

EBU7240

Computer Vision

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Semester 1, 2021

Changjae Oh

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Objectives

- Understanding the **concept of camera calibration**
- Understanding the **relationship between *image coordinate*, *camera coordinate*, and *world coordinate***
- Understanding a **linear method** for camera calibration

<https://powcoder.com>

Add WeChat powcoder

Our goal: Recovery of 3D structure

J. Vermeer, *Music Lesson*, 1662

A. Criminisi, M. Kemp, and A. Zisserman, Bringing Pictorial Space to Life: computer techniques for the analysis of paintings, Proc. Computers and the History of Art, 2002

Things aren't always as they appear...

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

http://en.wikipedia.org/wiki/Ames_room

Single-view ambiguity

Single-view ambiguity

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Single-view ambiguity

Rashad Alakbarov shadow sculptures

Our goal: Recovery of 3D structure

- When certain assumptions hold, we can recover structure from a single view
- In general, we need *multi-view geometry*

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

- But first, we need to understand the geometry of a single camera...

Image source

Camera calibration

- Camera calibration:
 - figuring out transformation from world coordinate system to image coordinate system

- Normalized (camera) coordinate system: camera center is at the origin, the *principal axis* is the z-axis; x and y axes of the image plane are parallel to x and y axes of the world

Review: Pinhole camera model

Assignment Project Exam Help

<https://powcoder.com>

$(X, Y, Z) \mapsto (fX/Z, fY/Z)$

Add WeChat powcoder

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \mapsto \begin{pmatrix} fX \\ fY \\ Z \end{pmatrix} = \begin{bmatrix} f & & & 0 \\ & f & & 0 \\ & & 1 & 0 \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

Principal point

- Principal point (p): point where principal axis intersects the image plane
- Normalized coordinate system: origin of the image is at the principal point
- Image coordinate system: origin is in the top-left corner

Assignment Project Exam Help

<https://powcoder.com>

- Principal point (p): point where principal axis intersects the image plane
- Normalized coordinate system: origin of the image is at the principal point
- Image coordinate system: origin is in the corner

Principal point offset

Assignment Project Exam Help

We want the principal point to map to (p_x, p_y) instead of $(0,0)$

<https://powcoder.com>

$$(X, Y, Z) \mapsto (f \frac{X}{Z} + p_x, f \frac{Y}{Z} + p_y)$$

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \mapsto \begin{pmatrix} f \frac{X}{Z} + p_x \\ f \frac{Y}{Z} + p_y \\ Z \\ 1 \end{pmatrix} = \begin{bmatrix} f & p_x & 0 \\ & f & p_y & 0 \\ & & 1 & 0 \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

Principal point offset

principal point: (p_x, p_y)

Assignment Project Exam Help

p_x <https://powcoder.com>

Add WeChat powcoder

$$\begin{bmatrix} f & p_x & 0 \\ f & p_y & 0 \\ 1 & 0 & 1 \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

Principal point offset

principal point: (p_x, p_y)

Assignment Project Exam Help

$$\begin{bmatrix} f & p_x \\ f & p_y \\ 1 & \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1 & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix} = \begin{bmatrix} f & p_x & 0 \\ f & p_y & 0 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

calibration matrix projection matrix

$$K \quad [I \mid 0]$$

$\underbrace{\qquad\qquad\qquad}_{P = K[I \mid 0]}$

$$P = K[I \mid 0]$$

Pixel coordinates

Pixel size: $\frac{1}{m_x} \times \frac{1}{m_y}$

Assignment Project Exam Help

- m_x pixels per meter in horizontal direction,
 m_y pixels per meter in vertical direction

$$K = \begin{bmatrix} m_x & & \\ & m_y & \\ & & 1 \end{bmatrix} \begin{bmatrix} f & p_x \\ & f & p_y \\ & & 1 \end{bmatrix} = \begin{bmatrix} \alpha_x & \beta_x \\ \alpha_y & \beta_y \\ 1 \end{bmatrix}$$

pixels/m m pixels

Camera rotation and translation

- In general, the *camera* coordinate frame will be related to the *world* coordinate frame by a rotation and a translation

Assignment Project Exam Help

<https://powcoder.com>

- Conversion from **Add WeChat powcoder** to camera coordinate system
(in non-homogeneous coordinates):

$$\tilde{X}_{\text{cam}} = R(\tilde{X} - \tilde{C})$$

coords. of point in camera frame coords. of a point in world frame coords. of camera center in world frame

