Computer Vision

Spring 2006 15-385,-685

Instructor: S. Narasimhan

Wean 5403 T-R 3:00pm – 4:20pm

Lecture #12

Midterm - March 9

Syllabus – until and including Lightness and Retinex

Closed book, closed notes exam in class.

Time: 3:00pm - 4:20pm

Midterm review class next Tuesday (March 7) (Email me by March 6 specific questions)

If you have read the notes and readings, attended all classes, done assignments well, it should be a walk in the park[©]

Mechanisms of Reflection

· Body Reflection:

Diffuse Reflection Matte Appearance Non-Homogeneous Medium Clay, paper, etc Surface Reflection:

Specular Reflection Glossy Appearance Highlights Dominant for Metals

Image Intensity = Body Reflection + Surface Reflection

Example Surfaces

Body Reflection:

Diffuse Reflection Matte Appearance Non-Homogeneous Medium Clay, paper, etc

Many materials exhibit both Reflections:

Surface Reflection:

Specular Reflection Glossy Appearance Highlights Dominant for Metals

Diffuse Reflection and Lambertian BRDF

- Surface appears equally bright from ALL directions! (independent of $\, v \,$)
- Lambertian BRDF is simply a constant : $f(\theta_i,\phi_i;\theta_r,\phi_r) = \frac{\rho_d}{\pi}$ albedo
- Surface Radiance : $L = \frac{\rho_d}{\pi} I \cos \theta_i = \frac{\rho_d}{\pi} I \vec{n} \cdot \vec{s}$
- · Commonly used in Vision and Graphics!

Diffuse Reflection and Lambertian BRDF

White-out: Snow and Overcast Skies

CAN'T perceive the shape of the snow covered terrain!

CAN perceive shape in regions lit by the street lamp!!

WHY?

Diffuse Reflection from Uniform Sky

$$L^{surface}(\theta_r, \phi_r) = \int_{-\pi}^{\pi} \int_{0}^{\pi/2} L^{src}(\theta_i, \phi_i) f(\theta_i, \phi_i; \theta_r, \phi_r) \cos \theta_i \sin \theta_i d\theta_i d\phi_i$$

• Assume Lambertian Surface with Albedo = 1 (no absorption)

$$f(\theta_i, \phi_i; \theta_r, \phi_r) = \frac{1}{\pi}$$

· Assume Sky radiance is constant

$$L^{src}(\theta_i, \phi_i) = L^{sky}$$

· Substituting in above Equation:

$$L^{surface}(\theta_r, \phi_r) = L^{sky}$$

Radiance of any patch is the same as Sky radiance !! (white-out condition)

Specular Reflection and Mirror BRDF

- · Valid for very smooth surfaces.
- All incident light energy reflected in a SINGLE direction (only when v = r).
- · Mirror BRDF is simply a double-delta function :

specular albedo
$$f(\theta_i,\phi_i;\theta_v,\phi_v) = \rho_s \ \delta(\theta_i-\theta_v) \ \delta(\phi_i+\pi-\phi_v)$$

• Surface Radiance : $L = I \rho_s \delta(\theta_i - \theta_v) \delta(\phi_i + \pi - \phi_v)$

Combing Specular and Diffuse: Dichromatic Reflection Observed Image Color = a x Body Color + b x Specular Reflection Color

Does not specify any specific model for Diffuse/specular reflection

Color of Source (Specular reflection)

G
Color of Surface (Diffuse/Body Reflection)

Diffuse and Specular Reflection

diffuse

specular

diffuse+specular

Photometric Stereo

Lecture #12

Image Intensity and 3D Geometry

- Shading as a cue for shape reconstruction
- What is the relation between intensity and shape?
 - Reflectance Map

Surface Normal

Let
$$-\frac{\partial z}{\partial x} = \frac{A}{C} = p \qquad -\frac{\partial z}{\partial y} = \frac{B}{C} = q$$

