

Бинокулярное плотное стерео

Благодарность

Презентация была подготовлена Глебом Кривовязем для спецсеминара «Компьютерное зрение»

При подготовке были использованы материалы из курса «Stereo Vision» от Michael Bleyer (Vienna University of Technology):

http://www.ims.tuwien.ac.at/teaching_detail.php?ims_id=18 8.HQK

План

- Введение
- Формулировка задачи
- Трудности и предположения
- Локальные методы
- Глобальные методы
- Использование сегментации
- Резюме

Стереопсис

«Стереопсис (англ. stereopsis) - сенсорный процесс, возникающий при бинокулярном зрении как психофизическая реакция на сетчаточную горизонтальную диспаратность. В результате С. субъект переживает специфическое ощущение глубины. <...> ». (Психологическая энциклопедия)

Левое изображение

Правое изображение

Имитация 3D

Так мы обычно смотрим на экран (2D):

Имитация 3D

А так можно увидеть 3D-картинку:

Рисунок: M. Bleyer

Имитация 3D. Пример

3D-картинка появится посередине!

Для правого глаза

Для левого глаза

Research

Зрение человека

«Зрение» компьютера

План

- Введение
- Формулировка задачи
- Трудности и предположения
- Локальные методы
- Глобальные методы
- Использование сегментации
- Резюме

Смежные задачи

Внутренняя калибровка	Внешняя калибровка	3D-точки	2D-соответствия	Задача		
?	?	?		Структура из движения		
?	?			Калибровка		
	?			PnP (внешняя калибровка)		
		?		Триангуляция		
		?	?	Стерео		

Смежные задачи

Внутренняя калибровка	Внешняя калибровка	3D-точки	2D-соответствия	Задача
5)		#"]}}		Структура из движения
				Kanuóposka
				PnP (внешняя калибровка)
				Tprahynauva
		?	?	Стерео

Смежные задачи

Внутренняя Внешняя зреточки 20-соответствия Задача

Задача <u>плотного</u> стерео: восстановить в 3D <u>все</u> видимые на изображениях точки

• Binocular stereo (два изображения)

• Multi-view stereo (много изображений)

• Photometric stereo

Виды стерео

• Binocular stereo (два изображения)

Multi-view stereo (много изображений)

• Plotonetic stereo

Общая схема

Ректификация изображений

Вычисление соответствующих точек

Восстановление 3D путем триангуляции

Общая схема

Ректификация изображений

Вычисление соответствующих точек

Восстановление 3D путем триангуляции

Ректификация

- «Ректификация» преобразование стереопары в изображения, в которых соответствующие эпиполярные линии лежат на одной и той же горизонтальной строке
- Пример: проецирование на общую плоскость с помощью гомографии

Ректификация. Пример

Недостатки:

- Не применим, когда камера движется вперёд или назад
- Сильные искажения в некоторых случаях

Радиальная развёртка

- Polar rectification
- Индексируем эпиполярные линии углом поворота относительно эпиполи
- Копируем соответствующие пары эпиполярных линии последовательно в соответствующие горизонтали ректифицированных изображений
- Работает в тех случаях, когда ошибается метод проецирования на общую плоскость

Пример

Research

Проецирование

Полярная ректификация

Пример

Общая схема

Ректификация изображений

Вычисление соответствующих точек

Восстановление 3D путем триангуляции

Триангуляция

 $\mathcal{X}_{l},\,\mathcal{X}_{r}$ - смещения относительно принципиальной точки

Триангуляция

Триангуляция

Из подобия треугольников:

$$\frac{X}{Z} = \frac{\chi_l}{f} \qquad \frac{X - B}{Z} = \frac{\chi_r}{f}$$

Исключаем *X* и выражаем *Z*:

$$Z = \frac{B \cdot f}{x_l - x_r} = \frac{B \cdot f}{d}$$
 , где $d = x_l - x_r$ - диспаритет

Итоговые координаты 3D-точки:

$$X = \frac{Z \cdot x_l}{f}$$
 $Y = \frac{Z \cdot y_l}{f}$ $Z = \frac{B \cdot f}{d}$

 $\mathcal{X}_{l},\,\mathcal{X}_{r}$ - смещения относительно принципиальной точки

Общая схема

Pektuónkalus nsoópakehnň

Вычисление карты диспаритета

Восстановление 3D путем триангуляции

Вычисление соответствующих точек сводится к задаче вычисления диспаритета

Ректификацию и триангуляцию можно считать чисто техническими задачами.