Camera rotation and translation

$$\tilde{\mathbf{X}}_{cam} = \mathbf{R}(\tilde{\mathbf{X}} - \tilde{\mathbf{C}}) \quad \begin{pmatrix} \tilde{\mathbf{X}}_{cam} \\ 1 \end{pmatrix} = \begin{bmatrix} \mathbf{R} & -\mathbf{R}\tilde{\mathbf{C}} \\ 0 & 1 \end{bmatrix} \begin{pmatrix} \tilde{\mathbf{X}} \\ 1 \end{pmatrix}$$

3D transformation
matrix (4×4)

Camera rotation and translation

$$\tilde{\mathbf{X}}_{cam} = \mathbf{R}(\tilde{\mathbf{X}} - \tilde{\mathbf{C}})$$

$$\mathbf{X}_{cam} = \begin{bmatrix} \mathbf{R} & -\mathbf{R}\tilde{\mathbf{C}} \\ 0 & 1 \end{bmatrix} \mathbf{X}$$

3D transformation
matrix (4×4)

Camera rotation and translation

$$\mathbf{x} = \mathbf{K}[\mathbf{I} | \mathbf{0}] \begin{bmatrix} \mathbf{R} & -\mathbf{R}\tilde{\mathbf{C}} \\ \mathbf{0} & 1 \end{bmatrix} \mathbf{x}$$

2D transformation matrix (3×3)
perspective projection matrix (3×4)

3D transformation matrix (4×4)

Camera rotation and translation

$$\mathbf{x} = \mathbf{K} \begin{bmatrix} \mathbf{R} & -\mathbf{R}\tilde{\mathbf{C}} \end{bmatrix} \mathbf{X}$$

Camera rotation and translation

$$x = K[R \mid t]X \quad t = -R\tilde{C}$$

Camera parameters $P = K[R \ t]$

- **Intrinsic parameters**

- Principal point coordinates
- Focal length
- Pixel magnification factors
- *Skew (non-rectangular pixels), Radial distortion*

$$K = \begin{bmatrix} m_x & f & p_x \\ m_y & f & p_y \\ 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} \alpha_x & \beta_x \\ \alpha_y & \beta_y \\ 1 \end{bmatrix}$$

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

radial distortion

correction

linear image

Camera parameters $P = K[R \ t]$

- **Intrinsic parameters**

- Principal point coordinates
- Focal length
- Pixel magnification factors
- *Skew (non-rectangular pixels), Radial distortion*

Assignment Project Exam Help

<https://powcoder.com>

- **Extrinsic parameters**

- Rotation and translation relative to world coordinate system

Add WeChat [powcoder]
 $P = K[R \ -RC]$

↓
coords. of camera center
in world frame

- What is the projection of the camera center?

$$PC = K[R \ -RC] \begin{bmatrix} \tilde{C} \\ 1 \end{bmatrix} = 0$$

The camera center is the *null space* of the projection matrix!

Camera calibration

$$\lambda \mathbf{x} = \mathbf{K} \begin{bmatrix} \mathbf{R} & \mathbf{t} \end{bmatrix} \mathbf{X}$$

Assignment Project Exam Help

$$\begin{bmatrix} \lambda x \\ \lambda y \\ \lambda \end{bmatrix} = \begin{bmatrix} * & * & * & * \\ * & * & * & * \\ * & * & * & * \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

<https://powcoder.com>

Add WeChat powcoder

Camera calibration

- Given n points with known 3D coordinates X_i and known image projections x_i , estimate the camera parameters

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Camera calibration: Linear method

- P has 11 degrees of freedom
- One 2D/3D correspondence gives us two linearly independent equations
 - 6 correspondences needed for a minimal solution

Assignment Project Exam Help

<https://powcoder.com>

$$\begin{bmatrix} \lambda x \\ \lambda y \\ \lambda \end{bmatrix} = \begin{bmatrix} * & * & * & * \\ * & * & * & * \\ * & * & * & * \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Add WeChat powcoder

$$\begin{bmatrix} u \\ v \\ 1 \end{bmatrix} \sim \begin{bmatrix} m_{00} & m_{01} & m_{02} & m_{03} \\ m_{10} & m_{11} & m_{12} & m_{13} \\ m_{20} & m_{21} & m_{22} & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Camera calibration: Linear method

