

Pla Docent de l'Assignatura

Guia Docent

Nom de l'assignatura: Visió Tridimensional

Curs acadèmic: 2011-2012

Curs: Tercer

Trimestre: Tercer

Estudis: Grau en Enginyeria en Informàtica (Optativa) i Grau en Enginyeria en Sistemes Audiovisuals (Optativa)

Codi assignatura: 21495-21631

Nombre de crèdits ECTS: 4

Nombre total d'hores de dedicació: 100 hores

Llengua o llengües de docència: català i anglès

Professorat: Vicent Caselles, Pau Gargallo

Professorat responsable: Vicent Caselles, Gloria Haro

1. Dades descriptives de l'assignatura

Nom de l'assignatura: Visió Tridimensional

Curs acadèmic: 2011-2012

Curs: Tercer

Trimestre: Tercer

Estudis: Grau en Enginyeria en Informàtica(Optativa) i Grau en Enginyeria en Sistemes Audiovisuals (Optativa)

Codi assignatura: 21495-21631

Nombre de crèdits ECTS: 4

Nombre total d'hores de dedicació: 100 hores

Llengua o llengües de docència: català i anglès

Professorat: Vicent Caselles, Pau Gargallo

Professorat responsable: Vicent Caselles, Gloria Haro

2. Presentació de l'assignatura

Aquesta assignatura tracta dels fonaments de la reconstrucció tridimensional d'una escena, objecte o persona a partir de dues o més càmeres posicionades en diferents punts de vista. La visió tridimensional té múltiples aplicacions, com poden ser: generació de nous punts de vista d'una escena, reconstrucció 3D de ciutats reconstrucció 3D de peces de museus i escultures, reconstrucció 3D del cos humà per reconeixement de gestos, seguiment del cos o fins i tot animació de personatges virtuals en cinema digital i videojocs.

Començarem estudiant els conceptes bàsics de geometria projectiva del pla i de l'espai i l'estimació d'homografies en 2D. Veurem alguns models de càmeres, és a dir, com modelar el mapeig entre el món 3D i la imatge 2D. Continuarem amb el calibratge de càmeres i amb la visió estèreo (a partir de dues vistes) i els conceptes implicats: calibratge a partir de patrons, autocalibratge fent servir imatges, geometria epipolar, matriu fonamental, rectificació, plans de l'escena i homografies. Finalment veurem la geometria de tres o més vistes: estudiarem el tensor trifocal i la reconstrucció tridimensional d'una escena.

L'assignatura tindrà una forta component pràctica, part de la qual es realitzarà en un laboratori que disposa de vuit càmeres. A les pràctiques els alumnes faran servir algunes llibreries proporcionades i també hauran de programar alguns dels algorismes estudiats.

Es recomana haver cursat amb èxit les següents assignatures: Àlgebra Lineal i Matemàtica Discreta, Càlcul i Mètodes Numèrics, Processament d'Imatge. L'assignatura optativa Anàlisi i Interpretació d'Imatges no és imprescindible però si recomanable.

3. Competències a assolir a l'assignatura

Competències¹ a treballar a l'assignatura segons l'indicat en el pla d'estudis del grau.

Competències transversals	Competències específiques
<p><i>Instrumentals</i></p> <p>G1. Capacitat d'anàlisi i síntesi</p> <p>G2. Capacitat d'organització i planificació</p> <p>G3. Capacitat per aplicar els coneixements a l'anàlisi de situacions i la resolució de problemes</p> <p>G4. Habilitat en la cerca i la gestió de la informació</p> <p>G5. Habilitat en la presa de decisions</p> <p><i>Interpersonals</i></p> <p>G8. Capacitat de treball en equip</p> <p><i>Sistèmiques</i></p> <p>G11. Capacitat d'aplicar amb flexibilitat i creativitat els coneixements adquirits i d'adaptar-los a contextos i situacions noves</p> <p>G12. Capacitat per progressar en els processos de formació i</p>	<p><i>Competències Específiques de Formació Bàsica</i></p> <p>E1. Adquirir els coneixements bàsics de geometria projectiva, afi i euclídea aplicada a càmeres i problemes de reconstrucció 3D.</p> <p>E2. Coneixement d'algorismes per a calcular homografies.</p> <p>E3. Adquirir els coneixements bàsics sobre els models de càmeres.</p> <p>E4. Coneixement d'algorismes per calcular la matriu d'una càmera. Adquirir els coneixements bàsics sobre calibratge d'una càmera.</p> <p>E5. Adquirir els coneixements bàsics sobre la geometria de dues vistes, la matriu essencial i la matriu fonamental.</p> <p>E6. Coneixement d'algorismes per a calcular la matriu fonamental. Rectificació d'imatges.</p> <p>E7. Adquirir els coneixements bàsics sobre Reconstrucció 3D d'una escena a partir de dues càmeres.</p> <p>E8. Adquirir els coneixements bàsics sobre la geometria de múltiples vistes, auto-calibratge i reconstrucció 3D a partir de múltiples càmeres.</p> <p><i>Competències Específiques d'Enginyeria en Informàtica</i></p> <p>IN37. Conèixer i saber aplicar les</p>

