

Review: Binocular stereo

- If necessary, rectify the two stereo images to transform epipolar lines into scanlines
- For each pixel x in the first image
 - Find corresponding epipolar scanline in the right image
 - Examine all pixels on the scanline and pick the best match x'
 - Compute *disparity* $x-x'$ and set $\text{depth}(x) = B*f/(x-x')$

Multi-view stereo

Many slides adapted from S. Seitz

What is stereo vision?

- Generic problem formulation: given several images of the same object or scene, compute a representation of its 3D shape

What is stereo vision?

- Generic problem formulation: given several images of the same object or scene, compute a representation of its 3D shape
- “Images of the same object or scene”
 - Arbitrary number of images (from two to thousands)
 - Arbitrary camera positions (camera network or video sequence)
 - Calibration may be initially unknown
- “Representation of 3D shape”
 - Depth maps
 - Meshes
 - Point clouds
 - Patch clouds
 - Volumetric models
 - Layered models

Beyond two-view stereo

The third view can be used for verification

Multiple-baseline stereo

- Pick a reference image, and slide the corresponding window along the corresponding epipolar lines of all other images, using **inverse depth** relative to the first image as the search parameter

Figure 2: An example scene. The grid pattern in the background has ambiguity of matching.

M. Okutomi and T. Kanade, [“A Multiple-Baseline Stereo System,”](#) IEEE Trans. on Pattern Analysis and Machine Intelligence, 15(4):353-363 (1993).

Multiple-baseline stereo

- For larger baselines, must search larger area in second image

pixel matching score

Multiple-baseline stereo

Fig. 5. SSD values versus inverse distance: (a) $B = b$; (b) $B = 2b$; (c) $B = 3b$; (d) $B = 4b$; (e) $B = 5b$; (f) $B = 6b$; (g) $B = 7b$; (h) $B = 8b$. The horizontal axis is normalized such that $8bF = 1$.

Use the sum of
SSD scores to rank
matches

Fig. 7. Combining multiple baseline stereo pairs.

Multiple-baseline stereo results

I1

I2

I10

M. Okutomi and T. Kanade, “[A Multiple-Baseline Stereo System](#),” IEEE Trans. on Pattern Analysis and Machine Intelligence, 15(4):353-363 (1993).

Plane Sweep Stereo

- Choose a reference view
- Sweep family of planes at different depths with respect to the reference camera

Each plane defines a homography warping each input image into the reference view

Plane Sweep Stereo

- For each depth plane
 - For each pixel in the composite image stack, compute the variance

- For each pixel, select the depth that gives the lowest variance

Plane Sweep Stereo

- For each depth plane
 - For each pixel in the composite image stack, compute the variance

- For each pixel, select the depth that gives the lowest variance

Can be accelerated using graphics hardware

Volumetric stereo

- In plane sweep stereo, the sampling of the scene depends on the reference view
- We can use a voxel volume to get a view-independent representation

Volumetric Stereo / Voxel Coloring

Goal: Assign RGB values to voxels in V
***photo-consistent* with images**

Photo-consistency

- A *photo-consistent scene* is a scene that exactly reproduces your input images from the same camera viewpoints
 - You can't use your input cameras and images to tell the difference between a photo-consistent scene and the true scene

Space Carving

Space Carving Algorithm

- Initialize to a volume V containing the true scene
- Choose a voxel on the outside of the volume
- Project to visible input images
- Carve if not photo-consistent
- Repeat until convergence

Which shape do you get?

True Scene

Photo Hull

The **Photo Hull** is the UNION of all photo-consistent scenes in V

- It is a photo-consistent scene reconstruction
- Tightest possible bound on the true scene

Space Carving Results: African Violet

Input Image (1 of 45)

Reconstruction

Reconstruction

Reconstruction

Source: S. Seitz

Space Carving Results: Hand

**Input Image
(1 of 100)**

Views of Reconstruction

Reconstruction from Silhouettes

- The case of binary images: a voxel is photo-consistent if it lies inside the object's silhouette in all views

Reconstruction from Silhouettes

- The case of binary images: a voxel is photo-consistent if it lies inside the object's silhouette in all views

Finding the silhouette-consistent shape (*visual hull*):

- *Backproject* each silhouette
- Intersect backprojected volumes

Volume intersection

B. Baumgart, [*Geometric Modeling for Computer Vision*](#), Stanford Artificial Intelligence Laboratory, Memo no. AIM-249, Stanford University, October 1974.