- P has 11 degrees of freedom
- One 2D/3D correspondence gives us two linearly independent equations
 - 6 correspondences needed for a minimal solution

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

$$\begin{bmatrix} u \\ v \\ 1 \end{bmatrix} \sim \begin{bmatrix} m_{00} & m_{01} & m_{02} & m_{03} \\ m_{10} & m_{11} & m_{12} & m_{13} \\ m_{20} & m_{21} & m_{22} & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Recall: Week1 quiz

Assignment Project Exam Help

- Given two point sets:
 - $\mathbf{x} = \{\mathbf{x}_1, \dots, \mathbf{x}_4\} = \{(u_1, v_1), \dots, (u_4, v_4)\} = \{(0,260), (640,260), (0,400), (640,400)\}$
 - $\mathbf{x}' = \{\mathbf{x}'_1, \dots, \mathbf{x}'_4\} = \{(u'_1, v'_1), \dots, (u'_4, v'_4)\} = \{(0,0), (400,0), (0,640), (400,640)\}$

Find the perspective projection matrix \mathbf{P} such that $\mathbf{x}' = \mathbf{P}\mathbf{x}$

Add WeChat powcoder

Camera calibration: Linear method

- Directly estimate 11 unknowns in the \mathbf{P} matrix using known 3D points (X, Y, Z) and measured (X_i, Y_i, Z_i) and measured feature positions (u_i, v_i)

$$u_i = \frac{m_{00}X_i + m_{01}Y_i + m_{02}Z_i + m_{03}}{m_{20}X_i + m_{21}Y_i + m_{22}Z_i + 1}$$
$$v_i = \frac{m_{10}X_i + m_{11}Y_i + m_{12}Z_i + m_{13}}{m_{20}X_i + m_{21}Y_i + m_{22}Z_i + 1}$$

$$u_i(m_{20}X_i + m_{21}Y_i + m_{22}Z_i + 1) = m_{00}X_i + m_{01}Y_i + m_{02}Z_i + m_{03}$$

$$v_i(m_{20}X_i + m_{21}Y_i + m_{22}Z_i + 1) = m_{10}X_i + m_{11}Y_i + m_{12}Z_i + m_{13}$$

Camera calibration: Linear method

- Directly estimate 11 unknowns in the \mathbf{P} matrix using known 3D points (X, Y, Z) and measured (X_i, Y_i, Z_i) and measured feature positions (u_i, v_i)

Assignment Project Exam Help

<https://powcoder.com>

$$\begin{bmatrix} X_i & Y_i & Z_i & 1 & 0 & 0 & 0 & -u_i X_i & -u_i Y_i & -u_i Z_i & -u_i \\ 0 & 0 & 0 & 0 & X_i & Y_i & Z_i & 1 & -v_i X_i & -v_i Y_i & -v_i Z_i & -v_i \end{bmatrix} \begin{bmatrix} m_{00} \\ m_{01} \\ m_{02} \\ m_{03} \\ m_{10} \\ m_{11} \\ m_{12} \\ m_{13} \\ m_{20} \\ m_{21} \\ m_{22} \\ m_{23} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Add WeChat powcoder

Camera calibration: Linear method

- Solve for Projection Matrix P using least-square techniques

Assignment Project Exam Help

$$\begin{bmatrix} X_1 & Y_1 & Z_1 & 1 & 0 & 0 & 0 & -u_1X_1 & -u_1Y_1 & -u_1Z_1 & -u_1 \\ 0 & 0 & 0 & 0 & X_1 & Y_1 & Z_1 & 1 & -v_1X_1 & -v_1Y_1 & -v_1Z_1 & -v_1 \\ & & & & & & & \vdots & \text{Add WeChat powcoder} & & \\ X_n & Y_n & Z_n & 1 & 0 & 0 & 0 & -u_nX_n & -u_nY_n & -u_nZ_n & -u_n \\ 0 & 0 & 0 & 0 & X_n & Y_n & Z_n & 1 & -v_nX_n & -v_nY_n & -v_nZ_n & -v_n \end{bmatrix} = \begin{bmatrix} m_{00} \\ m_{01} \\ m_{02} \\ m_{03} \\ m_{10} \\ m_{11} \\ m_{12} \\ m_{13} \\ m_{20} \\ m_{21} \\ m_{22} \end{bmatrix}$$