Основной интерес представляет вычисление карты диспаритета

Вычисление карты диспаритета

Вычисление карты диспаритета

Параллакс

- Параллакс видимое смещение объекта в зависимости от точки обзора
- Фактически, диспаритет
- Чем объект ближе тем диспаритет больше

Сравнение алгоритмов

Pecypc Middlebury: http://vision.middlebury.edu/stereo/

- Стандартные тестовые наборы
- Рейтинг алгоритмов

Error Threshold = 1			Sort by nonocc Sort by all Sort by disc												
Algorithm Avg.		Tsukuba ground truth			Venus ground truth		Ieddy ground truth		Cones ground truth			Average percent of bad pixels (explanation)			
Ran	Rank	nonocc	all	disc	nonocc	all	disc	nonocc	all	disc	nonocc	all V	disc		
Adapting8P.[17]	4.7	1,119	1,37 6	5.79 11	0,10 1	0.21 a	1.44 2	4.22 4	7,06 5	11.8 6	2.48 2	7.92 0	7.321		4.2
CoopRegion [41]	4.8	0.87 :	1.16 1	4.61 :	0.11:	0.21:	1.54 4	5.15 11	8.317	13.0 s	2.797	7.183	8.01 10		4.4
DoubleBP [35]	6.6	0.883	1.29 2	4.76 :	0.13 :	0.45 13	1.87 9	3,53 1	8.30 e	9.63 2	2.90 :	8.78 17	7.79 :		4.1
OutlierCont [42]	7.5	0.88 :	1.437	4,742	0.18 12	0.26 7	2.40 15	5.017	9.12.10	12.8 1	2.78 6	8.57 13	6.99 :		4.60
SubPixDoubleBP [30]	10.1	1.24 10	1.76 18	5.98 12	0.12 4	0,46 15	1.74 7	3.45 7	8.38 8	10.03	2.93 11	8.73 10	7.91 s		4.3
SurfaceStereo [79]	11.1	1.28 21	1,65 12	6.78 24	0,19 14	0.28 8	2.61 21	3.12 1	5.10 1	8.65 1	2.89	7.95 8	8.26 14		4.0
WarpMat [55]	121	1.15 10	1.35 4	5.04 ts	0.18 13	0.24 5	2 44 10	5.02 8	9.30 11	13.0 to	3.49 :	8.47 12	9.01 24		4.9
Linds+OrdSen (48)	16.2	180 40	2 22 75	7 22 12	0.111	0.22	134 :	8.51 10	0 08 11	18.4.21	2 92 10	8.00 .	7.90 .		5.3

План

- Введение
- Формулировка задачи
- Трудности и предположения
- Локальные методы
- Глобальные методы
- Использование сегментации
- Резюме

Основные трудности

Цветовые несоответствия

- Шум
- Различная освещенность
- Зеркальные отражения
- •

Основные трудности

Research

«Плохо» текстурированные области

- 1 Однородная область
- 2 Текстура неизменна в горизонтальном направлении
- 3 Повторяющаяся текстура

Основные трудности

«Плохо» текстурированные области

Основные трудности

Перекрытия

Некоторые пиксели одного изображения могут быть не видны (перекрыты) на другом.

«Невидимые» области называют областями перекрытия

Перекрытия

Пример областей перекрытия (выделены красным)

Рисунок: M. Bleyer

Эпиполярное ограничение: «Соответствующие точки лежат на одной строке»

Самое надежное и обоснованное из всех предположений!

Соответствие цветов: «Цвета соответствующих точек совпадают»

Может нарушаться (шум камеры, изменение освещенности, погрешности сэмплирования и т.д.)

Только лишь эпиполярного ограничения и предположения о соответствии цветов недостаточно, т.к. задача остается некорректно поставленной:

- Решение может не существовать (перекрытия)
- Решение может быть не уникально (однородные области)
- Небольшие изменения входных данных существенно влияют на результат (шум)

Нужны дополнительные предположения!

