

Dense Stereo

Dense Stereo

towards **dense** 3D reconstruction

- (dense) stereo is an example of dense correspondence
- another example is dense motion estimation (optical flow)

But, **stereo is simpler** since the search for correspondences is restricted to 1D epipolar lines (versus 2D search for non-rigid motion)

Dense Stereo

- camera rectification for stereo pairs
- local stereo methods (windows)
- scan-line stereo correspondence
 - optimization via DP, Viterbi, Dijkstra
- global stereo
 - optimization via multi-layered graph cuts

Stereo vision

Two views of the same scene from <u>slightly different</u> point of view Also called, <u>narrow baseline</u> stereo.

Motivation: - smaller difference in views allows to find more matches (Why?)

- scene reconstruction can be formulated via simple depth map

Stereo image rectification

analogous to "panning motion"

reproject image planes onto common plane
 parallel to the baseline (i.e. line connecting optical centers)

homographies (3x3 transform)
 applied to both input images (defined by R,T?)

• pixel motion is horizontal after this transformation

C. Loop and Z. Zhang. Computing Rectifying Homographies for Stereo Vision. IEEE Conf. Computer Vision and Pattern Recognition, 1999.

Stereo image rectification

$$R = I$$

$$T = \left[\begin{array}{c} t \\ 0 \\ 0 \end{array} \right]$$

$$\Rightarrow E = [T]_{\times}R = [T]_{\times} =$$

Stereo Rectification

Note projective distortion. It will be much bigger if images are taken from very different view points (large baseline).

in this example the base line C_1C_2 is parallel to cube edges.

Stereo as a *correspondence* problem

(After rectification) all correspondences are along the same <u>horizontal scan lines</u> (epipolar lines)

Rectified Cameras

epipolar lines are parallel to the x axis

difference between the x-coordinates of x_1 and x_2 is called the disparity

Rectified Cameras

Depth =
$$|C_1C_2| \cdot f / d$$

Correspondences are described by shifts along horizontal scan lines (epipolar lines)

which can be represented by scalars (disparities)

closer objects (smaller depths) correspond to larger disparities

Correspondences are described by shifts along horizontal scan lines (epipolar lines)

which can be represented by scalars (disparities)

- d = 15 d = 10 d = 5 d = 0
- If x-shifts (disparities) are known for all pixels in the left (or right) image then we can visualize them as a **disparity map** scalar valued function d(p)
- larger disparities correspond to closer objects

Stereo Correspondence problem

Human vision can solve it (even for "random dot" stereograms)

Can computer vision solve it?

Maybe

see *Middlebury Stereo Database* for the state-of-the art results http://cat.middlebury.edu/stereo/

- Window based
 - Matching rigid windows around each pixel
 - Each window is matched independently
- Scan-line based approach
 - Finding coherent correspondences for each scan-line
 - Scan-lines are independent
 - DP, shortest paths
- Muti-scan-line approach
 - Finding coherent correspondences for all pixels
 - Graph cuts

Stereo Correspondence problem Window based approach

- For any given point p in left image consider window (or image patch) W_p around it
- Find matching window W_q on the same scan line in the right image that looks most similar to W_p

SSD (sum of squared differences) approach

for any pixel p compute SSD between windows W_p and W'_{p-d} for all disparities d (in some interval [min_d , max_d])

then
$$\hat{d}_p = \arg\min_{d} SSD(p, d)$$

■ For each fixed d can get SSD(p,d) at all points p

Compute the difference between the left image I and the shifted right image $T_d(I')$

$$\Delta I_d(x,y) := I(x,y) - I'(x-d,y)$$

Then, SSD(p,d) between $\mathbf{W_p}$ and $\mathbf{W'_{p-d}}$ is equivalent to $\sum_{(x,y)\in W_p} \Delta I_d^2(x,y)$

■ For each fixed disparity d SSD(p,d) = $\sum_{(x,y)\in W_p} \Delta I_d^2(x,y)$

For each fixed disparity d SSD $(p,d) = \sum_{(x,y) \in W_n} \Delta I_d^2(x,y)$

Need to sum pixel values $f(x,y) \equiv \Delta I_d^2(x,y)$ at all possible windows \square

general trick:

