

Supplementary Material: Pixelwise View Selection for Unstructured Multi-View Stereo

Johannes L. Schönberger¹, Enliang Zheng²,
Marc Pollefeys^{1,3}, Jan-Michael Frahm²

¹ETH Zürich, ²UNC Chapel Hill, ³Microsoft
`{jsch,pomarc}@inf.ethz.ch, {ezheng,jmf}@cs.unc.edu`

1 Algorithm

The algorithm for computing depths and normals according to Section 4.6.

Function: *Coordinate Descent*

Input: Images \mathbf{X}

Output: Depths $\boldsymbol{\theta}$, Normals \mathbf{N}

For $m = 1$ to M

 Set $X^{\text{ref}} = X^m$

 Set $X^{\text{src}} = \mathbf{X} \setminus \{X^m\}$

For $i = 1$ to I_1

Sweep with Eq. (6)

For $i = 1$ to I_2

For $m = 1$ to M

 Set $X^{\text{ref}} = X^m$

 Set $X^{\text{src}} = \mathbf{X} \setminus \{X^m\}$

Sweep with Eq. (11)

Function: *Sweep*

Input: Images X^{ref} , \mathbf{X}^{src}

Output: Depths $\boldsymbol{\theta}^{\text{ref}}$, Normals \mathbf{N}^{ref}

For $r = 1$ to 4

 Rotate reference image by 90°

For $l = L$ to 1

For $m = 1$ to M

 Compute backward message \overleftarrow{m}_l^m (14)

For $l = 1$ to L

For $m = 1$ to M

 Compute forward message \overrightarrow{m}_l^m (13)

 Compute $q(Z_l^m)$ (12)

 PatchMatch propagation/sampling (7)

 Estimate $(\theta_l^*, \mathbf{n}_l^*)$ over $q_l(\theta_l, \mathbf{n}_l)$ (6/11)

For $m = 1$ to M

 Recompute forward message \overrightarrow{m}_l^m (13)

2 Comparison

This section compares our results against Goesele *et al.* [43] on Internet photo collections [5]. From left to right: reference image, depth map by Goesele *et al.*, our depth and normal maps. From top to bottom: Big Ben, England; Sagrada Familia, Spain; Louvre, France; Florence Cathedral, Italy.

3 Point Clouds

Examples of fused point clouds for reconstructed Internet photo datasets produced by Heinly *et al.* [5]. From top left to bottom right: Milan Cathedral, Italy; Piazza dei Miracoli, Italy; Reichstag, Germany; Temple in Kyoto, Japan; St. Vitus Cathedral, Czech Republic; Piazza San Marco, Italy; St. Paul's Cathedral, England; Peter's Dome, Vatican; Pantheon, Italy; Sagrada Familia (front), Spain; Sagrada Familia (back), Spain; British Museum, England; Florence Cathedral, Italy; Sistine Chapel, Vatican; Piazza della Signora, Italy; Piazza Public, Italy.