1 **Competències transversals:** Aquelles que es requereixen en l'exercici de qualsevol titulació o carrera (comunicació verbal i escrita, pensament analític i sistèmic, resolució de problemes, creativitat, etc.). Es classifiquen en:

- Instrumentals: Inclouen habilitats cognitives, metodològiques, tecnològiques i lingüístiques. (Ex: capacitat d'organitzar i planificar, capacitat de comunicar-se amb propietat de forma oral i escrita en català, castellà i/o anglès, tant davant d'audiències expertes com inexpertes).
- Interpersonals: Es defineixen com habilitats que tendeixen a facilitar els processos d'interacció social i cooperació. (Ex: capacitat per a treballar en grup, expressió del compromís ètic/social).
- Sistèmiques o integradores: Suposen una combinació de comprensió, sensibilitat i coneixement que permeten veure com s'agrupen i s'estableixen relacions entre les parts d'un tot. Aquestes competències requereixen, com a base, l'adquisició prèvia de competències instrumentals i interpersonals. (Ex: capacitat d'adaptar-se a nous contextos d'aprenentatge)

Competències específiques: Es relacionen amb els coneixements i pràctiques concretes del grau. (Ex: capacitat de descriure, programar, validar i optimitzar protocols i interfaces de comunicació en els diferents nivell d'una arquitectura de xarxes)

<p>aprenentatge de manera autònoma i contínua</p>	<p>tècniques bàsiques de creació d'imatges gràfiques per ordinador, incloent els algorismes de geometria computacional i les tècniques de traçat de rajos.</p> <p><i>Competències de tecnologia específica: Sistemes Audiovisuals</i></p> <p>AU14. Adquirir els coneixements bàsics sobre mètodes numèrics d'optimització de problemes lineals i no lineals sense i amb restriccions. Tenir un coneixement de les aplicacions d'aquests mètodes en l'enginyeria i en particular, en l'enginyeria de la comunicació audiovisual.</p> <p>AU16. Adquirir els coneixements bàsics d'òptica i entendre el funcionament d'una càmera, en particular, de les càmeres digitals.</p> <p>AU17. Adquirir els coneixements bàsics del processament d'imatges: Adquisició, color, mostreig i quantització, els mètodes basats en transformades, la morfologia matemàtica. Conèixer la teoria de la informació i la compressió d'imatges.</p> <p>AU18. Adquirir els coneixements bàsics sobre l'anàlisi d'imatges. Adquirir els coneixements bàsics sobre l'obtenció de forma a partir del moviment, de la visió estereoscòpica, de la textura o de la intensitat.</p> <p>AU19. Adquirir els coneixements sobre l'estimació de paràmetres d'una càmera. Adquirir els coneixements bàsics sobre les relacions geomètriques entre diverses vistes d'una escena i la geometria de l'escena a partir d'imatges.</p> <p>AU20. Adquirir els coneixements bàsics de les tècniques de traçat de rajos, del modelatge geomètric i de la generació d'imatges sintètiques.</p> <p>AU26. Conèixer els fonaments pràctics i teòrics dels equips involucrats en la captura de vídeo, la seva reproducció així com el seu ús i aplicació en els sistemes audiovisuals més habituals avui dia.</p>
---	--

4. Continguts

Bloc 1: Geometria projectiva i transformacions d'imatges.

Conceptes bàsics de geometria projectiva del pla i de l'espai. Transformacions: projectiva (homografia), afí, similaritat, Euclídea.

Rectificació afí i rectificació mètrica.