Surface normal
$$\mathbf{N} = \left(\frac{A}{C}, \frac{B}{C}, 1\right) = (p, q, 1)$$

Gradient Space

Normal vector

$$\mathbf{n} = \frac{\mathbf{N}}{|\mathbf{N}|} = \frac{(p, q, 1)}{\sqrt{p^2 + q^2 + 1}}$$

Source vector

$$\mathbf{s} = \frac{\mathbf{S}}{|\mathbf{S}|} = \frac{(p_S, q_S, 1)}{\sqrt{p_S^2 + q_S^2 + 1}}$$

$$\cos \theta_i = \mathbf{n} \cdot \mathbf{s} = \frac{(pp_S + qq_S + 1)}{\sqrt{p^2 + q^2 + 1}\sqrt{p_S^2 + q_S^2 + 1}}$$

z = 1 plane is called the Gradient Space (pq plane)

• Every point on it corresponds to a particular surface orientation

Reflectance Map

- Relates image irradiance I(x,y) to surface orientation (p,q) for given source direction and surface reflectance
- Lambertian case:

k: source brightness

 ρ : surface albedo (reflectance)

c : constant (optical system)

Image irradiance:

$$I = \frac{\rho}{\pi} kc \cos \theta_i = \frac{\rho}{\pi} kc \mathbf{n} \cdot \mathbf{s}$$

Let
$$\frac{\rho}{\pi}kc=1$$
 then $I=\cos\theta_i=\mathbf{n}\cdot\mathbf{s}$

Reflectance Map

Lambertian case

$$I = \cos \theta_i = \mathbf{n} \cdot \mathbf{s} = \frac{\left(pp_s + qq_s + 1\right)}{\sqrt{p^2 + q^2 + 1}\sqrt{p_s^2 + q_s^2 + 1}} = R(p, q)$$
Iso-brightness contour
Reflectance Map (Lambertian)

cone of constant θ_i

Shape from a Single Image?

- Given a single image of an object with known surface reflectance taken under a known light source, can we recover the shape of the object?
- Given R(p,q) ((p_S,q_S) and surface reflectance) can we determine (p,q) uniquely for each image point?

Solution

- Take more images
 - Photometric stereo
- Add more constraints
 - Shape-from-shading (next class)

Photometric Stereo

Lambertian case:

$$I = \frac{\rho}{\pi} kc \cos \theta_i = \rho \mathbf{n} \cdot \mathbf{s} \quad \left(\frac{kc}{\pi} = 1\right)$$

Image irradiance:

$$I_1 = \rho \mathbf{n} \cdot \mathbf{s}_1$$

$$I_2 = \rho \mathbf{n} \cdot \mathbf{s}_2$$

$$I_3 = \rho \mathbf{n} \cdot \mathbf{s}_3$$

We can write this in matrix form:

$$\begin{bmatrix} I_1 \\ I_2 \\ I_2 \end{bmatrix} = \rho \begin{bmatrix} \mathbf{s}_1^T \\ \mathbf{s}_2^T \\ \mathbf{s}_3^T \end{bmatrix} \mathbf{n}$$

Solving the Equations

$$\begin{bmatrix} I_1 \\ I_2 \\ I_2 \end{bmatrix} = \begin{bmatrix} \mathbf{S} & T \\ \mathbf{S} & T \\ \mathbf{S} & T \\ \mathbf{S} & \mathbf{\tilde{n}} \\ \mathbf{S} & \mathbf{\tilde{n}} \\ \mathbf{\tilde{n}} = \mathbf{S}^{-1} \mathbf{\tilde{I}}$$
 inverse
$$\rho = |\mathbf{\tilde{n}}|$$

$$\mathbf{n} = \frac{\mathbf{\tilde{n}}}{|\mathbf{\tilde{n}}|} = \frac{\mathbf{\tilde{n}}}{\rho}$$