Photo-consistency vs. silhouette-consistency

True Scene

Photo Hull

Visual Hull

Carved visual hulls

- The visual hull is a good starting point for optimizing photo-consistency
 - Easy to compute
 - Tight outer boundary of the object
 - Parts of the visual hull (rims) already lie on the surface and are already photo-consistent

Carved visual hulls

1. Compute visual hull
2. Use dynamic programming to find rims (photo-consistent parts of visual hull)
3. Carve the visual hull to optimize photo-consistency keeping the rims fixed

From feature matching to dense stereo

1. Extract features
2. Get a sparse set of initial matches
3. Iteratively expand matches to nearby locations
4. Use visibility constraints to filter out false matches
5. Perform surface reconstruction

Yasutaka Furukawa and Jean Ponce,
[Accurate, Dense, and Robust Multi-View Stereopsis](#), CVPR 2007.

From feature matching to dense stereo

<http://www.cs.washington.edu/homes/furukawa/gallery/>

Yasutaka Furukawa and Jean Ponce,
Accurate, Dense, and Robust Multi-View Stereopsis, CVPR 2007.

Stereo from community photo collections

- Up to now, we've always assumed that camera calibration is known
- For photos taken from the Internet, we need *structure from motion* techniques to reconstruct both camera positions and 3D points

Towards Internet-Scale Multi-View Stereo

[YouTube video](#), [high-quality video](#)

Yasutaka Furukawa, Brian Curless, Steven M. Seitz and Richard Szeliski,
[Towards Internet-scale Multi-view Stereo](#), CVPR 2010.

Fast stereo for Internet photo collections

- Start with a cluster of registered views
- Obtain a depth map for every view using plane sweeping stereo with normalized cross-correlation

Frahm et al., [“Building Rome on a Cloudless Day,”](#) ECCV 2010.

Plane sweeping stereo

- Need to register individual depth maps into a single 3D model
- Problem: depth maps are very noisy

Frahm et al., [“Building Rome on a Cloudless Day,”](#) ECCV 2010.

Robust stereo fusion using a heightmap

- Enforces vertical facades
- One continuous surface, no holes
- Fast to compute, low memory complexity

David Gallup, Marc Pollefeys, Jan-Michael Frahm, “3D Reconstruction using an n-Layer Heightmap”, DAGM 2010

Results

[YouTube Video](#)

Frahm et al., “[Building Rome on a Cloudless Day,](#)” ECCV 2010.

Kinect: Structured infrared light

<http://bbzippo.wordpress.com/2010/11/28/kinect-in-infrared/>

KinectFusion: Real-time 3D Reconstruction and Interaction Using a Moving Depth Camera*

Shahram Izadi¹, David Kim^{1,3}, Otmar Hilliges¹, David Molyneaux^{1,4}, Richard Newcombe², Pushmeet Kohli¹, Jamie Shotton¹, Steve Hodges¹, Dustin Freeman^{1,5}, Andrew Davison², Andrew Fitzgibbon¹

¹Microsoft Research Cambridge, UK ²Imperial College London, UK

³Newcastle University, UK ⁴Lancaster University, UK ⁵University of Toronto, Canada

Figure 1: KinectFusion enables real-time detailed 3D reconstructions of indoor scenes using only the depth data from a standard Kinect camera. A) user points Kinect at coffee table scene. B) Phong shaded reconstructed 3D model (the wireframe frustum shows current tracked 3D pose of Kinect). C) 3D model texture mapped using Kinect RGB data with real-time particles simulated on the 3D model as reconstruction occurs. D) Multi-touch interactions performed on any reconstructed surface. E) Real-time segmentation and 3D tracking of a physical object.

[Paper link](#) (ACM Symposium on User Interface Software and Technology,
October 2011)

[YouTube Video](#)