Estimació d'homografies en 2D: algorisme Direct Linear Transformation (DLT). Estimació robusta.

Bloc 2: Models de càmeres, geometria d'una vista.

Modelització del mapeig entre el món 3D i la imatge 2D. Matriu de projecció de la càmera, paràmetres interns de la càmera, paràmetres externs. Diferents models de càmeres: projectiu, afí, euclidià.

Calibratge de càmeres. Utilització de mires. Correcció de distorsions radials.

La geometria de línies, plans i còniques. Calibratge de càmeres i la imatge de la cònica absoluta (IAC). Calibratge a partir d'una única vista.

Bloc 3: Geometria de dues vistes.

La geometria epipolar i la matriu fonamental. Càlcul de les matrius de dues càmeres a partir de la matriu fonamental. La matriu essencial.

Algorismes per a calcular la matriu fonamental. Diferents criteris d'estimació. Algorisme basat en 8 correspondències. Algorisme Gold-Standard. Càlcul de la matriu fonamental a partir d'una homografia i altres dues correspondències.

Rectificació d'imatges.

Reconstrucció 3D d'una escena. Reconstrucció projectiva, afí i mètrica. Mètode de bundle adjustment.

Bloc 4: Geometria de múltiples vistes.

Introducció a la geometria de múltiples vistes. Reconstrucció projectiva: bundle adjustment. Reconstrucció afí. Mètodes de factorització. Auto-calibratge: mètode de la quàdriga dual absoluta. Calibratge estratificat.

5. Avaluació del nivell d'assoliment de les competències

L'avaluació serà contínua i els mecanismes d'avaluació de les competències seran:

- Pràctiques als laboratoris d'ordinadors: sis pràctiques. La realització de les pràctiques en les classes corresponents és un requisit indispensable per a aprovar l'assignatura. La nota de les practiques compta un 40% de la nota final. La nota final de pràctiques s'establirà després d'una entrevista personal.
- Prova final individual: sobre aspectes teòrics i exercicis similars als realitzats als seminaris o explicats a les classes teòriques i de seminaris. També hi haurà preguntes relacionades amb les pràctiques de l'assignatura. Aquesta prova compta un 60%.
- Setembre: els alumnes que hagin suspès l'assignatura tindran una segona opció d'aprovar-la al setembre. Caldrà que resolguin totes les pràctiques que els faltaven, i facin un examen sobre tots els continguts de l'assignatura, que comptarà un 100%.

Competències a assolir en l'assignatura	Indicador d'assoliment	Procediment d'avaluació	Temporalització
Capacitat d'anàlisi i síntesi (Ins1)	Resolució de qüestions teòriques i pràctiques. Proposta de solucions a problemes plantejats. Consulta de bibliografia	Seminaris, practiques, sessions de teoria i proves individuals.	Tot el trimestre.
Capacitat per a aplicar els coneixements a l'anàlisi de situacions i a la resolució de problemes (Ins2).	Anàlisi correcte i proposta de solució de problemes plantejats.	Seminaris, practiques i proves individuals.	Tot el trimestre.
Capacitat de treball en equip (I1)	Participació en les practiques i en els seminaris.	Pràctiques i seminaris.	Tot el trimestre.
Capacitat d'aplicar amb flexibilitat i creativitat els coneixements adquirits i d'adaptar-los a contextos i situacions noves (S1)	Treball en pràctiques i seminaris.	Pràctiques i seminaris.	Tot el trimestre
Capacitat per a progressar	Qualitat de les	Teoria, Pràctiques i	Tot el trimestre

en els processos de formació i aprenentatge de manera autònoma i contínua (S2)	memòries de pràctiques, del resultat de seminaris i revisió del material de teoria.	seminaris.	
Competències específiques: E1-E11	Realitzar correctament les diferents proves de l'assignatura.	Pràctiques, proves intermitges i prova final	Tot el trimestre

6. Bibliografia i recursos didàctics

Bibliografia bàsica:

- R. I. HARTLEY, A. ZISSERMAN, *Multiple view geometry in computer vision*, Cambridge University Press, 2000.
- D. A. FORSYTH, J. PONCE, *Computer vision : a modern approach*, Prentice Hall, 2003.