"Integral Images"

$$f_{int}(p) := \sum_{q \in R_p} f(q)$$

Define integral image $f_{int}(p)$ as the sum (integral) of image f over pixels in rectangle $R_p := \{q \mid ``q \leq p"\}$

Can compute $f_{int}(p)$ for all p in two passes over image f (How?)

general trick:

"Integral Images"

$$f_{int}(p) := \sum_{q \in R_p} f(q)$$

■ Define integral image $f_{int}(p)$ as the sum (integral) of image f over pixels in rectangle $R_p := \{q \mid "q \le p"\}$

		tl		tr	
		bl		br	
ţ					

Now, for any W the sum (integral) of f inside that window can be computed as $\sum f(q) = f_{int}(br) - f_{int}(bl) - f_{int}(tr) + f_{int}(tl)$

 $q \in W$

■ For each fixed disparity d SSD(p,d) = $\sum_{(p,q) \in W} \Delta I_d^2(x,y)$

Now, the sum of ΔI_d^2 at any window \Box takes 4 operations <u>independently of window size</u>

=> O(|I|*|d|) window-based stereo algorithm

Problems with Fixed Windows

disparity maps $\hat{d}_p = \arg\min_{r} SSD(p,d)$ for:

small window

- better at boundaries
- noisy in low texture areas

- better in low texture areas
- blurred boundaries

Q: what do we implicitly assume when using low SSD(d,p) at a window around pixel p as a criteria for "good" disparity d?

window algorithms

- Maybe variable window size (pixel specific)?
 - What is the right window size?
 - Correspondences are still found <u>independently</u> at each pixel (no coherence)
- All window-based solutions can be though of as "local" solutions - but very fast!
- How to go to "global" solutions?

need priors to compensate for local data ambiguity

- use *objectives* (a.k.a. *energy* or *loss* functions)
 - regularization (e.g. spatial coherence)
- optimization

Stereo Correspondence problem Scan-line approach

- Scan-line stereo
 - coherently match pixels in each scan line
 - DP or shortest paths work (easy 1D optimization)
 - Note: scan lines are still matched independently
 - streaking artifacts

e.g. Ohta&Kanade'85, Cox at.al.'96

a path on this graph represents a matching function

a path on this graph represents a matching function

3D interpretation:

a **path** on this graph represents a matching function

This path corresponds to an intersection of epipolar plane with 3D scene surface

3D interpretation:

horizontal and vertical edges on the path imply "no correspondence" (occlusion)

WATERLOO

"Shortest paths" for Scan-line stereo

e.g. Ohta&Kanade'85, Cox at.al.'96

Edge weights:

What is "occlusion" in general?

Occlusion in stereo

Occlusion in stereo

Occlusion in stereo

Note: occlusions occur at depth discontinuities/jumps

yellow marks occluded points in different viewpoints (points not visible from the central/base viewpoint).

Note: occlusions occur at depth discontinuities/jumps

Occlusions vs disparity/depth jumps

horizontal and vertical edges on this graph describe occlusions, as well as disparity jumps or depth discontinuities

Right image

_eft image

Use Dijkstra to find the shortest path corresponding to certain edge costs

e.g. Ohta&Kanade'85, Cox at.al.'96

Each path implies certain depth/disparity configuration. Dijkstra can find the best one.

But, the actual implementation in OK'85 and C'96 uses *Viterbi* algorithm (DP) explicitly assigning "optimal" disparity labels d_p to all pixels p as follows...

DP for scan-line stereo

$$S_{left}$$
 $p \oplus d_p = 2$ p

Viterbi algorithm can be used to optimize the following energy of disparities $\mathbf{d} = \{d_p \mid p \in S\}$ of pixels p on a fixed scan-line S_{right}

$$E(\mathbf{d}) = \sum_{p \in S} D_p(d_p) + \sum_{p \in S} V(d_p, d_{p+1})$$

$$|I_p - I'_{p \oplus d_p}| \qquad w |d_p - d_{p+1}|$$

$$\text{photo consistency} \qquad \text{spatial coherence}$$

$$= \sum_{\{p,q\}\in N} E(d_p, d_q)$$

Viterbi can handle this on non-loopy graphs (e.g., scan-lines)

5-40

Dynamic Programming (DP) Viterbi Algorithm

Consider **pair-wise interactions** between sites (pixels) on a **chain** (scan-line)

$$E_1(d_1, d_2) + E_2(d_2, d_3) + \dots + E_{n-1}(d_{n-1}, d_n)$$

Complexity: $O(nm^2)$, worst case = best case

Q: how does this relate to the "shortest path" algorithm (Dijkstra)?