<https://powcoder.com>

Camera calibration: linear vs. nonlinear

- Linear calibration is easy to formulate and solve, but it doesn't directly tell us the camera parameters

$$\begin{bmatrix} \lambda x \\ \lambda y \\ \lambda \end{bmatrix} = \begin{bmatrix} * & * & * & * \\ * & \text{Assignment Project Exam Help} & \text{vs.} & \mathbf{x} = \mathbf{K}[\mathbf{R} \quad \mathbf{t}] \mathbf{X} \\ * & * & * & * \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

<https://powcoder.com>

- In practice, non-linear methods are preferred
 - Write down objective function in terms of intrinsic and extrinsic parameters
 - Define error as sum of squared distances between measured 2D points and estimated projections of 3D points
 - Minimize error using Newton's method or other non-linear optimization
 - Can model radial distortion and impose constraints such as known focal length and orthogonality

Application?

- Calibration is fundamental task for various computer vision tasks

Application?

- Calibration is fundamental task for various computer vision tasks

EBU7240

Computer Vision

Assignment Project Exam Help

- Single-view Modeling -

Add WeChat powcoder

Semester 1, 2021

Changjae Oh

Objectives

- To understand calibration from vanishing points
- To understand measuring height without ruler

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Application: Single-view modelling

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

A. Criminisi, I. Reid, and A. Zisserman, [Single View Metrology](#), IJCV 2000

Camera calibration revisited

- What if world coordinates of reference 3D points are not known?
- We can use scene features such as vanishing points

Camera calibration revisited

- What if world coordinates of reference 3D points are not known?
- We can use scene features such as vanishing points

Slide from Efros, Photo from Criminisi

Recall: Vanishing points

Add WeChat powcoder

- All lines having the same direction share the same vanishing point

Computing vanishing points

$$\mathbf{X}_t = \begin{bmatrix} x_0 + td_1 \\ y_0 + td_2 \\ z_0 + td_3 \\ 1 \end{bmatrix} = \begin{bmatrix} x_0/t + d_1 \\ y_0/t + d_2 \\ z_0/t + d_3 \\ 1/t \end{bmatrix} \quad \text{Add WeChat powcoder}$$
$$\mathbf{X}_\infty = \begin{bmatrix} d_1 \\ d_2 \\ d_3 \\ 0 \end{bmatrix}$$

- \mathbf{X}_∞ is a *point at infinity*, \mathbf{v} is its projection: $\mathbf{v} = \mathbf{P}\mathbf{X}_\infty$
- The vanishing point depends only on *line direction*
- All lines having direction \mathbf{d} intersect at \mathbf{X}_∞

Calibration from vanishing points

- Consider a scene with three orthogonal vanishing directions:

- Note: v_1 , v_2 are finite vanishing points and v_3 is an infinite vanishing point

Calibration from vanishing points

- Consider a scene with three orthogonal vanishing directions:

- We can align the world coordinate system with these directions

Calibration from vanishing points

$$\mathbf{P} = \begin{bmatrix} * & * & * & * \\ * & * & * & * \\ * & * & * & * \end{bmatrix} = [\mathbf{p}_1 \quad \mathbf{p}_2 \quad \mathbf{p}_3 \quad \mathbf{p}_4]$$

Assignment Project Exam Help

<https://powcoder.com>

- $\mathbf{p}_1 = \mathbf{P}(1,0,0,0)^T$ – the vanishing point in the x direction
- Similarly, \mathbf{p}_2 and \mathbf{p}_3 are the vanishing points in the y and z directions
- $\mathbf{p}_4 = \mathbf{P}(0,0,0,1)^T$ – projection of the origin of the world coordinate system
- Problem: we can only know the four columns up to independent scale factors, additional constraints needed to solve for them

Add WeChat powcoder

Calibration from vanishing points

- Let us align the world coordinate system with three orthogonal vanishing directions in the scene:

$$\mathbf{e}_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \quad \mathbf{e}_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \quad \mathbf{e}_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder

Calibration from vanishing points

- Let us align the world coordinate system with three orthogonal vanishing directions in the scene:

$$\mathbf{e}_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \quad \mathbf{e}_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \quad \mathbf{e}_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

<https://powcoder.com>

$$\mathbf{e}_i = \lambda_i \mathbf{R}^T \mathbf{K}^{-1} \mathbf{v}_i$$

- Orthogonality constraint: $\mathbf{e}_i^T \mathbf{e}_j = 0$

$$\underbrace{\mathbf{v}_i^T \mathbf{K}^{-T} \mathbf{R} \mathbf{R}^T \mathbf{K}^{-1} \mathbf{v}_j}_{{\mathbf{e}_i^T} \quad {\mathbf{e}_j}} = 0$$