Гладкость:

«Искомая карта диспаритета является кусочно-гладкой»

Гладкие области

Разрывы на краях объектов

Гладкость:

«Искомая карта диспаритета является кусочно-гладкой»

• Нарушается при наличии в сцене большого числа тонких объектов (ветки деревьев, волосы и т.п.)

Уникальность:

«Каждая точка одного изображения имеет не более одного соответствия на другом»

• Нарушается при наличии в сцене прозрачных объектов и горизонтально наклоненных плоскостей

Уникальность:

«Каждая точка одного изображения имеет не более одного соответствия на другом»

Рисунки: M. Bleyer

Сохранение порядка точек: «Порядок относительного расположения точек сохраняется и для их соответствий»

- Нарушается при наличии в сцене тонких объектов переднего плана
- Данное предположение можно считать «устаревшим»

Сохранение порядка точек: «Порядок относительного расположения точек сохраняется и для их соответствий»

Пример нарушения предположения

Предположение о сегментации: «Области разрыва диспаритета совпадают с краями на изображении»

Границы цветовых сегментов

Границы диспаритета

Предположение о сегментации: «Области разрыва диспаритета совпадают с краями на изображении»

- Лежит в основе алгоритмов, использующих пересегментацию, - лидеров рейтинга Middlebury
- Может нарушаться (ничто не гарантирует, что граница объекта не попадет внутрь цветового сегмента)

План

- Введение
- Формулировка задачи
- Трудности и предположения
- Локальные методы
- Глобальные методы
- Использование сегментации
- Резюме

Локальные методы

- Локальные, т.к. диспаритет в каждой точке зависит только от ее локальной окрестности
- Используют стратегию WTA (Winner-Take-All), т.е. в каждой точке «побеждает» соответствие с наименьшей «стоимостью»

Наивный алгоритм

- Стоимость соответствия разность интенсивностей пикселей
- Результат слишком много шума

Пример работы наивного алгоритма

Наивный алгоритм

• Стоимость соответствия – разность интенсивностей пикселей

Резуль
Проблема: Слишком велика
неоднозначность сопоставления
Решение: Учитывать окрестность

Пример работы наивного алгоритма

Пример: М. Bleyer

Учет окрестности

• Стоимость соответствия – SAD, SSD, NCC по окну вокруг пикселя

$$d_p = \underset{0 \le d \le d \text{ max }}{\operatorname{arg min}} \sum_{q \in Wp} c(q, q - d)$$

```
где: d_p — искомый диспаритет в пикселе p, c(p,q) — функция стоимости, W_p — окно вокруг пикселя p,
```

 $d_{max}^{'}$ — максимально возможный диспаритет

- Возможна очень эффективная реализация
 - Метод «скользящего окна»

Проблема выбора размера окна

- Маленькие окна недостаточно текстуры
- Большие окна эффект «раздувания» объектов переднего плана (foreground fattening) при однотонных фонах

Эффект «foreground fattening»

Проблема выбора размера окна

- Маленькие окна недостаточно текстуры
- Большие окна эффект «раздувания» объектов переднего плана (foreground fattening)

Примеры: M. Bleyer

Проблема на границах объектов

- Сопоставление окон неявным образом реализует предположение о гладкости
 - Все пиксели внутри окна полагаются имеющими одинаковый диспаритет, что, вообще говоря, неверно

- Выход исключить границы из рассмотрения с помощью адаптивных окон
 - Окна с адаптивной структурой
 - Окна с адаптивными весами

Окна с адаптивной структурой

Пробуются 9 окон, по-разному расположенных относительно рассматриваемого пикселя

Выбирается окно, дающее наименьшую стоимость

Figure 1. The nine asymmetric correlation windows. The pixel for which disparity is computed is highlighted.

A. Fusiello, V. Roberto, and E. Trucco. Efficient stereo with multiple windowing. *CVPR*, 1997.

Окна с адаптивной структурой

Окно делится на 9 подобластей

При сопоставлении учитываются лишь стоимости по 5 «лучшим» подобластям

H. Hirschmeuller, P. Innocent, and J. Garibaldi. Real-time correlation-based stereo vision with reduced border errors. *IJCV*, 2002.