More than Three Light Sources

Get better results by using more lights

$$\begin{bmatrix} I_1 \\ \vdots \\ I_N \end{bmatrix} = \begin{bmatrix} \mathbf{s}_1^T \\ \vdots \\ \mathbf{s}_N^T \end{bmatrix} \rho \mathbf{n}$$

· Least squares solution:

$$\mathbf{I} = \mathbf{S}\widetilde{\mathbf{n}} \qquad N \times 1 = (\underline{N \times 3})(3 \times 1)$$

$$\mathbf{S}^{T} \mathbf{I} = \mathbf{S}^{T} \mathbf{S}\widetilde{\mathbf{n}}$$

$$\widetilde{\mathbf{n}} = (\mathbf{S}^{T} \mathbf{S})^{-1} \mathbf{S}^{T} \mathbf{I}$$

• Solve for ho,\mathbf{n} as before

Moore-Penrose pseudo inverse

Color Images

- The case of RGB images
 - get three sets of equations, one per color channel:

$$\mathbf{I}_{R} = \rho_{R} \mathbf{S} \mathbf{n}$$

$$\mathbf{I}_{G} = \rho_{G} \mathbf{S} \mathbf{n}$$

$$\mathbf{I}_{B} = \rho_{B} \mathbf{S} \mathbf{n}$$

- Simple solution: first solve for **n** using one channel
- Then substitute known **n** into above equations to get

$$(\rho_{\scriptscriptstyle R}, \rho_{\scriptscriptstyle G}, \rho_{\scriptscriptstyle B})$$

Or combine three channels and solve for n

$$\mathbf{I} = \sqrt{\mathbf{I}_{R}^{2} + \mathbf{I}_{G}^{2} + \mathbf{I}_{B}^{2}} = \rho \mathbf{S} \mathbf{n}$$

Computing light source directions

• Trick: place a chrome sphere in the scene

the location of the highlight tells you the source direction

Specular Reflection - Recap

· For a perfect mirror, light is reflected about N

$$R_e = \begin{cases} R_i & \text{if } \mathbf{v} = \mathbf{r} \\ 0 & \text{otherwise} \end{cases}$$

- We see a highlight when $\mathbf{v} = \mathbf{r}$
- Then **S** is given as follows:

$$\mathbf{s} = 2(\mathbf{n} \cdot \mathbf{r})\mathbf{n} - \mathbf{r}$$

Computing the Light Source Direction

Chrome sphere that has a highlight at position **h** in the image

- Can compute N by studying this figure
 - Hints:
 - use this equation: $\|H C\| = r$
 - can measure c, h, and r in the image

Depth from Normals

- Get a similar equation for V₂
 - Each normal gives us two linear constraints on z
 - compute z values by solving a matrix equation

Limitations

- Big problems
 - Doesn't work for shiny things, semi-translucent things
 - Shadows, inter-reflections
- Smaller problems
 - Camera and lights have to be distant
 - Calibration requirements
 - · measure light source directions, intensities
 - camera response function

Trick for Handling Shadows

• Weight each equation by the pixel brightness:

$$I_i(I_i) = I_i(\rho \mathbf{n} \cdot \mathbf{s}_i)$$

• Gives weighted least-squares matrix equation:

$$\begin{bmatrix} I_1^2 \\ \vdots \\ I_N^2 \end{bmatrix} = \begin{bmatrix} I_1 \mathbf{s}_1^T \\ \vdots \\ I_N \mathbf{s}_N^T \end{bmatrix} \rho \mathbf{n}$$

• Solve for ho,\mathbf{n} as before

Original Images

Results - Albedo

Results

- 1. Estimate light source directions
- 2. Compute surface normals
- 3. Compute albedo values
- 4. Estimate depth from surface normals
- 5. Relight the object (with original texture and uniform albedo)

Next Class

- Shape from Shading
- Reading: Horn, Chapter 11.