Calibration from vanishing points

- Let us align the world coordinate system with three orthogonal vanishing directions in the scene:

$$\mathbf{e}_1 = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \quad \mathbf{e}_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \quad \mathbf{e}_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$\mathbf{e}_i = \lambda_i \mathbf{R}^T \mathbf{K}^{-1} \mathbf{v}_i$$

- Orthogonality constraint: $\mathbf{e}_i^T \mathbf{e}_j = 0$

$$\mathbf{v}_i^T \mathbf{K}^{-T} \mathbf{K}^{-1} \mathbf{v}_j = 0$$

- Rotation disappears, each pair of vanishing points gives constraint on focal length and principal point

Calibration from vanishing points

Cannot recover focal length, principal point is the third vanishing point

Add WeChat powcoder

Can solve for focal length, principal point

Rotation from vanishing points

- Constraints on vanishing points: $\lambda_i \mathbf{v}_i = \mathbf{K} \mathbf{R} \mathbf{e}_i$
- After solving for the calibration matrix: $\lambda_i \mathbf{K}^{-1} \mathbf{v}_i = \mathbf{R} \mathbf{e}_i$

Assignment Project Exam Help

- Notice: $\mathbf{R} \mathbf{e}_i = [\mathbf{r}_1 \quad \mathbf{r}_2 \quad \mathbf{r}_3] \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \mathbf{r}_i$
- Thus, $\mathbf{r}_i = \lambda_i \mathbf{K}^{-1} \mathbf{v}_i$
- Get λ_i by using the constraint $\|\mathbf{r}_i\|^2 = 1$.

<https://powcoder.com>

Add WeChat powcoder

Calibration from vanishing points: Summary

- Solve for K (focal length, principal point) using three orthogonal vanishing points
- Get rotation directly from vanishing points once calibration matrix is known
- Advantages
 - No need for calibration chart, 2D-3D correspondences
 - Could be completely automatic <https://powcoder.com>
- Disadvantages
 - Only applies to certain kinds of scenes
 - Inaccuracies in computation of vanishing points
 - Problems due to infinite vanishing points

Assignment Project Exam Help

Add WeChat powcoder

Making measurements from a single image

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Recall: Measuring height

Measuring height without a ruler

Compute Z from ~~Add WeChat powcoders~~

- Need more than vanishing points to do this

Projective invariant

- We need to use a projective invariant: a quantity that does not change under projective transformations (including perspective projection)
 - What are some invariants for similarity, affine transformations?

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Projective invariant

- We need to use a projective invariant: a quantity that does not change under projective transformations (including perspective projection)
 - The cross-ratio of four points:

Measuring height

Measuring height without a ruler

Examples

A. Criminisi, I. Reid, and A. Zisserman, [Single View Metrology](#), IJCV 2000
Figure from [UPenn CIS580 slides](#)

Measurements on planes

Approach: un warp then measure

What kind of warp is this?

Image rectification

- **To unwarp (rectify) an image**
 - solve for homography H given p and p'
 - how many points are necessary to solve for H ?

Image rectification: example

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Piero della Francesca, *Flagellation*, ca. 1455

Application: 3D modeling from a single image

A. Criminisi, M. Kemp, and A. Zisserman, [Bringing Pictorial Space to Life: computer techniques for the analysis of paintings](#),
Proc. Computers and the History of Art, 2002

Application: 3D modeling from a single image

J. Vermeer, *Music Lesson*, 1662

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

A. Criminisi, M. Kemp, and A. Zisserman, [Bringing Pictorial Space to Life: computer techniques for the analysis of paintings](#),
Proc. Computers and the History of Art, 2002

Application: Fully automatic modeling

<https://powcoder.com>

Add WeChat powcoder

D. Hoiem, A.A. Efros, and M. Hebert, [Automatic Photo Pop-up](#), SIGGRAPH 2005.
http://dhoiem.cs.illinois.edu/projects/popup/popup_movie_450_250.mp4

Application: Object detection

D. Hoiem, A.A. Efros, and M. Hebert, [Putting Objects in Perspective](#), CVPR 2006

Next Topic

- How about using two cameras?

- Prerequisite
 - Review Part2-3: Calibration (this content!)
 - Review Part1-3: Bilateral filtering

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

