
Contents

1 Introduction . 1
1.1 Basics of Imaging Systems . 3

1.1.1 Pin-Hole Camera Model . 3
1.1.2 Camera Geometry and Projection Matrix . 5
1.1.3 Lens Distortions . 8

1.2 Stereo Vision Systems . 9
1.2.1 Two-view Stereo Systems . 9
1.2.2 N-view Stereo Systems and Structure from Motion 18
1.2.3 Calibrated and Uncalibrated 3D Reconstruction 21

1.3 Basics of Structured Light Depth Cameras . 22
1.4 Basics of ToF Depth Cameras. 27

1.4.1 ToF Operation Principle. 27
1.4.2 Direct ToF Measurement Methods . 29
1.4.3 Surface Measurement by Single Point and

Matricial ToF Systems . 30
1.4.4 ToF Depth Camera Components. 31

1.5 Book Overview . 36
References . 38

Part I Operating Principles of Depth Cameras

2 Operating Principles of Structured Light Depth Cameras 43
2.1 Camera Virtualization . 44
2.2 General Characteristics . 50

2.2.1 Depth Resolution . 51
2.3 Illuminator Design Approaches . 52

2.3.1 Implementing Uniqueness by Signal Multiplexing 54
2.3.2 Structured Light Systems Non-idealities . 65

2.4 Examples of Structured Light Depth Cameras . 67
2.4.1 The Intel RealSense F200 . 67

ix

x Contents

2.4.2 The Intel RealSense R200 . 70
2.4.3 The Primesense Camera (AKA KinectTM v1) 73

2.5 Conclusions and Further Reading. 77
References . 78

3 Operating Principles of Time-of-Flight Depth Cameras 81
3.1 AM Modulation Within In-Pixel Photo-Mixing Devices 81

3.1.1 Sinusoidal Modulation . 83
3.1.2 Square Wave Modulation . 86

3.2 Imaging Characteristics of ToF Depth Cameras . 96
3.3 Practical Implementation Issues of ToF Depth Cameras 99

3.3.1 Phase Wrapping . 100
3.3.2 Harmonic Distortion . 100
3.3.3 Photon-Shot Noise . 100
3.3.4 Saturation and Motion Blur . 102
3.3.5 Multipath Error . 103
3.3.6 Flying Pixels . 105
3.3.7 Other Noise Sources. 106

3.4 Examples of ToF Depth Cameras . 107
3.4.1 KinectTM v2. 107
3.4.2 MESA ToF Depth Cameras . 108
3.4.3 PMD Devices . 110
3.4.4 ToF Depth Cameras Based on SoftKinetic Technology 110

3.5 Conclusions and Further Reading. 111
References . 112

Part II Extraction of 3D Information
from Depth Cameras Data

4 Calibration . 117
4.1 Calibration of a Generic Imaging Device. 118

4.1.1 Measurement’s Accuracy, Precision and Resolution 118
4.1.2 General Calibration Procedure. 119
4.1.3 Supervised and Unsupervised Calibration 121
4.1.4 Calibration Error . 122
4.1.5 Geometric Calibration. 125
4.1.6 Photometric Calibration . 127

4.2 Calibration of Standard Cameras . 129
4.2.1 Calibration of a Single Camera . 130
4.2.2 Calibration of a Stereo Vision System. 134
4.2.3 Extension to N-View Systems . 139

4.3 Calibration of Depth Cameras . 142
4.3.1 Calibration of Structured Light Depth Cameras 143
4.3.2 Calibration of ToF Depth Cameras . 147

4.4 Calibration of Heterogeneous Imaging Systems . 150
4.4.1 Calibration of a Depth Camera and a Standard Camera 151

Contents xi

4.4.2 Calibration of a Depth Camera and a Stereo Vision System 152
4.4.3 Calibration of Multiple Depth Cameras . 154

4.5 Conclusions and Further Readings. 155
References . 156

5 Data Fusion from Depth and Standard Cameras . 161
5.1 Acquisition Setup with Multiple Sensors . 162

5.1.1 Example of Acquisition Setups . 163
5.1.2 Data Registration . 165

5.2 Fusion of a Depth Camera with a Single Color Camera 169
5.2.1 Local Filtering and Interpolation Techniques 169
5.2.2 Global Optimization Based Approaches . 175

