

X.media.publishing

Christian Wöhler

X.media.publishing is an application-oriented series that specializes in the presentation and publication of multimedia as well as digital and print media.

3D Computer Vision

**Efficient Methods
and Applications**

Springer

Contents

Part I Methods of 3D Computer Vision

1 Geometric Approaches to Three-dimensional Scene Reconstruction ..	3
1.1 The Pinhole Camera Model	3
1.2 Bundle Adjustment Methods	7
1.3 Geometric Aspects of Stereo Image Analysis	9
1.3.1 Euclidean Formulation of Stereo Image Analysis	9
1.3.2 Stereo Image Analysis in Terms of Projective Geometry ..	12
1.4 Geometric Calibration of Single and Multiple Cameras	17
1.4.1 Methods for Intrinsic Camera Calibration	17
1.4.2 The Direct Linear Transform (DLT) Method	18
1.4.3 The Camera Calibration Method by Tsai (1987)	21
1.4.4 The Camera Calibration Method by Zhang (1999a)	25
1.4.5 The Camera Calibration Method by Bouguet (2007)	27
1.4.6 Self-calibration of Camera Systems from Multiple Views of a Static Scene	28
1.4.7 Semi-automatic Calibration of Multiocular Camera Systems	41
1.4.8 Accurate Localisation of Chequerboard Corners	51
1.5 Stereo Image Analysis in Standard Geometry	62
1.5.1 Image Rectification According to Standard Geometry	62
1.5.2 The Determination of Corresponding Points	66
1.6 Three-dimensional Pose Estimation and Segmentation Methods ..	87
1.6.1 Pose Estimation of Rigid Objects	88
1.6.2 Pose Estimation of Non-rigid and Articulated Objects	95
1.6.3 Point Cloud Segmentation Approaches	113
2 Photometric Approaches to Three-dimensional Scene Reconstruction	127
2.1 Shape from Shadow	127
2.1.1 Extraction of Shadows from Image Pairs	128
2.1.2 Shadow-based Surface Reconstruction from Dense Sets of Images	130

2.2	Shape from Shading	132
2.2.1	The Bidirectional Reflectance Distribution Function (BRDF)	132
2.2.2	Determination of Surface Gradients	137
2.2.3	Reconstruction of Height from Gradients	142
2.2.4	Surface Reconstruction Based on Eikonal Equations	144
2.3	Photometric Stereo	146
2.3.1	Classical Photometric Stereo Approaches	147
2.3.2	Photometric Stereo Approaches Based on Ratio Images	148
2.4	Shape from Polarisation	151
2.4.1	Surface Orientation from Dielectric Polarisation Models	151
2.4.2	Determination of Polarimetric Properties of Rough Metallic Surfaces for Three-dimensional Reconstruction Purposes	154
3	Real-aperture Approaches to Three-dimensional Scene Reconstruction.....	159
3.1	Depth from Focus	161
3.2	Depth from Defocus	162
3.2.1	Basic Principles	162
3.2.2	Determination of Small Depth Differences	167
3.2.3	Determination of Absolute Depth Across Broad Ranges	170
4	Integrated Frameworks for Three-dimensional Scene Reconstruction 181	
4.1	Monocular Three-dimensional Scene Reconstruction at Absolute Scale	182
4.1.1	Combining Motion, Structure, and Defocus	183
4.1.2	Online Version of the Algorithm.....	184
4.1.3	Experimental Evaluation Based on Tabletop Scenes	185
4.1.4	Discussion	195
4.2	Self-consistent Combination of Shadow and Shading Features	196
4.2.1	Selection of a Shape from Shading Solution Based on Shadow Analysis	197
4.2.2	Accounting for the Detailed Shadow Structure in the Shape from Shading Formalism	200
4.2.3	Initialisation of the Shape from Shading Algorithm Based on Shadow Analysis	202
4.2.4	Experimental Evaluation Based on Synthetic Data.....	204
4.2.5	Discussion	205
4.3	Shape from Photopolarimetric Reflectance and Depth	206
4.3.1	Shape from Photopolarimetric Reflectance	207
4.3.2	Estimation of the Surface Albedo	211
4.3.3	Integration of Depth Information	212
4.3.4	Experimental Evaluation Based on Synthetic Data.....	217
4.3.5	Discussion	222
4.4	Stereo Image Analysis of Non-Lambertian Surfaces.....	223

4.4.1	Iterative Scheme for Disparity Estimation	225
4.4.2	Qualitative Behaviour of the Specular Stereo Algorithm	229
4.5	Three-dimensional Pose Estimation Based on Combinations of Monocular Cues	230
4.5.1	Appearance-based Pose Estimation	
	Relying on Multiple Monocular Cues	231
4.5.2	Contour-based Pose Estimation Using Depth from Defocus	236

Part II Application Scenarios

5	Applications to Industrial Quality Inspection	243
5.1	Inspection of Rigid Parts	244
5.1.1	Object Detection by Pose Estimation	244
5.1.2	Pose Refinement	248
5.2	Inspection of Non-rigid Parts	253
5.3	Inspection of Metallic Surfaces	256
5.3.1	Inspection Based on Integration of Shadow and Shading Features	256
5.3.2	Inspection of Surfaces with Non-uniform Albedo	257
5.3.3	Inspection Based on SfPR and SfPRD	259
5.3.4	Inspection Based on Specular Stereo	266
5.3.5	Discussion	273
6	Applications to Safe Human–Robot Interaction	277
6.1	Vision-based Human–Robot Interaction	277
6.1.1	The Role of Gestures in Human–Robot Interaction	278
6.1.2	Safe Human–Robot Interaction	279
6.1.3	Pose Estimation of Articulated Objects in the Context of Human–Robot Interaction	282
6.2	Object Detection and Tracking in Three-dimensional Point Clouds	291
6.3	Detection and Spatio-temporal Pose Estimation of Human Body Parts	293
6.4	Three-dimensional Tracking of Human Body Parts	296
7	Applications to Lunar Remote Sensing	303
7.1	Three-dimensional Surface Reconstruction Methods for Planetary Remote Sensing	304
7.1.1	Topographic Mapping of Solar System Bodies	304
7.1.2	Reflectance Behaviour of Planetary Regolith Surfaces	307
7.2	Three-dimensional Reconstruction of Lunar Impact Craters	311
7.2.1	Shadow-based Measurement of Crater Depth	311
7.2.2	Three-dimensional Reconstruction of Lunar Impact Craters at High Resolution	314
7.3	Three-dimensional Reconstruction of Lunar Wrinkle Ridges and Faults	322

7.4	Three-dimensional Reconstruction of Lunar Domes	325
7.4.1	General Overview of Lunar Mare Domes	325
7.4.2	Observations of Lunar Mare Domes.....	328
7.4.3	Image-based Determination of Morphometric Data	331
7.4.4	Geophysical Insights Gained from Topographic Data	343
8	Conclusion	351
References		359