Dynamic Programming (DP) Shortest paths Algorithm

Consider **pair-wise interactions** between sites (pixels) on a **chain** (scan-line)

$$E_1(d_1, d_2) + E_2(d_2, d_3) + \dots + E_{n-1}(d_{n-1}, d_n)$$

Complexity: $O(nm^2+nm \log(nm))$ - worst case But, the best case could be better than Viterbi. Why?

Coherent disparity map on 2D grid?

- Scan-line stereo generates streaking artifacts
- Can't use Viterbi or Dijkstra to find globally optimal solutions on loopy graphs (e.g. grids) ③

(Note: there exist their extensions, e.g. belief propagation, TRWS, etc)

 Regularization problems in vision is an interesting domain for optimization algorithms

(Note: it is known that *gradient descent* does not work well for such problems)

Example: graph cut algorithms can find globally optimal solutions for certain energies/losses on arbitrary (loopy) graphs

Estimating (optimizing) disparities: over **points** vs. **scan-lines** vs. **grid**

Consider energy (loss) function over disparities $\mathbf{d} = \{d_p \mid p \in G\}$ for pixels p on grid G

$$E(\mathbf{d}) = \sum_{p \in G} D_p(d_p) + \sum_{\{p,q\} \in \mathbb{N}} V(d_p,d_q)$$

$$|I_p - I'_{p \oplus d_p}|$$

$$|d_p - d_q|$$

Consider three different <u>neighborhood systems N</u>:

Estimating (optimizing) disparities: over **points** vs. **scan-lines** vs. **grid**

Consider energy (loss) function over disparities $\mathbf{d} = \{d_p \mid p \in G\}$ for pixels p on grid G

$$E(\mathbf{d}) = \sum_{p \in G} D_p(d_p) + \sum_{\{p,q\} \in N} V(d_p,d_q)$$

$$|I_p - I'_{p \oplus d_p}|$$

$$|I_p - I$$

CASE 1

 $N = \emptyset$

smoothness term disappears

Q: how to optimize $E(\mathbf{d})$ in this case?

$$\forall p \in G \quad \hat{d}_p = \arg\min_d D_p(d)$$

O(nm)

Q: How does this relate to window-based stereo?

Estimating (optimizing) disparities: over points vs. scan-lines vs. grid

Consider energy (loss) function over disparities $\mathbf{d} = \{d_p \mid p \in G\}$ for pixels p on grid G

$$E(\mathbf{d}) = \sum_{p \in G} D_p(d_p) + \sum_{\{p,q\} \in \mathbb{N}} V(d_p, d_q)$$

$$|I_p - I'_{p \oplus d_p}|$$

$$|I_p$$

CASE 1

 $N = \emptyset$

Nodes/pixels do not interact (are independent). Optimization of the sum of unary terms,

e.g.
$$\sum_{p \in G} D_p(d_p)$$
, is trivial: $O(nm)$

Estimating (optimizing) disparities: over **points** vs. **scan-lines** vs. **grid**

Consider energy (loss) function over disparities $\mathbf{d} = \{d_p \mid p \in G\}$ for pixels p on grid G

$$E(\mathbf{d}) = \sum_{p \in G} D_p(d_p) + \left(\sum_{\{p,q\} \in \mathbb{N}} V(d_p,d_q)\right) \\ |I_p - I'_{p \oplus d_p}| \\ \text{photo consistency} \quad w \mid d_p - d_q| \\ \text{spatial coherence}$$

CASE 2

 $N = \{ \{p, p \pm 1\} : p \in G \}$

Pairwise coherence is enforced, but only between pixels on the same scan line.

Q: how do we optimize $E(\mathbf{d})$ now?

$$O(nm^2)$$

Estimating (optimizing) disparities: over **points** vs. **scan-lines** vs. **grid**

Consider energy (loss) function over disparities $\mathbf{d} = \{d_p \mid p \in G\}$ for pixels p on grid G

$$E(\mathbf{d}) = \sum_{p \in G} D_p(d_p) + \left(\sum_{\{p,q\} \in N} V(d_p,d_q)\right) \\ |I_p - I'_{p \oplus d_p}| \\ |photo \ consistency | w |d_p - d_q| \\ |spatial \ coherence |$$

Pairwise smoothness of the disparity map is enforced both horizontally and vertically.

