

Lecture 8

Active stereo & Volumetric stereo

- Active stereo
 - Structured lighting
 - Depth sensing
- Volumetric stereo:
 - Space carving
 - Shadow carving
 - Voxel coloring

Reading:

[Szelisky] Chapter 11 “Multi-view stereo”

S. Savarese, M. Andreetto, H. Rushmeier, F. Bernardini and P. Perona, 3D Reconstruction by Shadow Carving: Theory and Practical Evaluation, International Journal of Computer Vision (IJCV) , 71(3), 305-336, 2006

Seitz, S. M., & Dyer, C. R. (1999). Photorealistic scene reconstruction by voxel coloring. *International Journal of Computer Vision*, 35(2), 151-173.

Traditional stereo

What's the main problem in traditional stereo?
We need to find correspondences!

Active stereo (point)

Replace one of the two cameras by a projector

- Projector geometry calibrated
- What's the advantage of having the projector? Correspondence problem solved!

Any limitation??

Active stereo (stripe)

- Projector and camera are parallel
- Correspondence problem is solved!

Calibrating the system

- Use calibration rig to calibrate camera and localize rig in 3D
- Project patterns on rig and calibrate projector

Laser scanning

Digital Michelangelo Project (1990)
<http://graphics.stanford.edu/projects/mich/>

- **Optical triangulation**
 - Project a single stripe of laser light
 - Scan it across the surface of the object
 - This is a very precise version of structured light scanning

Laser scanning

The Digital Michelangelo Project, Levoy et al.

Limitations of Laser scanning

- Slow
- Cannot capture deformations in time

Active stereo (color-coded stripes)

L. Zhang, B. Curless, and S. M. Seitz
2002
S. Rusinkiewicz & Levoy 2002

- Dense reconstruction
- Correspondence problem again
- Get around it by using color codes

Active stereo (color-coded stripes)

Rapid shape acquisition: Projector + stereo cameras

L. Zhang, B. Curless, and S. M. Seitz. Rapid Shape Acquisition Using Color Structured Light and Multi-pass Dynamic Programming. 3DPVT 2002

Active stereo - depth sensors

- Infrared projector combined with an IR camera
- Captures video data in 3D under any ambient light conditions.

Pattern of projected infrared points to generate a dense 3D image

Depth map

Lecture 8

Active stereo & Volumetric stereo

- Active stereo
 - Structured lighting
 - Depth sensing
- Volumetric stereo:
 - Space carving
 - Shadow carving
 - Voxel coloring

“Traditional” Stereo

Goal: estimate the position of P given the observation of P from two view points

Assumptions: known camera parameters and position (K, R, T)

“Traditional” Stereo

Subgoals:

1. Solve the correspondence problem
2. Use corresponding observations to triangulate

Volumetric stereo

1. Hypothesis: pick up a point within the volume
2. Project this point into 2 (or more) images
3. Validation: are the observations **consistent?**

Assumptions: known camera parameters and position (K, R, T)

Consistency based on cues such as:

- Contours/silhouettes → Space carving
- Shadows → Shadow carving
- Colors → Voxel coloring

Lecture 8

Active stereo & Volumetric stereo

- Active stereo
 - Structured lighting
 - Depth sensing
- Volumetric stereo:
 - Space carving
 - Shadow carving
 - Voxel coloring

Reading:

[Szelisky] Chapter 11 “Multi-view stereo”

Contours/silhouettes

- Contours are a rich source of geometric information

Apparent Contours

- Projection of the locus of points on the object surface which separate the visible and occluded parts on the surface

[sato & cipolla]

Silhouettes

A silhouette is defined as the area enclosed by the apparent contours

Detecting silhouettes

Detecting silhouettes

Original Image

Silhouette

How can we use contours?

How can we use contours?

How can we use contours?

How to perform visual cones intersection?

- Decompose visual cone in polygonal surfaces
(among others: Reed and Allen '99)

Space carving

[Martin and Aggarwal (1983)]

- Using contours/silhouettes in volumetric stereo, also called **space carving**

Computing Visual Hull in 2D

Computing Visual Hull in 2D

Computing Visual Hull in 2D

Computing Visual Hull in 2D

Visual hull:
an upper bound estimate

Consistency:

A voxel must be projected into a silhouette in each image

Space carving has complexity ...

$O(N^3)$

Any suggestion
for speeding this
process up?

Octrees!
(Szeliski '93)

Complexity Reduction: Octrees

Complexity Reduction: Octrees

- Subdividing volume in sub-volumes of progressive smaller size

Complexity Reduction: Octrees

Complexity Reduction: Octrees

Complexity reduction: 2D example

Complexity reduction: 2D example

Complexity reduction: 2D example

Complexity reduction: 2D example

52 elements are analyzed in this step

$16 \times 34 = 544$ voxels are analyzed in
this step

$1 + 4 + 16 + 52 + 544 = 617$ voxels have
been analyzed in total
(rather than $32 \times 32 = 1024$)

Advantages of Space carving

- Robust and simple
- No need to solve for correspondences

Limitations of Space carving

- Accuracy function of number of views

Not a good estimate

What else?

