


Computer Vision

Exercise Session 9 – Shape from Silhouettes


Organization

- This week: shape from silhouettes
 - Hand in next week (Friday)
 - Grades two weeks later


Exercise 8 – Shape from Silhouettes


Exercise 8 – Shape from Silhouettes


Exercise 8

- Three main tasks:
 - Silhouette extraction
 - Find good threshold
 - Define volume of interest
 - Guess and check
 - Compute occupancy score for each voxel
 - Write code for this

Modify provided code


Silhouette extraction

- Object should be covered completely
- Clear separation from background


Hint: Only points inside the bounding box will be checked


Silhouette Extraction


Volume of Interest


- Find bounding box
- First get a rough bounding box
 - Refine later once everything is working
- Make sure your bounding box includes the whole statue
 - Provided code projects volume corners into images


Bounding Box

Projected volume corners


Compute Occupancy Score

- For each voxel
 - Project the voxel center into each image
 - Use provided volume-to-world transformation
 - Add 1 if projection is within silhouette region
 - Note that z is up, x, y are parallel to the turn table surface
 - Be careful with pixel coordinates
- Start with a 10x10x20 voxel grid
- Once everything is working increase resolution, at least 64x64x128


3D iso-surface


Provided code generates a 3D iso-surface from the volume


1 image


4 images


18 images

3D iso-surface


Hand-in

- Report should include:
 - All parameters used i.e., silhouette threshold, bounding box and volume resolution
 - One or two silhouette images
 - Screenshot of the 3D model
 - Your description of the method and ideas of how to improve it
- Source code
- 3D model saved as *.fig file


Hand-in

Friday 6th December, 23:59