NOTE: *depth map* coherence should be isotropic as it describes 3D scene surface independent of scan-lines (epiplar lines) orientation.

 $N = \{ \{p,q\} \subset G : |pq| \le 1 \}$

Estimating (optimizing) disparities: over points vs. scan-lines vs. grid

Consider energy (loss) function over disparities $\mathbf{d} = \{d_p \mid p \in G\}$ for pixels p on grid G

$$E(\mathbf{d}) = \sum_{p \in G} D_p(d_p) + \left(\sum_{\{p,q\} \in \mathbb{N}} V(d_p,d_q)\right) \\ |I_p - I'_{p \oplus d_p}| \\ \text{photo consistency} \quad w \mid d_p - d_q \mid \\ \text{spatial coherence}$$

How to optimize "pairwise" loss on loopy graphs?

NOTE 1: Viterbi does not apply, but its extensions (e.g. message passing) provide approximate solutions on loopy graphs. NOTE 2: "Gradient descent" can find only local minima for a continuous relaxation of E(d) combining <u>non-convex</u> photoconsistency (1st term) and convex total variation of d (2nd term). $N = \{\{p,q\} \subset G : |pq| \leq 1\}$

CASE 3

Graph cut for spatially cohora

for spatially coherent stereo on 2D grids

One can **globally minimize** the following energy of disparities $\mathbf{d} = \{d_p \mid p \in G\}$ for pixels p on grid G

$$E(\mathbf{d}) = \sum_{p \in G} D_p(d_p) + \sum_{\{p,q\} \in N} V(d_p,d_q)$$

$$|I_p - I'_{p \oplus d_p}|$$

$$|photo consistency|$$

$$|I_p - I'_{p \oplus d_p}|$$

$$|photo consistency|$$

$$|photo consistency|$$

$$|photo consistency|$$

Unlike shortest paths or Viterbi, standard s/t **graph cut algorithms** can globally minimize certain types of pairwise energies **on loopy graphs**.

Graph cut for spatially coherent stereo on 2D grids

One can **globally minimize** the following energy of disparities $\mathbf{d} = \{d_p \mid p \in G\}$ for pixels p on grid G

$$E(\mathbf{d}) = \sum_{p \in G} D_p(d_p) + \sum_{\{p,q\} \in N} V(d_p,d_q)$$

$$|I_p - I'_{p \oplus d_p}|$$

$$|photo consistency|$$

$$|I_p - I'_{p \oplus d_p}|$$

$$|photo consistency|$$

$$|photo consistency|$$

$$|photo consistency|$$

Multi-scan-line stereo with *s-t* graph cuts [Roy&Cox'98, Ishikawa 98]

Multi-scan-line stereo with *s-t* graph cuts [Roy&Cox'98, Ishikawa 98]

assume that a cut has no folds (later slide will show how to make sure)

What energy do we minimize this way?

Concentrate on one pair of neighboring pixels $\{p,q\} \in N$

What energy do we minimize this way?

Concentrate on one pair of neighboring pixels $\{p,q\} \in N$

What energy do we minimize this way?

The combined energy over the entire grid G is

consider three pixels $\{p,q,r\}$

"severed" edges are shown in red

consider three pixels $\{p,q,r\}$

introduce <u>directed</u> *t-links*

NOTE: this directed *t-link* is not "severed" **WHY?**

Formally, s/t cut is a <u>partitioning of graph nodes</u> $C=\{S,T\}$ and its cost is $||C||=\sum c_{pq}$

only edges from S to T matter

consider three pixels $\{p,q,r\}$

Solution prohibiting **folds**:

add <u>infinity</u> cost t-links in the "up" direction

NOTE: **folding cuts** $C = \{S, T\}$ sever at least one of such t-links making such cuts **infeasible**

consider three pixels $\{p,q,r\}$

Solution prohibiting **folds**:

add infinity cost t-links in the "up" direction

NOTE: non-folding cuts $C = \{S, T\}$ do not sever such t-links

Scan-line stereo vs. Multi-scan-line stereo (on whole grid)