Окна с адаптивными весами

• Каждая точка внутри окна берется с определенным весом, отражающим вероятность того, что ее диспаритет и искомый диспаритет рассматриваемого пикселя совпадают:

$$d_p = \underset{0 \le d \le d \text{ max }}{\operatorname{arg min}} \sum_{q \in W_p} w(p, q) \cdot c(q, q - d)$$

• Главный вопрос – как вычислить вес w(p,q)?

Вычисление веса

- Эвристические подсказки
 - Цвет
 - Расстояние
 - Границы

Расстояние

Граница

Адаптивные окна. Резюме

- Достоинство: гибкость
- Недостаток: скорость
 - Метод «скользящего окна» неприменим
 - Тем не менее, достаточно эффективны
- Развитие локальных методов на сегодняшний день идет именно в направлении адаптивных окон

Борьба с перекрытиями

- Распространенное средство кросс-проверка (crossvalidation, consistency check)
- Идея кросс-проверки:
 - Возьмем поочередно каждое из изображений за базовое и проверим на согласованность две карты диспаритета
 - Рассогласованные пиксели отнесем к области перекрытия

Кросс-проверка

Карта диспаритета (левое изображение)

Карта диспаритета (правое изображение)

Кросс-проверка

Карта диспаритета (левое изображение)

Карта диспаритета (правое изображение)

Рисунки: M. Bleyer

• Кросс-проверка реализует предположение об уникальности:

Диспаритет одного из двух пикселей слева будет обнулен в результате кросс-проверки

• В результате кросс-проверки все пиксели имеют либо ровно одно, либо ни одного соответствия

Рисунок: M. Bleyer

Борьба с перекрытиями

Пиксели, не прошедшие кросс-проверку (выделены синим)

Борьба с перекрытиями

Пиксели, не прошедшие кросс-проверку (выделены синим)

Пример: М. Bleyer

Заполнение областей перекрытия

Найдем ближайшие к р «значащие» пиксели слева и справа вдоль строки

Присвоим р наименьший из двух диспаритетов, т.к. перекрытия обычно располагаются в области фона:

$$d_p = \min(d_{p_l}, d_{p_r})$$

Заполнение областей перекрытия

После заполнения карту диспаритета можно сгладить, например, медианным фильтром

До сглаживания

После сглаживания

План

- Введение
- Формулировка задачи
- Трудности и предположения
- Локальные методы
- Глобальные методы
- Использование сегментации
- Резюме

 Глобальные, т.к. диспаритет в каждой точке вычисляется при помощи некоторой глобальной процедуры оптимизации, т.е. зависит не только от локальной окрестности

• Как правило, формулируются в терминах разметки графа и минимизации энергии

Необходимо найти разметку D, минимизирующую функцию энергии E(D).

Метки – значения диспаритета.

Граф – решетка, узлы – пиксели.

$$E(D) = E_{data}(D) + E_{smooth}(D)$$

$$E(D) = E_{data}(D) + E_{smooth}(D)$$

$$E(D) = E_{data}(D) + E_{smooth}(D)$$

Унарный потенциал

$$E_{data}(D) = \sum_{p \in I} m(p, p - d_p)$$

где:

m(p,q) — мера цветового сходства между пикселем p одного изображения и пикселем q другого

Например:

$$m(p,q) = |I_p - I_q|$$

$$m(p,q) = \min(|I_p - I_q|, k)$$

Зачастую применяется метрика Birchfield-Tomasi, устойчивая к погрешности сэмплирования

Метрика Birchfield-Tomasi

Проблема: Непрерывный сигнал может быть сэмплирован по-разному. Цвета соответствующих пикселей могут не совпасть.

S. Birchfield, C. Tomasi. A Pixel Dissimilarity Measure That Is Insensitive to Image Sampling. *PAMI*, 1998.

Метрика Birchfield-Tomasi

Решение: Учитывать средние яркости между рассматриваемыми пикселями и их соседями:

$$m(p, p') = \min(|p-p'|, |p-p'|, |p-p'|, |p-p'|, |p-p'|, |p-p'|)$$

S. Birchfield, C. Tomasi. A Pixel Dissimilarity Measure That Is Insensitive to Image Sampling. *PAMI*, 1998.

Парный потенциал

$$E_{smooth}(D) = \sum_{\langle p,q \rangle \in N} s(d_p,d_p)$$

где:

