Image Stitching and Panoramas

Vaibhav Vaish

Stanford CS223B Computer Vision, Winter 2007

Professors Sebastian Thrun and Jana Kosecka

Virtual reality: a sense of being there

Demo: Quicktime VR [Chen & Williams 95]

- Getting the whole picture
 - Consumer camera: 50° x 35°

- Getting the whole picture
 - Consumer camera: 50° x 35°

Human Vision: 176° x 135°

- Getting the whole picture
 - Consumer camera: 50° x 35°

- Human Vision: 176° x 135°
- Panoramic mosaics: up to 360° x 180°

The First Panoramas ...

Paris, c. 1845-50, photographer unknown

San Francisco from Rincon Hill, 1851, by Martin Behrmanx

... and Panoramic Cameras

FIVE Cameras in ONE for the Price of ONE.

The "AL-VISTA" Panoramic Camera

has accomplished the feat of covering, in a single exposure, a scope of about 180 degrees. When you consider that this is one-helf of the horizon exposed from any given location, the surprising nature of the accomplishment is realised. Two streets running

A ROLL HOLDER PHAN PANORAMIC CAMPRA

at right angles can now be photographed successfully at one photographing Eroad Landscapes, Mountain Ranges, Marine Views, Yacht Races, Field Sports of all kinds—in fact, any view spreading over a large area—the "AL-VISTA" does what no other Camera ever did or can do.

THE AL-VISTA

Sweeps the Field. Takes excepting in sight, rotating in such a way as to take a series of separate views, covering an area

This diagram shows the

unnderful field covered by

the AL-VISTA. It is

eminently fitted for broad

landscapes, marine sleus, manufain ranges, yacht races and field sports. Uses regular stock film

and is light and compact.

of one hundred and eighty degrees. The most wonderful of all modern comerns, if you are looking for holiday presents, ask the nearest dealer to show you an AL-VISTA. It will satisfy all demands for an acceptable gift.

A large catalogue containing reproduction of married to picture states with the ALATESTA.

and in the containing to the

THE MULTISCOPE AND FILM COMPANY - - BURLINGTON, WIS.

PLEASE SHATTER CHRISTs CAN

"THE TRAVELLING LENS

DOES IT."

You touch the button, and in an instant it records everything within its sweep. IT CAN BE LOADED AND UNLOADED in broad daylight.

Uses the regular stock sizes of Film, which are procurable from any dealer in supplies.

Pictures of varying lengths can be made with one Gamera and on the same roll of Film-something accomplished by no other Camera.

The 4B makes pictures 4×4, 4×6, 4×8, 4×10, or 4×12.

The 3B makes pictures 5x4, 5x6, 5x8, 5x10, or 5x12.

The "AL-VISTA" PANORAMIC CAMERAS are all made for time and snapshot exposures.

Our large Catalogue shows reproduction of surprising results obtained with the "AL-VISTA" PANORAMIC CAMERA, mailed free on request.

00000000

MULTISCOPE & FILM CO.

BURLINGTON, WIS., U.S.A.

23 JEFFERSON STREET.

How they work

Swing lens (1843 – 1980s)

How they work (using Computer Vision)

Goal: Combine pixels from multiple images to compute a bigger image.

Today's Agenda

- Single perspective panoramas
 - Acquiring the images
 - Perspective warps (homographies)
 - Stitching images
 - Multi-band blending
- Stitching software
- Current research: computing photographs

Increasing the Field of View

Example

Projection on to Common Image Plane

What is required to project the image on to the desired plane?

- Scaling ?
- Translation ?
- Rotation ?
- Affine transform ?
- Perspective projection ?

Projection on to Common Image Plane

What is required to project the image on to the desired plane?

- Scaling
- Translation
- Rotation
- Affine transform
- Perspective projection

Why Rotation about Camera Center?

Aligning Images

What's the relation between corresponding points?

Perspective warps (Homographies)

$$p_1 \approx KP$$

$$x = \frac{fX}{Z} + o_{x}$$

$$y = \frac{fY}{Z} + o_{y}$$

$$\begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \approx \begin{bmatrix} f & 0 & o_x \\ 0 & f & o_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

Camera Center (0,0,0)

Perspective warps (Homographies)

Perspective warps (Homographies)

Sebastian's Counting Game

How many unknowns are there in the perspective warp (homography matrix)?

0	1	2	3	4	5	6	7	8	9

Place Your Bet!

Sebastian's Counting Game

How many unknowns are there in the perspective warp (homography matrix)?

0	1	2	3	4	5	6	7	8	9
						/		/	

- Fixed intrinsics (square pixels): 6
- Varying intrinsics (eg. autofocus): 8

How can we find the homographies required for stitching?

