

DENOISING OF VOLUMETRIC DEPTH CONFIDENCE FOR VIEW RENDERING

Srinivas Parthasarathy, Akul Chopra, Emilie Baudin, Pravin Kumar Rana, and Markus Flierl

School of Electrical Engineering, KTH Royal Institute of Technology, Stockholm, Sweden

Tree-Viewpoint Television Virtual Camera Digital Camera Depth Map Estimation depth map \$2 Stereo Matching Matching

Inconsistency of Multiview Depth Imagery

view $\sharp 2$

(a) Dancer.

view #3

view #1

(b) Newspaper.

2 APPROACH

depth map $\sharp 1$ depth map $\sharp 2$ depth map $\sharp n$

Volumetric Depth Confidence

Perspective Projection

Example: Confidence Assignment to Voxels

- Each mapped depth pixel from a viewpoint contributes +1 as confidence for a voxel
- Each occluded pixel from a viewpoint does not change the confidence for a voxel
- Each ray traversing in a transparent voxel contributes -1 as confidence for a voxel

3 3D WAVELET DENOISING

Why wavelet denoising?

- It can create sparse coefficients and spreads out i.i.d. noise equally among all the coefficients
- It can distinguish between signal and noise efficiently

Wavelet Denoising Process

Noisy Volume Discrete Wavelet Volume **Transform** Decomposition (DWT) **Wavelet Coefficients** Denoising **Thresholding** Methods **Modified Coefficients** Volume Inverse **DWT** Reconstruction **Denoised Volume**

Adaptive Thresholding Using SURE Shrink

Goal: Determine thresholds that remove noise efficiently

- SURE (Stein's Unbiased Risk Estimator) is used to estimate sub-band adaptive thresholds
- For multivariate normal observations, SURE offers an unbiased estimate of the expected squared error of the mean
- Let $\{c_i: i=1,\ldots,l\}$ be the noisy wavelet coefficients in the j-th sub-band.

SURE $(\theta; \underline{c}) = l - 2|\{i : |c_i| < \theta\}| + \sum_{i=1}^{n} \min(|c_i|, \theta)^2,$

where θ is a given threshold and $|\cdot|$ denotes the cardinality of a set

ullet Set the SURE threshold $heta^S$ by

 $\theta^S = \arg\min_{\underline{c}} \mathbf{SURE}(\theta;\underline{c})$

4 VIEW RENDERING

5 EXPERIMENTAL RESULTS

Effect of Confidence Range on Newspaper Rendered Views

Subjective Results

Rendered views of Newspaper with Confidence Range [-7,+7]

(a) Original view.

(b) With MPEG depth maps.

(c) With noisy depth volume.

(d) With denoised volume.

- Adaptive thresholding in the 3D wavelet domain improves the quality compared to rendering with MPEG depth maps and noisy volumetric data, respectively
- For synthetic scenes, the improvement is insignificant due to consistent description of the geometry
- Volumetric depth confidence improves rendering results even without wavelet denoising when projecting highest confidence voxels into the camera plane

6 CONCLUSIONS

- Define volumetric depth confidence to handle inconsistent depth estimates
- Use superposition principle to incorporate confidence information from multiple camera views
- Denoise volumetric depth confidence by using adaptive 3D wavelet thresholding
- Improve the visual quality of rendered views by using the denoised volumetric depth confidence