N — система соседства (множество всех пар пикселейсоседей),

 $s(d_p,d_q)$ – функция штрафа за нарушение гладкости

Например:

$$s(d_p,d_q)=ig|d_p-d_qig|\cdot P$$
 или $s(d_p,d_q)=egin{cases} 0,d_p=d_q\ P,d_p
eq d_q \end{cases}$

Парный потенциал

$$Esmooth(D) = \sum_{n=1}^{\infty} s(d_p, d_p)$$

rze:

 N – система соседства (множество всех пар пикселейсоседей),

 $s(d_p,d_q)$ — функция штрафа за нарушение гладкости

Папример:

Линейная модель

$$s(d_p,d_q)=ig|d_p-d_qig|\cdot P$$

Парный потенциал

$$Esmooth(D) = \sum_{d < p, d > \in N} s(d_p, d_p)$$

IMC:

N – система соседства (множество всех пар пикселейсоседей),

$$S(d_p, d_q) - 1$$

Модель Поттса

KOCTH

Например:

$$S(d_p, d_q) = |d_p - d_q| \cdot P$$
 или

$$S(d_p,d_q)=egin{bmatrix} 0,d_p=d_q\ P,d_p
oting d_q \end{pmatrix}$$

Предположим, необходимо восстановить диспаритет в области границы между объектами, как показано на рисунке

Случай линейной модели:

$$s(d_p,d_q)=|d_p-d_q|\cdot P$$

Вклад в энергию: 9*P*

Рисунки: M. Bleyer

Случай линейной модели:
$$s(d_p,d_q)=d_p-d_q\cdot P$$

Вклад в энергию:

Вклад в энергию:

Случай линейной модели:

$$s(d_p,d_q) = |d_p - d_q| \cdot P$$

Пример результатов для линейной модели. Справа показан увеличенный фрагмент

Случай модели Поттса:

$$S(d_p,d_q) = \begin{cases} 0,d_p = d_q \\ P,d_p \neq d_q \end{cases}$$

Рисунки: M. Bleyer

Случай модели Поттса:
$$S(d_p, d_q) = \begin{cases} 0, d_p = d_q \\ P, d_p \neq d_q \end{cases}$$

HCBCDHOC pendenc)

(верное решение) рисунки: М. Вleyer

Случай модели Поттса:

$$S(d_p,d_q) = egin{cases} 0,d_p = d_q \ P,d_p
eq d_q \end{cases}$$

Пример результатов для модели Поттса. Справа показан увеличенный фрагмент

 Модифицированная модель Поттса:

$$s(d_{p}, d_{q}) = \begin{cases} 0, d_{p} = d_{q} \\ P_{1}, |d_{p} - d_{q}| = 1 \\ P_{2}, |d_{p} - d_{q}| > 1 \end{cases}$$

• Усеченная линейная модель:

$$s(d_p, d_q) = \min(|d_p - d_q|, k) \cdot P$$

• Модель 2-го порядка [Woodford, 2008]:

$$s(d_p, d_q, d_r) = \min(|d_p - 2d_q + d_r|, k) \cdot P$$

O. Woodford, P. Torr, I. Reid, A. Fitzgibbon. Global stereo reconstruction under second order smoothness priors. *CVPR*, 2008.

Минимизация энергии

- Плотное стерео задача многоклассовой разметки
- Эффективное решение на графе общего вида существует лишь для выпуклых относительно $d_p d_q$ парных потенциалов [Ishikava, 2003]
- Но необходимо использовать модели, сохраняющие границы, а они невыпуклы относительно $/d_p$ $d_q/$
- Задача становится NP-полной
- Необходимы приблизительные алгоритмы

Используемые подходы

- Expansion Move, Swap Move
 - Основаны на Graph Cuts
 - Энергия должна быть субмодулярна
- Fusion Move
 - Основан на QPBO
 - Энергия произвольная
- Loopy Belief Propagation
 - Энергия произвольная
 - Сходимость не гарантируется
- TRW-S
 - Энергия произвольная

Используемые подходы

- Expansion Move, Swap Move
 - Основаны на Graph Cuts
 - Энергия должна быть субмодулярна
- Fusion Move
 - Основан на QPBO
 - Энергия произвольная
- Loopy Belief Propagation
 - Энергия произвольная
 - Сходимость не гарантируется
- TRW-S
 - Энергия произвольная

