Computer Vision

Spring 2006 15-385,-685

Instructor: S. Narasimhan

Wean 5403 T-R 3:00pm – 4:20pm

Lecture #18

Polyhedral Objects and Line Drawing

Lecture #18

Topics

We can recover 3-D shape information from lines in the image.

- Line Drawings
- Line Labeling
- Possible Labels and Coherence
- Constraint Propagation
- Gradient Space Constraint

Line Drawings of Polyhedral Objects

We can recover 3-D shape information from lines in the image.

We will assume that lines are "clean" and "well-connected".

Limitations of Line Drawings

Necker's Cube Reversal

Sometimes multiple interpretations are possible!

First Attempt – Primitives

• Scene:

[Roberts, 1965]

Primitives

Note: Convex polygons in scene project onto convex polygons in the image.

Step1: Use features (edges, faces, vertices) to identify Primitives in the image.

Step2: Find transformation of Primitives.

Step3: UNGLUE Primitives and introduce new lines. Return to Step1.

Line Labeling

• Assume Trihedral Corners:

Meeting of 3 Faces

• Example:

• Line Labels:

: Convex : Concave

< : Occlusion

[Huffman and Clowes, 1971]

Vertex Types

- Possible Labelings: (Exhaustive)
 - Each edge can have one of 4 Labels

Vertex Dictionary

Table 9.1 VERTEX CATALOGUE

In a Trihedral World, all image vertices must belong to the Dictionary

Constraints on Labeling

N edges

- ullet Number of possible labels without any constraints : $ullet^N$ labelings
- Two Important Constraints:
 - Vertex Type must belong to Dictionary
 - A line must have the SAME label at both ends (COHERENCE RULE)

Labeling by Constraint Propagation

- · Waltz Filtering [Waltz 75]
- Extended Dictionary (includes shadows, 4 line vertices)
- Constraint Propagation:
 - Pick a vertex and assign a label.
 - Propagate coherence rule to pick labels of connected vertices.
 - If Coherence rule is violated, backtrack.

NOTE: Boundaries are good starting points

Origami World

 Generalizes line labeling from solid polyhedra to non-closed shells [Kanade 1978]. EXPANDED JUNCTION TABLE

Origami World

• Generalizes line labeling from solid polyhedra to non-closed shells [Kanade 1978].

Fig. 9.39 (a) Box. (b) Labeled edges according to origami world label set.

Ambiguity in Labeling

• Sometimes Multiple Labelings are possible!

Impossible Objects

- Impossible under the Polyhedral Assumption
- Impossible Object WITH NO consistent labeling

- Impossible Object WITH consistent labeling
- Locally Fine, Globally Wrong!

Ambiguity in 3-D Shape

• Even after consistent labeling, 3-D shape is ambiguous.

- Infinite number of shapes produce the same image!
- Solution: Use brightness information to find exact shape.

Gradient Space Constraint

[Mackworth 1975]

$$\overline{E} = (ak, bk, k)$$

$$\overline{N_1} = (p_1, q_1, 1)$$

$$\overline{N_2} = (p_2, q_2, 1)$$

We Know: $\overline{N_1} \perp \overline{E}$ & $\overline{N_2} \perp \overline{E}$

Or:

$$\overline{N_1}$$
 . $\overline{E} = 0$ & $\overline{N_2}$. $\overline{E} = 0$

Hence, $ap_1 + bq_1 = ap_2 + bq_2 \implies (a,b) \cdot (p_1 - p_2, q_1 - q_2) = 0$

Gradient Space Constraint

Let: $\overline{E}' = (a,b)$ $\overline{G}_1 = (p_1, q_1)$ $\overline{G}_2 = (p_2, q_2)$

 \overline{G}_1 \overline{G}_2 lie on a line that is perpendicular to the image edge.

We do not know the distance between

 \overline{G}_1 \overline{G}_2 , we only know their relative positions.

Possible Interpretations of Constraint

- Scale and positions of the triangles in gradient space are UNKNOWN.
- Brightness values of faces A, B, and C may be used if reflectance map is KNOWN.

Using the Reflectance Map

Assume: Lambertian reflectance and source direction $(p_{\scriptscriptstyle s},q_{\scriptscriptstyle s})$

Image intensities on faces A, B, and C:

$$I_{A} = \rho \frac{p_{a}p_{s} + q_{a}q_{s} + 1}{\sqrt{p_{a}^{2} + q_{a}^{2} + 1}\sqrt{p_{s}^{2} + q_{s}^{2} + 1}} \qquad \overline{G}_{A}$$

$$\overline{G}_{A}$$

$$\overline{G}_{B}$$

• Use equations for I_{A},I_{B},I_{C} and gradient space constraints to solve for \overline{G}_{A} \overline{G}_{B} \overline{G}_{C}

Early Robot Demo

Figure 15-3. The mechanical manipulator used in the "copy-demo," or first projects in which visual information was used to plan the motion industrial robot. (Photo by Steve Slesinger.)

Next Class

- Principal Components Analysis
- Reading → Notes, Online reading material

Finding Physically Possible Labelings

• Divide 3-D space into 8 octants.

- Enumerate:
 - All ways to fill up 8 octants.
 - All ways to view from unfilled octant.