5.3 Fusion of a Depth Camera with a Stereo System . 178
5.3.1 Local Fusion Methods . 180
5.3.2 Global Optimization Based Approaches . 187
5.3.3 Other Approaches . 192

5.4 Conclusions and Further Reading. 193
References . 194

Part III Applications of Depth Camera Data

6 Scene Segmentation Assisted by Depth Data . 199
6.1 Scene Matting with Color and Depth Data . 201

6.1.1 Single Frame Matting with Color and Depth Data 204
6.1.2 Video Matting with Color and Depth Data 209

6.2 Scene Segmentation from Color and Depth Data . 211
6.2.1 Single Frame Segmentation from Color and

Depth Data . 212
6.2.2 Single Frame Segmentation: Clustering

of Multidimensional Vectors . 214
6.2.3 Single Frame Segmentation: Graph-Based Approaches 218
6.2.4 Single Frame Segmentation Based on Geometric Clues 220
6.2.5 Video Segmentation from Color and Depth Data 221

6.3 Semantic Segmentation from Color and Depth Data 222
6.4 Conclusions and Further Reading. 227
References . 228

7 3D Scene Reconstruction from Depth Camera Data 231
7.1 3D Reconstruction from Depth Camera Data . 233
7.2 Pre-processing of the Views . 235
7.3 Rough Pairwise Registration . 236
7.4 Fine Pairwise Registration . 237
7.5 Global Registration . 240
7.6 Fusion of the Registered Views . 241

7.6.1 KinectFusion . 242
7.7 Reconstruction of Dynamic Scenes . 244

xii Contents

7.8 SLAM with Depth Camera Data . 247
7.9 Conclusions and Further Reading. 248
References . 249

8 Human Pose Estimation and Tracking . 253
8.1 Human Body Models . 255

8.1.1 Articulated Objects . 257
8.1.2 Kinematic Skeleton Models. 259
8.1.3 Augmented Skeleton Models . 260

8.2 Human Pose Estimation . 262
8.2.1 Learning Based Approaches and the KinectTM

pose Estimation Algorithm . 263
8.2.2 Example-Based Approaches . 268
8.2.3 Point of Interest Detection . 270

8.3 Human Pose Tracking . 272
8.3.1 Optimization-Based Approaches . 274
8.3.2 ICP and Ray Casting Approaches . 278
8.3.3 Filtering Approaches . 280
8.3.4 Approaches Based on Markov Random Fields 286

8.4 Conclusions and Further Reading. 288
References . 289

9 Gesture Recognition . 293
9.1 Static Gesture Recognition . 295

9.1.1 Pose-Based Descriptors . 296
9.1.2 Contour Shape-Based Descriptors . 297
9.1.3 Surface Shape Descriptors . 304
9.1.4 Area and Volume Occupancy Descriptors. 307
9.1.5 Depth Image-Based Descriptors . 310
9.1.6 Convex Hull-Based Descriptors . 317
9.1.7 Feature Classification . 318
9.1.8 Feature Selection . 320
9.1.9 Static Gesture Recognition with Deep Learning 321

9.2 Dynamic Gesture Recognition . 323
9.2.1 Deterministic Recognition Approaches . 324
9.2.2 Stochastic Recognition Approaches . 327
9.2.3 Dynamic Gesture Recognition with Action Graphs 332
9.2.4 Descriptors for Dynamic Gesture Recognition 337

9.3 Conclusions and Further Readings. 343
References . 343

10 Conclusions . 349

Index . 351

http://www.springer.com/978-3-319-30971-2

