

Photometric Stereo

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 : $L = \frac{\rho_d}{\pi} I \cos \theta_i = \frac{\rho_d}{\pi} I \overset{\rightarrow}{n.s}$ source intensity
- 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?

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 = $a \times Body Color + b \times Specular Reflection Color$

Diffuse and Specular Reflection

diffuse

specular

diffuse+specular

Photometric Stereo

Image Intensity and 3D Geometry

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

Surface Normal

surface normal Equation of plane
$$Ax + By + Cz + D = 0$$
or $\frac{A}{C}x + \frac{B}{C}y + z + \frac{D}{C} = 0$

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

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

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

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

Every point on it corresponds to a particular surface orientation

- 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 $I=\cos\theta_i=\mathbf{n}\cdot\mathbf{s}$

Lambertian case

$$I = \cos \theta_i = \mathbf{n} \cdot \mathbf{s} = \frac{(pp_s + qq_s + 1)}{\sqrt{p^2 + q^2 + 1}\sqrt{p_s^2 + q_s^2 + 1}} = R(p, q)$$

Lambertian case

Note: R(p,q) is maximum when $(p,q)=(p_S,q_S)$

Glossy surfaces (Torrance-Sparrow reflectance model)

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

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

$$\begin{bmatrix} \boldsymbol{I}_{1} \\ \boldsymbol{I}_{2} \\ \boldsymbol{I}_{2} \end{bmatrix} = \begin{bmatrix} \mathbf{S}_{1}^{T} \\ \mathbf{S}_{2}^{T} \\ \mathbf{S}_{3}^{T} \end{bmatrix} \rho \mathbf{n}$$

$$\mathbf{\tilde{n}} = \mathbf{S}^{-1} \mathbf{\tilde{I}} \qquad \text{inverse}$$

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

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

More than Three Light Sources

Get better results by using more lights

$$egin{bmatrix} I_1 \ dots \ I_N \end{bmatrix} = egin{bmatrix} \mathbf{s}_1^T \ dots \ \mathbf{s}_N^T \end{bmatrix}
ho \mathbf{n}$$

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 ρ , \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 \mathbf{n} using one channel
- Then substitute known **n** into above equations to get

$$\left(
ho_{\scriptscriptstyle R},
ho_{\scriptscriptstyle G},
ho_{\scriptscriptstyle B}
ight)$$

Or combine three channels and solve for n

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

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 ${f v}={f r}$
- 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:

$$egin{bmatrix} oldsymbol{I}_1^2 \ dots \ oldsymbol{I}_N^2 \end{bmatrix} = egin{bmatrix} oldsymbol{I}_1 \mathbf{s}_1^T \ dots \ oldsymbol{I}_N \mathbf{s}_N^T \end{bmatrix} oldsymbol{
ho}\mathbf{n}$$

• Solve for ρ , \mathbf{n} as before

Original Images

Results - Shape

Results - Albedo

Original Images

Results - Shape

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)