Bibliografia complementària:

- O. FAUGERAS, *Three-dimensional computer vision : a geometric viewpoint*, MIT Press, cop. 1993.
- O. FAUGERAS, Q.T. LUONG, *The geometry of multiple images*, MIT Press, 2001.
- R. SZELISKI, *Computer Vision: Algorithms and Applications*, Springer, 2011. (disponible en línia a: <http://szeliski.org/Book/>).
- R.C. GONZALEZ, R.E. WOODS, *Digital Image Processing*, Addison-Wesley, 1992.

Recursos didàctics i material docent:

Els professors posaran mé material a l'abast dels alumnes mitjançant l'aula moodle de l'assignatura. Aquest material anirà des de textos complementàries i articles, per a les sessions de teoria, fulls d'exercicis per a les sessions de seminari, guions de pràctiques i fonts d'informació diversos per a les sessions de pràctiques.

7. Metodologia

La metodologia d'aquesta assignatura combina sessions presencials, treball individual i treball en grup. Les sessions presencials seran tant sessions magistrals d'explicació del professor com sessions de pràctiques de laboratori i sessions de seminari, amb treball individual i en grup realitzat pels alumnes. Les sessions magistrals i de seminaris tindran una durada de dues hores. Les pràctiques tindran una durada d'una hora i mitja.

De forma més detallada, el treball dins i fora de l'aula s'ha organitzat de la forma següent:

- **Sessions magistrals o de grup gran:** es tracta de nou sessions en les que s'introdueixen els conceptes teòrics i es mostren els procediments adequats per a la resolució de pràctiques i problemes. El professor explicarà els conceptes teòrics bàsics i s'encarregarà de proposar i resoldre exemples de problemes tipus per tal de clarificar la teoria i per tal que els alumnes tinguin una primera aproximació a allò que es trobaran a la classe de seminaris. El pes de la sessió el porta el professor i s'espera dels alumnes que participin realitzant preguntes i comentaris.
- **Pràctiques amb ordinador:** són 6 sessions en grup mitjà, d'una hora i mitja de duració. Prèviament els alumnes disposaran de l'enunciat i material necessari per a preparar la sessió. La dinàmica d'aquestes sessions és la següent: En primer lloc, el professor fa una explicació breu de la pràctica a desenvolupar i després els alumnes treballen per a la realització de la pràctica que entregaran al acabar la classe.
- **Sessions de seminari:** són 5 sessions, d'una hora i mitja de duració. En aquestes sessions es resoldran exercicis pràctics sobre el contingut del temari explicat a les classes de teoria. Prèviament els alumnes disposaran dels enunciats i material necessari per a preparar la sessió.

Blocs de contingut	Hores a l'aula			Hores fora de l'aula
	Grup gran	Grup mitjà	Grup petit	
Bloc 1	4	3	3h	9
Bloc 2	4	1h30m	2h	15
Bloc 3	6	3h	2h	15
Bloc 4	4	1h30m	2h	15
Examen				10
Total	18	9	9	64
				100 d'hores total (ECTS*25)

8. Programació d'activitats

- Programació de sessions presencials

	Dilluns 18.30-20.30	Dimecres 16.30-18.30	Dijous 14.30-16.30
1 9 - 13 abril	FESTIU	Teoria	
2 16 - 20 abril	Teoria	Teoria	
3 23 - 27 abril	FESTIU	Teoria	Seminari
4 30 abr-4 maig	Teoria		Seminari
5 7 - 11 maig	Teoria	Seminari	Pràctica 1
6 14 - 18 maig			Pràctica 2
7 21 - 25 maig	Teoria	Seminari	Pràctica 3
8 28 maig- 1 juny	FESTIU	Teoria	Pràctica 4
9 4 - 8 juny	Teoria		Pràctica 5
10 11 -15 juny		Seminari	Pràctica 6
11 18 -22 juny		EXÀMENS	EXÀMENS

- Llistat d'activitats (amb termini de lliurament i avaluació)

Activitat	Data enunciat	Data lliurament	Data de lliurament de resultats
Pràctica 1	7 maig 2012	17 maig 2012	21 maig 2012
Pràctica 2	14 maig 2012	24 maig 2012	28 maig 2012
Pràctica 3	21 maig 2012	31 maig 2012	4 juny 2012
Pràctica 4	28 maig 2012	7 juny 2012	11 juny 2012
Pràctica 5	4 juny 2012	14 juny 2012	18 juny 2012
Pràctica 6	11 juny 2012	18 juny 2012	25 maig 2012