- From calibration parameters
 - Works, but these aren't always known
- By matching features across images

- By matching features across images
 - What features should we match?
 - How many ?

What features do we match across images?

- Pixel values ?
- Canny edges ?
- Harris Corners?
- cvGoodFeaturesToTrack() ?
- SIFT features ?
- Hough lines ?

What features do we match across images?

- Pixel values
- Canny edges
- Harris Corners
- cvGoodFeaturesToTrack()
- SIFT features
- Hough lines

Homographies by Feature Matching

$$p_2 \approx K R K^{-1} p_1$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} \approx \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Homographies by Feature Matching

$$p_2 \approx K R K^{-1} p_1$$

$$x' = \frac{a_1 x + a_2 y + a_3}{c_1 x + c_2 y + c_3}$$
$$y' = \frac{b_1 x + b_2 y + b_3}{c_1 x + c_2 y + c_3}$$

Two linear equations per matching feature

Sebastian's Counting Game

How many corresponding features do we need to compute the homography?

0	1	2	3	4	5	6	7	8	n

Place Your Bet!

Sebastian's Counting Game

How many corresponding features do we need to compute the homography?

0	1	2	3	4	5	6	7	8	n
			/	/					

- Fixed intrinsics (square pixels): 3
- Varying intrinsics (eg. autofocus): 4

Matching SIFT Features

Reject Outliers using RANSAC

Stitching Images via Homographies

Why do we get seams?

- Differences in exposure
- Vignetting
- Small misalignments

Multi-band Blending

- [Burt and Adelson 1983]
- Multi-resolution technique using image pyramid
- Hides seams but preserves sharp detail

Panoramic Stitching Algorithm

Input: N images from camera rotating about center

- 1. Find SIFT features in all images
- 2. For adjacent images:
 - 1. Match features to get correspondences
 - 2. Eliminate outliers using RANSAC
 - 3. Solve for homography
- 3. Project images on common "image plane"
- 4. Blend overlapping images to obtain panorama

Time complexity = O(*N* * RANSAC cost)

Do we have to project on to a plane?

Camera Center

Cylindrical Projection

[Szeliski & Shum 97]

General Camera Motion

Today's Agenda

- Single perspective panoramas
 - Acquiring the images
 - Perspective warps (homographies)
 - Stitching images
 - Multi-band blending
- Stitching software
- Current research: computing photographs

Autostitch

Recognizing Panoramas.

M. Brown, D. Lowe, in ICCV 2003.

 Searches collection of photos for sets which can be stitched together

Autostitch: Example

Input:

Output:

Autostitch

- Huge number of SIFT features to match
 - Uses efficient approx. nearest-neighbour search
 - O(n log n) where n = number of features
 - Uses priors to accelerate RANSAC
- Handle full space of rotations
- Estimate camera intrinsics for each photo
 - Bundle adjustment

http://www.cs.ubc.ca/~mbrown/autostitch/autostitch.html

More Software

- Microsoft Digital Image Suite
 - Co-developed by Matt Brown

- autopano-sift
 - http://user.cs.tu-berlin.de/~nowozin/autopano-sift/
 - C# source for Linux and windows

Summary

- Rotate camera about center of projection
- Align images using homographies
 - Determined by feature correspondence
- Stitch images and blend
- Project on to desired surface (cylinder, sphere, cube)

Limitations

- Lens distortion and vignetting
- Off-centered camera motion
- Moving objects
- Single perspective may not be enough!

Let's see how some of these could be tackled ...

Today's Agenda

- Single perspective panoramas
 - Acquiring the images
 - Perspective warps (homographies)
 - Stitching images
 - Multi-band blending
- Stitching software
- Current research: computing photographs

Video Panoramas

- 12 × 8 array of VGA cameras
- total field of view = 29° wide
- seamless stitching
- cameras individually metered

[Wilburn 2005]

Video Panorama: 7 Megapixels

Panoramic Video Textures

Input Video:

[Agarwala et al, 2005]

Panoramic Video Textures

Output Video

http://grail.cs.washington.edu/projects/panovidtex/

[Agarwala et al, 2005]

Input Video

Space-time Scene Manifolds. Y. Wexler, D. Simakov In ICCV 2005

Space-time Scene Manifolds. Y. Wexler, D. Simakov

In ICCV 2005

Input Video

[Roman 2006]

Driving directions of the future?

Loftier Goal: computing photographs

Combine pixels from multiple images to compute a bigger image.

Combine pixels from multiple images to compute a better image.

- Multiple viewpoints
- Multiple exposures

- ...

Input Video

