Introductory Techniques for 3-D Computer Vision

Emanuele Trucco

Heriot-Watt University, Edinburgh, UK

Alessandro Verri

Università di Genova, Genova, Italy

Contents

	Foreword Preface: About this Book Introduction		x xii
1			1
	1.1	What is Computer Vision? 1	
	1.2	The Many Faces of Computer Vision 2	
		1.2.1 Related Disciplines, 2	
		1.2.2 Research and Application Areas, 3	
	1.3	Exploring the Computer Vision World 4	
		1.3.1 Conferences, Journals, and Books, 4	
		1.3.2 Internet, 6	
		1.3.3 Some Hints on Math Software, 11	
	1.4	The Road Ahead 11	
2	Digit	al Snapshots	15
	2.1	Introduction 16	
	2.2	Intensity Images 16	
		2.2.1 Main Concepts, 16	
		2.2.2 Basic Optics, 18	
		2.2.3 Basic Radiometry, 22	
		2.2.4 Geometric Image Formation, 26	
	2.3	Acquiring Digital Images 28	
		2.3.1 Basic Facts, 28	
		2.3.2 Spatial Sampling, 31	
	2.4	2.3.3 Acquisition Noise and How to Estimate It, 32	
	2.4	Camera Parameters 34	
		2.4.1 Definitions, 34	
		2.4.2 Extrinsic Parameters, 35	

		2.4.3 Intrinsic Parameters, 36 2.4.4 Camera Models Revisited, 38	
	2.5	Range Data and Range Sensors 40	
		2.5.1 Representing Range Images, 41	
		2.5.2 Range Sensors, 41	
		2.5.3 Active Triangulation, 42 2.5.4 A Simple Sensor, 44	
	2.6	Summary 47	
	2.7	Further Readings 47	
	2.8	Review 48	
3	Dealing with Image Noise		51
	3.1	Image Noise 51	
	5.1	3.1.1 Gaussian Noise, 53	
		3.1.2 Impulsive Noise, 53	
	3.2	Noise Filtering 55	
		3.2.1 Smoothing by Averaging, 56	
		3.2.2 Gaussian Smoothing, 56	
		3.2.3 Are our Samples Really Gaussian?, 60 3.2.4 Nonlinear Filtering, 62	
	3.3	Summary 64	
	3.4	Further Readings 64	
	3.5	Review 64	
4	lmag	e Features	67
	4.1	What Are Image Features? 68	
٠ ,	4.2	Edge Detection 69	
		4.2.1 Basics, 69	
		4.2.2 The Canny Edge Detector, 71	
		4.2.3 Other Edge Detectors, 80 4.2.4 Concluding Remarks on Edge Detection, 80	
	4.3	Point Features: Corners 82	
	4.4	Surface Extraction from Range Images 85	
		4.4.1 Defining Shape Classes, 86	
		4.4.2 Estimating Local Shape, 87	
	4.5	Summary 90	
	4.6	Further Readings 90	
	4.7	Review 91	
5	More	e Image Features	95
	5.1	Introduction: Line and Curve Detection 96	
	5.2	The Hough Transform 97	
		5.2.1 The Hough Transform for Lines, 97	
		5.2.2 The Hough Transform for Curves 100	

	5.2.3 Concluding Remarks on Hough Transforms, 100	
5.3	Fitting Ellipses to Image Data 101	
	5.3.1 Euclidean Distance Fit, 101	
	5.3.2 Algebraic Distance Fit, 103	
	5.3.3 Robust Fitting, 106	
5 A	5.3.4 Concluding Remarks on Ellipse Fitting, 107	
5.4	Deformable Contours 108	
	5.4.1 The Energy Functional, 109 5.4.2 The Florents of the Energy Functional, 100	
	5.4.2 The Elements of the Energy Functional, 109 5.4.3 A Greedy Algorithm, 110	
5.5	Line Grouping 114	
5.6	Summary 117	
5.7	Further Readings 117	
5.8	Review 118	
Came	era Calibration	123
6.1	Introduction 123	
6.2	Direct Parameter Calibration 125	
	6.2.1 Basic Equations, 125	
	6.2.2 Focal Length, Aspect Ratio, and Extrinsic Parameters, 127	
6.2	6.2.3 Estimating the Image Center, 131	
6.3	Camera Parameters from the Projection Matrix 132	
	6.3.1 Estimation of the Projection Matrix, 132	
6.1	6.3.2 Computing Camera Parameters, 134	
6.4	Concluding Remarks 136	
6.5	Summary 136	
6.6	Further Readings 136	
6.7	Review 137	
Stere	eopsis	139
7.1	Introduction 140	
	7.1.1 The Two Problems of Stereo, 140	
	7.1.2 A Simple Stereo System, 143	
7.2	7.1.3 The Parameters of a Stereo System, 144	
7.2	The Correspondence Problem 145	
	7.2.1 Basics, 145	
	7.2.2 Correlation-Based Methods, 146 7.2.3 Feature-based Methods, 148	
	7.2.4 Concluding Remarks, 149	
7.3	Epipolar Geometry 150	
	7.3.1 Notation, 150	
	7.3.2 Basics, 151	
	7.3.3 The Essential Matrix, E, 152	
	7.3.4 The Fundamental Matrix, F, 154	

