Overview

- Related Work
- Tensor Voting in 2-D
- Tensor Voting in 3-D
- Tensor Voting in N-D
- Application to Vision Problems
- Stereo
- Visual Motion

- Binary-Space-Partitioned Images
- 3-D Surface Extraction from Medical Data
- Epipolar Geometry Estimation for Non-static Scenes
- Image Repairing
- Range and 3-D Data Repairing
- Video Repairing
- Luminance Correction
- Conclusions

Motivation

- Luminance inconsistency when registering images or frames
- Several factors
 - Exposure variance
 - White balance
 - Gamma correction
 - Vignetting
 - Digitizer parameters

Related Work

- Mosaic registration with exposure correction in the overlapping area
 - Block blending
 - Feather-based blending
 - Purpose: constructing natural transition
- Radiometric calibration
 - Construction high range image from several static images

Our approach

- Warp function estimation
- Replacement function estimation
 - The function directly measures the color difference between images
- Modeless method

Our approach

- Global replace globally map colors between images
- Local replace estimate vignetting effect for each image
- Final replacement global(local(.))

Global Replace

- Luminance Voting
- Voting space construction
 - Joint image
- Tensor encoding
 - 2D ball tensor for each sample
- Luminance voting
 - Exclusive voting

Monotonic Constraint

Monotonic constraint: Let (I',I) be the continuous joint image space.

If
$$I'(x_1", y_1") > I'(x_2", y_2")$$
, then $I(x_1, y_1) > I(x_2, y_2)$
if $(x_1, y_1) \longleftrightarrow (x_2, y_2)$ and $(x_1", y_1") \longleftrightarrow (x_2", y_2")$ are corresponding pixel pairs in overlapping area

Local fitting

Multiscale

- Inferring the most-likely curve from noise
- Gaussian pyramid is constructed

Local Replacement

- Same process to estimate local replacement curve
- Vignetting is distance based optic phenomenon

 Only difference on voting space

Vignetting level lDistance r_i

Local Replacement Results

Results

Results

Conclusion

- 2-D tensor voting method to connect curves
- Adaptive scale selection
- Geometric hole filling
- Layered background extraction and propagation
- Homography blending
- Luminance voting
- Global and local replacement function

Future work

- Movement registration
 - Mosaics with moving objects
 - Other image-based applications
- Generalized video repairing
 - Broader class of camera motions
 - Complex foreground

Overview

- Related Work
- Tensor Voting in 2-D
- Tensor Voting in 3-D
- Tensor Voting in N-D
- Application to Vision Problems
- Stereo
- Visual Motion

- Binary-Space-Partitioned Images
- 3-D Surface Extraction from Medical Data
- Epipolar Geometry Estimation for Non-static Scenes
- Image Repairing
- Range and 3-D Data Repairing
- Video Repairing
- Luminance Correction
- Conclusions

Contributions

- General, expandable computational framework
- Unified and rich representation for all potential types of structure and outliers
 - No hard decisions at early stages
- Model-free
- Very little initialization requirements

Contributions

- Efficient local information propagation through Tensor Voting
- Non-iterative
- Robust to noise
- Good results in large range of problems in Computer Vision and other fields

Future Work: Multiple Scales

- Scale affects
 - Desired level of smoothness
 - Noise robustness
 - Detail Preservation
 - Ability to fill in gaps
- A single scale may be insufficient in most cases
- Work has been done on multiple scale Tensor
 Voting but more is needed

Future Work

- Scale adaptation based on local criteria / automatic scale selection
- Integration of time into the framework
- Improvements in computational efficiency

Bibliography

• Book:

 G. Medioni, M.S. Lee, and C.K Tang, "A
 Computational Framework for Feature Extraction and Segmentation", *Elsevier*, 2000

Journal Articles

- G. Guy and G. Medioni, "Inferring Global Perceptual Contours from Local Features", *IJCV*, vol 20, no. 1/2, pp. 113-133, 1996.
- G. Guy and G. Medioni, "Inference of Surfaces, 3D Curves, and Junctions from Sparse, Noisy, 3-D Data", *IEEE Trans. on PAMI*, vol. 19, no.11, pp. 1265-1277, 1997

Bibliography

- M.S. Lee and G. Medioni, "Grouping ., -, ->, O-, into Regions, Curves, and Junctions", *CVIU*, vol. 76, no. 1, pp. 54-69, 1999.
- M.S. Lee, G. Medioni, and P. Mordohai, "Inference of Segmented Overlapping Surfaces from Binocular Stereo", *IEEE Trans. on PAMI*, vol. 24, no. 6, pp. 824-837, 2002
- M. Nicolescu and G. Medioni, "Layered 4-D Representation and Voting for Grouping from Motion", IEEE Trans. on PAMI, vol. 25, no. 4, pages 492-501, 2003

Bibliography

- C.K. Tang and G. Medioni, "Inference of Integrated Surface, Curve, and Junction Descriptions from Sparse 3-D Data", *IEEE Trans. on PAMI*, vol. 20, no. 11, pp. 1206-1223, 1998
- C.K. Tang, G. Medioni, and M.S. Lee, "N-Dimensional Tensor Voting, and Application to Epipolar Geometry Estimation," *IEEE Trans. on PAMI*, vol. 23, no.8, pp. 829-844, 2001
- C.K. Tang, G. Medioni, "Curvature-Augmented Tensorial Framework for Integrated Shape Inference from Noisy, 3-D Data", *IEEE Trans. on PAMI*, vol. 24, no. 6, pp. 858-864, 2002