


INTERDISCIPLINARY APPLIED MATHEMATICS

IMAGING, VISION, AND GRAPHICS

An Invitation to 3-D Vision

From Images to Geometric Models


Yi Ma
Stefano Soatto
Jana Kosecka
Shankar S. Sastry


Springer


Lecture 1

Overview and Introduction


Reconstruction from images – The Fundamental Problem

Input: Corresponding “features” in multiple perspective images.
Output: Camera pose, calibration, scene structure representation.


APPLICATIONS – Autonomous Highway Vehicles


Image courtesy of California PATH


APPLICATIONS – Unmanned Aerial Vehicles (UAVs)


Rate: 10Hz; Accuracy: 5cm, 4°


APPLICATIONS – Real-Time Virtual Object Insertion


APPLICATIONS – Real-Time Sports Coverage

First-down line and virtual advertising


APPLICATIONS – Image Based Modeling and Rendering


APPLICATIONS – Image Alignment, Mosaicing, and Morphing


GENERAL STEPS – Feature Selection and Correspondence


1. Small baselines versus large baselines
 2. Point features versus line features
-


GENERAL STEPS – Structure and Motion Recovery


1. Two views versus multiple views
2. Discrete versus continuous motion
3. General versus planar scene
4. Calibrated versus uncalibrated camera
5. One motion versus multiple motions


GENERAL STEPS – Image Stratification and Dense Matching


Left


Right


GENERAL STEPS – 3-D Surface Model and Rendering


1. Point clouds versus surfaces (level sets)
 2. Random shapes versus regular structures
-