, some pixels to the man's right are visible in only the primary camera's view making it difficult to estimate depth there.

Depth from Dual Cameras and Dual-Pixels

Our network to predict depth from dual-pixels and dual-cameras. The network uses two encoders, one for each input and a shared decoder with skip connections and residual blocks.

Depth from Dual Cameras and Dual-Pixels

Depth maps from our network where either only one input is provided or both are provided.

Top: The two inputs provide depth information for lines in different directions.

Bottom: Dual-pixels provide better depth in the regions visible in only one camera, emphasized in the insets.

Dual-cameras provide better depth in the background and ground.

Du²Net: Learning Depth Estimation from Dual-Cameras and Dual-Pixels

Yinda Zhang Neal Wadhwa Sergio Orts-Escalano Christian Häne Sean Fanello Rahul Garg

Google Research

ECCV
2020

All this computational photography stuff matters!

Google

The channel page for Marques Brownlee (MKBHD) features a large header with the letters 'M', 'K', 'B', 'H', and 'D' in a bold, black, sans-serif font, with a red outline around the 'B'. Below the letters, the text 'QUALITY TECH VIDEOS' is written in a smaller, all-caps font. To the left of the letters is a circular profile picture of Marques Brownlee, a Black man with short hair, wearing a red hoodie. To the right of the letters is his channel name, 'Marques Brownlee', followed by a verified badge (a blue checkmark inside a circle).

@mkbhd • 18.1M subscribers 1.6K videos

MKBHD: Quality Tech Videos | YouTuber | Geek | Consumer Electronics

twitter.com/MKBHD and 4 more links

[Subscribed](#) [Join](#)

[The blind smartphone camera test, 1/8/2024](#)

All this computational photography stuff matters!

Tested:

- Daylight
- Low light
- Portrait

Blind study from
viewers (sxs photos,
pick the best one)

Exact same photo
from 20 devices

All this computational photography stuff matters!

Tested:

- Daylight
- Low light
- Portrait

Blind study from
viewers (sxs photos,
pick the best one)

Exact same photo
from 20 devices

AVERAGE ELO

RANK	PHONE	ELO
1:	Google Pixel 7A	1660
2:	Google Pixel 8 Pro	1655
3:	Google Pixel Fold	1613
4:	OnePlus Open	1585
5:	Samsung Galaxy S23	1568
6:	Samsung Z Flip 5	1551
7:	iPhone 15 Pro	1550
8:	Vivo X90 Pro	1536
9:	Samsung Z Fold 5	1504
10:	Moto Razr Plus	1502
11:	OnePlus 11	1487
12:	Asus ROG Phone 7	1473
13:	Asus Zenfone 10	1472
14:	Oppo Find X6 Pro	1472
15:	iPhone 15	1463
16:	Samsung Galaxy S23 Ultra	1463
17:	Fairphone 5	1449
18:	Nothing Phone 2	1388
19:	Xiaomi 13 Ultra	1363
20:	Sony Xperia 1 V	1240

The Blind Smartphone Camera Test Winners!

Marques Brownlee 18.1M subscribers

Join Subscribed

108K

Share

Download

Thanks

Clip

Giving the camera superpowers!

~~Capture the moment as it is~~

Create the photo that represents the moment
as we want to remember it

Or... Tell an entirely new story

2020: ML-based monocular depth

Cinematic Memories
(View Synthesis)

The Technology Behind Cinematic Photos

Tuesday, February 23, 2021

Posted by Per Karlsson and Lucy Yu, Software Engineers, Google Research

2021: Magic Eraser

2021: Magic Eraser

Magic Eraser: Automatically detect and remove bystanders and powerlines

Magic Eraser: Manually select and remove distractors

2023: On-device GenAI inpainting, using MaskGit

2023: Server-side Magic Editor

Segment, erase, change the composition, sky effects, and more

2023: Best Take

Choose the best faces from a series of photos

Thank you!

References and Further Reading

Papers

- Hasinoff, Sharlet, Geiss, Adams, Barron, Kainz, Chen, Levoy "Burst photography for high dynamic range and low-light imaging on mobile cameras", SIGGRAPH Asia 2016
- Neal Wadhwa, Rahul Garg, David E. Jacobs, Bryan E. Feldman, Nori Kanazawa, Robert Carroll, Yair Movshovitz-Attias, Jonathan T. Barron, Yael Pritch, Marc Levoy, "Synthetic Depth-of-Field with a Single-Camera Mobile Phone." SIGGRAPH 2018.
- Orly Liba, Kiran Murthy, Yun-Ta Tsai, Tim Brooks, Tianfan Xue, Nikhil Karnad, Qiupei He, Jonathan T. Barron, Dillon Sharlet, Ryan Geiss, Samuel W. Hasinoff, Yael Pritch, Marc Levoy, "Handheld mobile photography in very low light." SIGGRAPH Asia 2019.
- Liba, Orly, Longqi Cai, Yun-Ta Tsai, Elad Eban, Yair Movshovitz-Attias, Yael Pritch, Huizhong Chen, and Jonathan T. Barron. "Sky Optimization: Semantically Aware Image Processing of Skies in Low-Light Photography." In Proceedings of the IEEE/CVF Conference on Computer Vision and Pattern Recognition Workshops, pp. 526-527. 2020.
- Chen, et al. "Learning to see in the dark." Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. 2018.
- Wronski B, Garcia-Dorado I, Ernst M, Kelly D, Krainin M, Liang CK, Levoy M, Milanfar P . "Handheld multi-frame super-resolution", SIGGRAPH 2019.

Google AI blog:

- <https://ai.googleblog.com/2017/10/portrait-mode-on-pixel-2-and-pixel-2-xl.html>
- <https://ai.googleblog.com/2018/11/learning-to-predict-depth-on-pixel-3.html>
- <https://ai.googleblog.com/2019/12/improvements-to-portrait-mode-on-google.html>
- <https://ai.googleblog.com/2021/02/the-technology-behind-cinematic-photos.html>
- <https://ai.googleblog.com/2018/11/night-sight-seeing-in-dark-on-pixel.html>
- <https://ai.googleblog.com/2019/11/astrophotography-with-night-sight-on.html>