Limitations of Space carving

- Concavities are not modeled

Limitations of Space carving

- Concavities are not modeled

(hyperbolic regions are ok)

-- see Laurentini (1995)

Space carving: A Classic Setup

Space carving: A Classic Setup

Space carving: Experiments

24 poses (15°)

voxel size = 1mm

Space carving: Experiments

24 poses (15°)

voxel size = 2mm

Space carving: Conclusions

- Robust
- Produce conservative estimates
- Concavities can be a problem
- Low-end commercial 3D scanners

Lecture 8

Active stereo & Volumetric stereo

- Active stereo
 - Structured lighting
 - Depth sensing
- Volumetric stereo:
 - Space carving
 - Shadow carving
 - Voxel coloring

Shape from Shadows

- Self-shadows are visual cues for shape recovery

Self-shadows indicate concavities
(no modeled by contours)

Shadow carving: The Setup

Shadow carving: The Setup

Shadow carving: The Setup

[Savarese et al '01]

Shadow carving

[Savarese et al. 2001]

Self-shadows

+

Object's upper bound

Algorithm: Step k

Image

Algorithm: Step k

Image

?

Theorem:

A voxel that projects into an image shadow AND an virtual image shadow cannot belong to the object.

Algorithm: Step k

Image

Properties:

No further volume can be removed

Carving process
always
conservative

Consistency:

In order for a voxel to be removed it must project into both
image shadow and virtual image shadow

Algorithm: Step k

Image

Complexity?

$$O(2N^3)$$

Simulating the System

- 24 positions
- 4 lights

- 72 positions
- 8 lights

Results

- 16 positions
- 4 lights

Space carving

Shadow carving

Results

Space carving

Shadow carving

Shadow carving: Summary

- Produces a conservative volume estimate
- Accuracy depending on view point and light source number
- Limitations with reflective & low albedo regions

Lecture 8

Active stereo & Volumetric stereo

- Active stereo
 - Structured lighting
 - Depth sensing
- Volumetric stereo:
 - Space carving
 - Shadow carving
 - Voxel coloring

Voxel Coloring

[Seitz & Dyer ('97)]
[R. Collins (Space Sweep, '96)]

- Color/photo-consistency
- Jointly model structure and appearance

Basic Idea

Basic Idea

Uniqueness

Uniqueness

- Multiple consistent scenes

How to fix this?
Need to use a visibility
constraint

Algorithm for enforcing visibility constraints

Algorithm Complexity

- Voxel coloring visits each N^3 voxels only once
- Project each voxel into L images

$$\rightarrow O(L N^3)$$

NOTE: not function of the number of colors

A Critical Assumption: Lambertian Surfaces

Non Lambertian Surfaces

Photoconsistency Test

$$C = \text{corr} (\begin{array}{c} \bullet \\ \bullet \\ \bullet \\ \bullet \\ \bullet \end{array}, \begin{array}{c} \bullet \\ \bullet \\ \bullet \\ \bullet \\ \bullet \end{array}) \\ w \quad w'$$

$$C = \frac{(w - \bar{w})(w' - \bar{w}')}{\|(w - \bar{w})\| \|(w' - \bar{w}')\|}$$

$$\bar{w} = \text{mean}(w)$$

$$\bar{w}' = \text{mean}(w')$$

If $C > \lambda = \text{threshold} \rightarrow \text{voxel consistent}$

Experimental Results

Dinosaur

72 k voxels colored
7.6 M voxels tested
7 min to compute on a 250MHz

Image source: <http://www.cs.cmu.edu/~seitz/vcolor.html>

Experimental Results

Flower

70 k voxels colored
7.6 M voxels tested
7 min to compute on a 250MHz

Experimental Results

Room + weird people

Image source: <http://www.cs.cmu.edu/~seitz/vcolor.html>

Voxel Coloring: Conclusions

- Good things
 - Model intrinsic scene colors and texture
 - No assumptions on scene topology
- Limitations:
 - Constrained camera positions
 - Lambertian assumption

Further Contributions

- A Theory of Space carving [Kutulakos & Seitz '99]
 - Voxel coloring in more general framework
 - No restrictions on camera position
- Probabilistic Space carving
 - [Broadhurst & Cipolla, ICCV 2001]
 - [Bhotika, Kutulakos et. al, ECCV 2002]
- CNN & voxel coloring
 - Incorporate reprojection error in the loss function for estimating object shape

Next lecture...

Fitting and Matching