Dynamic Programming (single scan line optimization)

s-t Graph Cuts (grid optimization)

Some results from Roy&Cox

multi scan line stereo (graph cuts)

single scan-line stereo (DP)

Some results from Roy&Cox

minimum cost s/t cut

multi scan line stereo (graph cuts)

single scan-line stereo (DP)

Simple Examples: Stereo with only 2 depth layers

binary stereo

essentially, depth-based segmentation

Simple Examples: Stereo with only 2 depth layers

background substitution

essentially, depth-based segmentation

Features and Regularization

$$E(\mathbf{d}) = \sum_{p \in G} |I_p - I'_{p+d_p}|$$

photoconsistent depth map

3D volume where surface is being reconstructed (epipolar plane)

Features and Regularization

$$E(\mathbf{d}) = \sum_{p \in G} |I_p - I'_{p+d_p}| + \sum_{pq \in N} w |d_p - d_q|$$

regularized depth map

regularization term

- regularization helps to find smooth depth map consistent with points ouniquely matched by photoconsistency
- regularization propagates information from textured regions (features) to ambiguous textureless regions

3D volume where surface is being reconstructed (epipolar plane)

More features/texture always helps!

Active Stereo (with structured light)

Li Zhang's one-shot stereo

- Project "structured" light patterns onto the object
 - simplifies the correspondence problem

Active Stereo (with structured light)

Laser scanning

Digital Michelangelo Project [Levoy et al.] 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

Digital Michelangelo Project [Levoy et al.] http://graphics.stanford.edu/projects/mich/

Further considerations:

The last term is an example of **convex** regularization potential (loss).

- easier to optimize, but
- tend to over-smooth

robust regularization

(non convex – harder to optimize)

Note: once Δd is large enough, there is no reason to keep increasing the penalty

Further considerations:

Similarly, robust losses are needed for photo-consistency to handle occlusions & "specularities"

Note: once ΔI is large enough, there is no reason to keep increasing the penalty/loss

Further considerations:

Many state-of-the-art methods use <u>higher-order regularizers</u>

Q: why penalizing depth curvature instead of depth change?

1D shifts along epipolar lines.

Assumption for stereo:

only camera moves, 3D scene is stationary

vector field (motion) with a priori known direction

1D shifts along **epipolar lines**.

Assumption for stereo:

only camera moves, 3D scene is stationary

vector field (motion) with a priori known direction

In general, correspondences between two images may not be described by global models (like *homography*) or by shifts along known **epipolar lines**.

if 3D scene
is NOT stationary
motion is
vector field
with arbitrary
directions
(no epipolar line constraints)

In general, correspondences between two images may not be described by global models (like *homography*) or by shifts along known **epipolar lines**.

For (non-rigid) motion the correspondences between two video frames are described by a general *optical flow*

if 3D scene
is NOT stationary
motion is
vector field
with arbitrary
directions
(no epipolar line constraints)

SOCIETY OF ROBOTS

$$E(\mathbf{v}) =$$

Horn-Schunck 1981 optical flow regularization

- 2nd order optimization (pseudo Newton)
- Rox/Cox/Ishikawa's method only works for scalar-valued variables

$$\sum_{p \in G} D_p(v_p) + \sum_{\parallel l} \{p, (I_p^t - I_{p+v_p}^{t+1})^2 \}$$

$$\sum_{\{p,q\}\in N} V(v_p,v_q) \\ w \cdot \|v_p-v_q\|^2$$

optical flow

$$\mathbf{V} = \{ \mathbf{v}_p \}$$

more difficult problem $\mbox{need 2D shift vectors } \mathcal{V}_p$ (no epipolar line constraint)

if 3D scene
is NOT stationary
motion is
vector field
with arbitrary
directions
(no epipolar line constraints)

SOCIETY OF ROBOTS

State-of-the-art methods segment independently moving objects

We will discuss segmentation problem next

if 3D scene
is NOT stationary
motion is
vector field
with arbitrary
directions
(no epipolar line constraints)

optical flow

$$\mathbf{V} = \{v_p\}$$

more difficult problem $\mbox{need 2D shift vectors } \mathcal{V}_p$ (no epipolar line constraint)