6

7

		7.3.6 Locating the Epipoles from E and F, 156 7.3.7 Rectification, 157	
	7.4	3-D Reconstruction 161	
		7.4.1 Reconstruction by Triangulation, 162	
		7.4.2 Reconstruction up to a Scale Factor, 164	
		7.4.3 Reconstruction up to a Projective Transformation, 166	
	7.5	Summary 171	
	7.6	Further Readings 171	
	7.7	Review 172	
8	Motion		177
	8.1	Introduction 178	
		8.1.1 The Importance of Visual Motion, 178	
		8.1.2 The Problems of Motion Analysis, 180	
	8.2	The Motion Field of Rigid Objects 183	
		8.2.1 Basics, 183	
		8.2.2 Special Case 1: Pure Translation, 185	
		8.2.3 Special Case 2: Moving Plane, 187	
		8.2.4 Motion Parallax, 188 8.2.5 The Instantaneous Epipole, 191	
	8.3	The Notion of Optical Flow 191	
	0.0	8.3.1 The Image Brightness Constancy Equation, 192	
		8.3.2 The Aperture Problem, 192	
		8.3.3 The Validity of the Constancy Equation: Optical Flow, 194	
	8.4	Estimating the Motion Field 195	
		8.4.1 Differential Techniques, 195	
		8.4.2 Feature-based Techniques, 198	
	8.5	Using the Motion Field 203	
		8.5.1 3-D Motion and Structure from a Sparse Motion Field, 203	
	0.6	8.5.2 3-D Motion and Structure from a Dense Motion Field, 208	
	8.6	Motion-based Segmentation 212	
	8.7	Summary 215	
	8.8	Further Readings 215	
	8.9	Review 216	
9	Shape from Single-image Cues		219
	9.1	Introduction 220	
	9.2	Shape from Shading 221	
		9.2.1 The Reflectance Map, 221	
		9.2.2 The Fundamental Equation, 223	
	9.3	Finding Albedo and Illuminant Direction 226	
		9.3.1 Some Necessary Assumptions, 226	
		9.3.2 A Simple Method for Lambertian Surfaces, 227	

7.3.5 Computing E and F: The Eight-point Algorithm, 155

ix

	9.4	A Variational Method for Shape from Shading 229	
		9.4.1 The Functional to be Minimized, 229	
		9.4.2 The Euler-Lagrange Equations, 230	
		9.4.3 From the Continuous to the Discrete Case, 231	
		9.4.4 The Algorithm, 231	
		9.4.5 Enforcing Integrability, 232	
	0.5	9.4.6 Some Necessary Details, 234 Shape from Taytune, 235	
	9.5	Shape from Texture 235	
		9.5.1 What is Texture?, 235 9.5.2 Using Texture to Infer Shape: Fundamentals, 237	
		9.5.2 Using Texture to Infer Shape: Fundamentals, 237 9.5.3 Surface Orientation from Statistic Texture, 239	
		9.5.4 Concluding Remarks, 241	
	9.6	Summary 241	
	9.7	Further Readings 242	
	9.8	Review 242	
	7. 0		
10	Recog	gnition	247
	10.1	What Does it Mean to Recognize? 248	
	10.2	Interpretation Trees 249	
		10.2.1 An Example, 251	
		10.2.2 Wild Cards and Spurious Features, 253	
		10.2.3 A Feasible Algorithm, 253	
	10.3	Invariants 255	
		10.3.1 Introduction, 255	
		10.3.2 Definitions, 256	
		10.3.3 Invariant-Based Recognition Algorithms, 259	
	10.4	Appearance-Based Identification 262	
		10.4.1 Images or Features?, 262	
		10.4.2 Image Eigenspaces, 264	
	10.5	Concluding Remarks on Object Identification 270	
	10.6	3-D Object Modelling 270	
		10.6.1 Feature-based and Appearance-based Models, 271	
		10.6.2 Object Versus Viewer-centered Representations, 272	
	10.7	10.6.3 Concluding Remarks, 273	
	10.7	Summary 273	
	10.8	Further Readings 274	
	10.9	Review 275	
11	Locat	ing Objects in Space	279
	11.1	Introduction 280	
	11.2	Matching from Intensity Data 283	
		11.2.1 3-D Location from a Perspective Image, 283	
		11.2.2 3-D Location from a Weak-perspective Image, 288	
		11.2.3 Pose from Ellipses, 292	

x Contents

		11.2.4 Concluding Remarks, 294	
	11.3	Matching from Range Data 294	
		11.3.1 Estimating Translation First, 296	
		11.3.2 Estimating Rotation First, 300	
		11.3.3 Concluding Remarks, 301	
	11.4	Summary 302	
	11.5	Further Readings 302	
	11.6	Review 303	
Α	Apper	ndix	307
	A.1	Experiments: Good Practice Hints 307	
	A.2	Numerical Differentiation 311	
	A.3	The Sampling Theorem 314	
	A.4	Projective Geometry 316	
	A.5	Differential Geometry 320	
	A.6	Singular Value Decomposition 322	
	A.7	Robust Estimators and Model Fitting 326	
	A .8	Kalman Filtering 328	
	A .9	Three-dimensional Rotations 332	
	Index		335