Алгоритм Fusion Move

Два произвольных решения «смешиваются», энергия уменьшается

α-расширение – частный случай алгоритма Fusion Move, при котором второе решение включает только метку α

Одна из возможных разметок после смешения решений 1 и 2

V. Lempitsky, C. Rother, A. Blake. LogCut - Efficient Graph Cut Optimization for Markov Random Fields. *ICCV*, 2007.

Fusion Move для стерео

- Возможность параллельных вычислений
 - Одно ядро работает с диапазоном диспаритетов 0..8
 - Другое ядро с диапазоном 9..16
 - Результаты смешиваются с помощью Fusion Move
- Возможность комбинировать сильные стороны разных алгоритмов
 - Один алгоритм хорошо работает на границах объектов и плохо в однородных областях
 - Другой наоборот
 - Результаты смешиваются
- Возможность оптимизации непрерывных параметров

Минимизация энергии

- Плотное стерео задача многоклассовой разметки
- Эффективное решение на графе общего вида существует лишь для выпуклых относительно $|d_p d_q|$ парных потенциалов [Ishikava, 2003]
- Но необходимо использовать модели, сохраняющие границы, а они невыпуклы относительно $/d_p$ $d_q/$
- Задача становится NP-полной
- Необходимы приблизительные алгоритмы

Минимизация энергии

- Плотное стерео задача многоклассовой разметки
- Эффективное решение на графе общего вида существует лишь для выпуклых относительно $d_p d_q$ парных потенциалов [Ishikava, 2003]
- аключается в уходе от графов общего вида
- Необходимы приблизительные алгоритмы

H. Ishikawa. Exact Optimization for Markov Random Fields with Convex Priors. *PAMI*, 2003.

- Отсутствие циклов позволяет использовать метод динамического программирования
 - Глобальный минимум, произвольная энергия, высокая скорость работы

Переход к деревьям

- Отсутствие циклов позволяет использовать метод динамического программирования
 - Глобальный минимум, произвольная энергия, высокая скорость работы

Рисунки: М. Bleyer

Алгоритм Scanline Optimization

- Удаляются все вертикальные ребра
- Так поступали в первых подобных алгоритмах

Алгоритм Scanline Optimization

Очевидная проблема – рассогласованность строк между собой (horizontal streaking)

Алгоритм на основе MST

Идея – не форсировать гладкость между пикселями сильно разного цвета

Каждому ребру (паре пикселей p и q) присваивается вес:

$$w(p,q) = |I(p) - I(q)|$$

Строится минимальное покрывающее дерево (Minimum Spanning Tree, MST)

Рисунок: M. Bleyer

O. Veksler. Stereo Correspondence by Dynamic Programming on a Tree. CVPR, 2005.

Алгоритм на основе MST

Лучше, чем scanline optimization, но некоторая рассогласованность остается

Алгоритм Semi-Global Matching

В каждом пикселе строится свое дерево

Оптимизация производится вдоль лучей, исходящих из пикселя

Подход не совсем глобальный, но и не локальный

Рисунок: M. Bleyer

H. Hirschmueller. Accurate and Efficient Stereo Processing by Semi-Global Matching and Mutual Information. *CVPR*, 2005.

Алгоритм Semi-Global Matching

- Рассогласованности нет, но есть «изолированные» пиксели
- Алгоритм заточен под работу с аэрофотоснимками

Алгоритм Semi-Global Matching

Примеры: http://www.robotic.de/Heiko.Hirschmueller/

Алгоритм Simple Tree

Рисунки: M. Bleyer

В каждом пикселе строятся два дерева, совместно покрывающих все изображение. Алгоритм глобальный и лишен недостатка SGM.

M. Bleyer, M. Gelautz. Simple but Effective Tree Structures for Dynamic Programming-based Stereo Matching. *VISAPP*, 2008.

