

HDR Image

Bilateral Filter

Color Gamut

Traditional Displays

- LCD panels
 - The gamut is the result of the filters
 used
- In projectors

Recent high gamut displays

- Comes from use of LEDs
 - LEDs are much saturated primaries
 - -1.5 times HDTV gamut
- Projectors (MERL)

Recent high gamut displays

- Comes from use of LEDs
 - LEDs are much saturated primaries
 - -1.5 times HDTV gamut
- LCD panels (HP Dream Color)
 - Use LED backlighting
- Laser multi-primary ones are coming up

Color Gamut

What about capture?

- No HG capture
 - Not in the required spatial and temporal resolution
- Closest is hyperspectral imagery
 - Captures multiple narrow spectral bands
 - Low spatial resolution (512x512)
 - Low temporal resolution (10 fps)
 - -Cost is \$50,000
 - Used for scientific application

Gap between Capture and Display

- Hollywood have defined a digital cinema standard gamut
 - What they want?
- Close to the current high gamut displays
- No capture device
- Sophisticated gamut extrapolation methods

High Resolution Imagery

- Capture
 - Panoramic Image generation
- Display
 - Tiled displays

Panoramic Image

Basic Algorithm

- Assume distant scene, locally planar
- Detect features across adjacent pics
- Relate two adjacent pictures by a homography
- Stitch them

Problems?

- What if circular?
 - Can have inconsistencies
- What is more than one row?
 - Same issue inconsistencies
- Use some global optimization techniques
 - Optimize across all images together
 - Bundle adjustment

Another problem

- Spatial intensity fall off in camera
 - Primarily due to the lens
 - Vignetting
- Radial Fall off
- May not be centered

Modelling vignetting

- Non-Parametric models
 - Flatfield image
 - accurate
 - acquisition cumbersome

- Parametric models
 - Radial polynomial model

$$M = \beta_1 r^6 + \beta_2 r^4 + \beta_3 r^2 + 1$$

- Allow center shift c

Inaccurate feature detection

Radiometric Camera Calibration

- Finding transfer function and vignetting
- Debevec's method
 - Recovers transfer function
 - Assumes no vignetting effect
 - Assures by setting aperture of a narrow
 FOV camera to a very low value

How to calibrate the camera?

- Debevec
 - Need a few pixels to recover transfer
 function
 - Can be the center 10x10 of a camera where negligible vignetting
 - -Find g

Goldman et al (2005)

- Assumes known transfer function
- Takes panoramic images with very large overlaps
- Same irradiance imaged at different pixels
 - Have different intensity due to different vignetting or exposure
- Basic idea
 - For corresponding feature f in image i and j
 - g(Zi) = In(E) + In(Vi) + In(ti)
 - g(Zj) = In(E) + In(Vj) + In(tj)
- Recover both vignetting and exposure

Results

Radiometric camera calibration

- Underconstrained problem
- Cannot get both transfer function and vignetting effect
 - Transfer function upto an exponential ambiguity
- Both upto scale factor
 - If transfer function is known

Juang and Majumder 2007

- Use a projector in the loop
- Constrain the problem by using known inputs to the projector

Model

$$Z_{out} = f_c(f_p(i) | P(x,y) S(x,y) C(x,y) t)$$

• Since $f_c(\cdot)$ is monotonic, inverse exists.

$$Z_{out} = f_c(f_p(i) L(x,y) t_j)$$

Take the log of both sides

$$f_c^{-1}(Z_{out}) \equiv f_p(i) L(x,y) t_j$$

$$ln f_c^{-1}(Z_{out}) \equiv ln f_p(i) + ln L(x,y) + ln (t_j)$$

- Images of multiple projector inputs at multiple camera exposures
- Setup system of equations and solve using least-squares

$$ln f_c^{-1}(Z_{out}) = ln f_p(i) + ln L(x,y) + ln (t_j)$$

Recall model

Recall model

$$Z_{out} = f_c(f_p(i) L(x,y) t_j)$$

$$P(x,y) S(x,y) C(x,y)$$
Projector Camera vignetting vignetting

• Different camera aperture => different L

 At narrow camera apertures, camera vignetting is negligible, almost constant

$$L_{f/32}(x,y) = P(x,y)S(x,y)C_{f/32}(x,y)$$

At wider apertures

$$\frac{L_{a}(x,y)}{L_{f/32}(x,y)} = \frac{P(x,y)S(x,y)C_{a}(x,y)}{P(x,y)S(x,y)k} = \frac{C_{a}(x,y)}{k}$$

Normalized vignetting effect

High Resolution Displays

- Tile Projectors or LCD panels
- Seamless or with seams

Building Tiled Displays

Geometric/Photometric Mismatch

Camera Based Registration

- Camera feedback detects misregistration
- Encoded in a mathematical function
 - Both geometric and photometric
- Change the projected image digitally
 - Apply the inverse function
 - In real-time via GPU

Different spaces

Simple Geometric Alignment

Simple Geometric Alignment

Apply G-1 for registration

Planar Display

- Calibrated camera (no radial distortion)
- F is linear (3x3 matrix called homography)

R. Raskar, Immersive Planar Display using Roughly Aligned Projectors, IEEE VR, 2000.

Perfect Projectors

- $G = F \times H$
- G-1 is just a matrix inversion

R. Raskar, Immersive Planar Display using Roughly Aligned Projectors, IEEE VR, 2000.

Linear G

Corrected using G-1

Intensity Variation

- If the projectors are good and similar
 - No vignetting
 - Take care of overlaps
- If not, measure accurately

- 1) A. Majumder, Properties of Color Variation in Multi Projector Displays, SID Eurodisplay, 2002.
- 2) A. Majumder and R. Stevens, Color Non-Uniformity in Multi Projector Displays: Analysis and Solutions, IEEE Transactions on Visualization and Computer Graphics, Vol. 10, No. 2, 2003.

Use some edge blending

- 1) Lyon Paul, Edge-blending Multiple Projection Displays On A Dome Surface To Form Continuous Wide Angle Fields-of-View, Proceedings of 7th I/ITEC, 203-209, 1985.
- 2) R. Raskar et al, Seamless Camera-Registered Multi-Projector Displays Over Irregular Surfaces, Proceedings of IEEE Visualization, 161-168, 1999.
- 3) K. Li et.al, Early experiences and challenges in building and using a scalable display wall system, IEEE Computer Graphics and Applications 20(4), 671-680, 2000.

Handle all variations

- Measure each projector's vignetting
- Measure each projector's transfer function

Add them up

Strict Luminance Uniformity

Strict Luminance Uniformity

Results

After Strict Luminance Uniformity

Before

A. Majumder and R. Stevens, Color Non-Uniformity in Multi Projector Displays: Analysis and Solutions, IEEE Transactions on Visualization and Computer Graphics, Vol. 10, No. 2, 2003.

Strict Luminance Uniformity

Smooth the Luminance function

Optimization Problem

Strict luminance uniformity is a special case.

Results

After Strict Luminance Uniformity

Results

After Luminance Smoothing

Before

- 1) A. Majumder, R. Stevens, Perceptual Photometric Seamlessness in Tiled Projection Based Displays, ACM Transactions on Graphics, Vol. 24, No. 1, 2005.
- 2) A. Majumder, Improving Contrast of Multi-Displays Using Human Contrast Sensitivity, IEEE CVPR 2005.

Different smoothing parameters (2x2 array of four projectors)

Original

Flat

Smoother

Pixels in X Direction

Spatially smoother maximum channel luminance of the display

Different smoothing parameters (3x5 array of fifteen projectors)

Smooth

Smoother

Original

Flat