Computer Vision

1. Camera

I-Chen Lin
College of Computer Science,
National Yang Ming Chiao Tung University

Outline

- Pinhole cameras
- Cameras with lenses
- Human eyes

Textbook:

• David A. Forsyth and Jean Ponce, Computer Vision: A Modern Approach, Prentice Hall, New Jersey, (1st Ed. 2003, 2nd Ed. 2012).

Some contents are from the reference lecture notes:

- Prof. D.A. Forsyth, Computer Vision, UIUC.
- Prof. T. Darrell, Computer Vision and Applications, MIT.
- Prof. J. Rehg, Computer Vision, Georgia Inst. of Tech.
- Prof. D. Lowe, Computer Vision, UBC, CA.

Which one is more realistic?

How about these pictures?

Picasso, The Dream, 1932 (Cubism)

Raphael, The School of Athens, around 1509-1511 (the Renaissance)

Vanishing points

One Point Perspective (z-axis vanishing point)

Two Point Perspective z, and x-axis vanishing points

Three Point Perspective (z, x, and y-axis vanishing points)

Drawing with vanishing points

Examples of two vanishing points: http://www.alifetimeofcolor.com/main.taf?p=2,1,1,15

Camera obscura

- Camera Obscura, Reinerus Gemma-Frisius, 1544
 - ► (L. dark chamber), an aid to painting, consists of a darkened box and a small aperture where light passes.

Pinhole model

- ▶ Pinhole camera a box with a small hole in it.
 - ► Image is upside down.
 - ► (We usually use a virtual plane on the opposite side of the image plane)

Perspective projection

- ► Taking photographing as an example.
- ► A camera records the lights on projective paths.

Perspective projection with the pinhole model

x' = f'(x/z); y' = f'(y/z)

Perspective projection (cont.)

Projection

Using similar triangles gives:

Distant objects are smaller

Vanishing point

- ► Each set of parallel lines meets at a different point.
- Sets of parallel lines on the same plane lead to collinear vanishing points, called the horizon for that plane.

Weak-perspective

- ► When the scene depth is small relative to the average distance from the camera.
- All line segments in the plane Π_0 are projected with the same magnification.
 - Simple but incorrect.

Orthographic projection

$$X' = X$$

The problem

- Pinhole too big:
 - brighter, but blurred.

- Pinhole right size:
 - ▶ sharp, but dark.

- ▶ Pinhole too small:
 - blurred due to diffraction.

http://en.wikipedia.org/wiki/Diffraction

Cameras with lenses

- According to Snell's law:

Thin lens

- A lens follows the pinhole model for objects that are in focus.
- ► All rays through P also pass through P', but only for points at -z: "depth of field".
 - ► The image becomes blurred if P is at a "wrong" distance.

$$\frac{1}{z'} - \frac{1}{z} = \frac{1}{f}$$

$$z \to \infty \Longrightarrow \frac{1}{z'} = \frac{1}{f}$$

Appendix: depth of field

Fig. from: https://www.vision-doctor.com/en/optical-basics/depth-of-field.html

Real lens

N N'

http://en.wikipedia.org/wiki/ File:Cardinal-points-2.svg

H: principal point

Our equation based on small incident angle assumption; simple lenses suffer from a number of aberrations.

Aberrations

Spherical aberration

Chromatic aberration

Compound lenses

- Aberrations can be minimized by well-chosen lenses.
- ▶ Vignetting effect : the brightness to drop in the image periphery.

Human eye and refraction

- ► Large part of refraction occurs at air-cornea interface
- ▶ It is fine tune through the crystalline lens.

Ref: HCI lecture notes of "Human Ability" by Prof. James Landay, UCB

We still use the pinhole model ...

► The model does not include geometric distortions or blurring of unfocused objects caused by lenses.

Several of such effects can be compensated by additional procedures.

▶ It is a good approximation of mapping a 3D scene to a 2D image.