Алгоритм Simple Tree

Пример работы

Борьба с перекрытиями

• Модифицируем унарный потенциал:

$$E_{data}(D) = \sum_{p \in I} m(p, d_p)$$

$$E_{data}(D) = \sum_{p \in I} \left(m(p, d_p) (1 - O(p)) + P_{occ} \cdot O(p) \right)$$

где:

O(p) — функция, возвращающая $1,\,\,$ если пиксель принадлежит области перекрытия, иначе 0

 P_{occ} – штраф за перекрытие

Борьба с перекрытиями

• Модифицируем унарный потенциал:

$$E_{data}(D) = \sum_{n=1}^{\infty} p(p, d_p)$$

Как задать функцию O(p)?

$$E_{data}(D) = \sum_{p \in I} (m(p, d_p)(1 - O(p)) + P_{occ} \cdot O(p))$$

THE:

O(p) — функция, возвращающая 1, если пиксель принадлежит области перекрытия, иначе 0 P_{oc} — штраф за перекрытие

Ограничение видимости

Из двух пикселей р и q виден тот, который ближе к камере. Пиксель р на левом изображении принадлежит области перекрытия.

Рисунки: M. Bleyer

Модифицированная энергия

• Унарный потенциал:

$$E_{data}(D) = \sum_{p \in I} \left(m(p, d_p) (1 - O(p)) + P_{occ} \cdot O(p) \right)$$

• Зададим O(p) при помощи ограничения видимости (visibility constraint):

$$O\left(\,p\,
ight) = egin{cases} 1$$
, если $\exists q\!\in\!I\!:p\!-\!d_{\!p}\!=\!q\!-\!d_{\!q}$ и $d_{\!p}\!<\!d_{\!q} \ 0$, иначе

Глобальные методы. Резюме

- Наилучшие по качеству методы на сегодняшний день
- Методы, основанные на динамическом программировании, отличный компромисс между качеством и скоростью
- Узкое место глобальных методов функционалы энергии, а не алгоритмы оптимизации

План

- Введение
- Формулировка задачи
- Трудности и предположения
- Локальные методы
- Глобальные методы
- Использование сегментации
- Резюме

- Очень популярно в последние годы
- Методы с сегментацией дают наилучшие результаты на стандартных наборах данных
 - Вероятно, проблема в «переобучении» на наборах Middlebury
 - Явное доминирование в верхней части рейтинга

- Используется предположение о сегментации («области разрыва диспаритета совпадают с краями на изображении)
- Для его реализации применяют пересегментацию (т.е. сегменты достаточно мелкие, «с запасом»)

Исходное изображение

Результат сегментации

Границы объектов

- Используется предположение о сегментации («области разрыва диспаритета совпадают с краями на изображении)
- Лия его везпичании применяют пересегментацию (те

Происходит переход из пиксельного пространства в пространство сегментов. Гладкость внутри сегментов форсируется

Исходное изображение

Результат сегментации

Границы объектов

Примеры: М. Вleyer

Базовый алгоритм с сегментацией

- Произвести сегментацию
 - Mean-shift, EDISON и др.
- Инициализировать решение
 - Любой локальный алгоритм на пикселях
- Аппроксимировать сегменты гладкими поверхностями
 - Модель: плоскость, В-сплайн
 - Средство: RANSAC, голосование и т.д.
- Уточнить разметку сегментов
 - Iterated Conditional Modes (ICM), Cooperative Optimization и др.

• Преимущества

- Надежность в областях со слабой текстурой
- Снижение размерности задачи (оптимизация на уровне сегментов)

• Недостатки

- Нет защиты от нарушения предположения о сегментации
- Сложность выбора модели, описывающей изменение диспаритета внутри сегмента
- Проблему перекрытий все равно необходимо решать на пиксельном уровне

План

- Введение
- Формулировка задачи
- Трудности и предположения
- Локальные методы
- Глобальные методы
- Использование сегментации
- Резюме

Что не вошло

- Учет цвета в стерео
- Борьба с перепадами яркости
- Совмещение задач стерео и матирования
- Обучение парных потенциалов

•

Выводы

- Многое уже сделано, но задача не решена
- Главный компромисс: скорость либо качество
- Требуется расширение тестовых выборок
- Явный тренд в сторону глобальных алгоритмов

На следующих лекциях

- Многовидовая реконструкция
 - Многовидовое стерео
 - Материал и текстура
 - Активное стерео
 - Лазерное сканирование
- Реконструкция по 1 виду
 - Линии схода и их вычисление
 - Интерактивные методы реконструкции
 - Автоматическая реконструкция по 1 кадру

