
1998 IEEE. Reprinted, with permission, from Proc. International Conference on Computer Vision

Bombay, India - January 1998 - pp. 43-50

3D photography on your desk

Jean-Yves Bouguety and Pietro Peronayz

y California Institute of Technology, 136-93, Pasadena, CA 91125, USA

z Universit�a di Padova, Italy

fbouguetj,peronag@vision.caltech.edu

Abstract
A simple and inexpensive approach for extracting the three-

dimensional shape of objects is presented. It is based on `weak
structured lighting'; it di�ers from other conventional struc-
tured lighting approaches in that it requires very little hard-
ware besides the camera: a desk-lamp, a pencil and a checker-
board. The camera faces the object, which is illuminated by the
desk-lamp. The user moves a pencil in front of the light source
casting a moving shadow on the object. The 3D shape of the
object is extracted from the spatial and temporal location of the
observed shadow. Experimental results are presented on three
di�erent scenes demonstrating that the error in reconstructing
the surface is less than 1%.

1 Introduction and Motivation
One of the most valuable functions of our visual sys-

tem is informing us about the shape of the objects that
surround us. Manipulation, recognition, and naviga-
tion are amongst the tasks that we can better accom-
plish by seeing shape. Ever-faster computers, progress
in computer graphics, and the widespread expansion
of the Internet have recently generated much inter-
est in systems that may be used for imaging both the
geometry and surface texture of object. The applica-
tions are numerous. Perhaps the most important ones
are animation and entertainment, industrial design,
archiving, virtual visits to museums and commercial
on-line catalogues.

In designing a system for recovering shape, di�er-
ent engineering tradeo�s are proposed by each appli-
cation. The main parameters to be considered are:
cost, accuracy, ease of use and speed of acquisition. So
far, the commercial 3D scanners (e.g. the Cyberware
scanner) have emphasized accuracy over the other pa-
rameters. These systems use motorized transport of
the object, and active (laser, LCD projector) lighting
of the scene, which makes them very accurate, but
expensive and bulky [1, 15, 16, 12, 2].

An interesting challenge for computer vision re-
searchers is to take the opposite point of view: em-
phasize cost and simplicity, perhaps sacri�cing some
amount of accuracy, and design 3D scanners that de-
mand little more hardware than a PC and a video
camera, by now almost standard equipment both in
o�ces and at home, by making better use of the data
that is available in the images.

Figure 1: The general setup of the proposed method:
The camera is facing the scene illuminated by a halogen desk
lamp (left). The scene consists of objects on a plane (the desk).
When an operator freely moves a stick in front of the lamp (over
the desk), a shadow is cast on the scene. The camera acquires
a sequence of images I(x; y; t) as the operator moves the stick
so that the shadow scans the entire scene. This constitutes
the input data to the 3D reconstruction system. The variables
x and y are the pixel coordinates (also referred to as spatial
coordinates), and t the time (or frame number). The three
dimensional shape of the scene is reconstructed using the spatial
and temporal properties of the shadow boundary throughout
the input sequence. The right-hand �gure shows the necessary
equipment besides the camera: a desk lamp, a calibration grid
and a pencil for calibration, and a stick for the shadow. One
could use the pencil instead of the stick.

A number of passive cues have long been known
to contain information on 3D shape: stereoscopic
disparity, texture, motion parallax, (de)focus, shad-
ows, shading and specularities, occluding contours and
other surface discontinuities amongst them. At the
current state of vision research stereoscopic dispar-
ity is the single passive cue that gives reasonable ac-
curacy. Unfortunately it has two major drawbacks:
(a) it requires two cameras thus increasing complexity
and cost, (b) it cannot be used on untextured surfaces
(which are common for industrially manufactured ob-
jects).

We propose a method for capturing 3D surfaces
that is based on `weak structured lighting'. It yields
good accuracy and requires minimal equipment be-
sides a computer and a camera: a pencil (two uses), a
checkerboard and a desk-lamp { all readily available in
most homes; some intervention by a human operator,
acting as a low precision motor, is also required.

1

We start with a description of the method in Sec. 2,
followed in Sec. 3 by a noise sensitivity analysis, and
in Sec. 4 by a number of experiments that assess the
convenience and accuracy of the system. We end with
a discussion and conclusions in Sec. 5.

bot
x (t)

Π(t)

cO

Z

Y

X

c

c

c

Π
d

Reference bottom row

Reference top row

Desk lamp

holding a stick
The user

S

generated by the stick

Desk plane

Camera

P

The edge of the shadow

xc

top
x (t)

A(t)

B(t)

Image plane

Figure 2: Geometrical principle of the method: Approx-
imate the light source with a point S, and denote by �d the
desk plane. Assume that the positions of the light source S and
the plane �d in the camera reference frame are known from cal-
ibration. The goal is to estimate the 3D location of the point
P in space corresponding to every pixel xc in the image. Call
t the time at which a given pixel xc `sees' the shadow bound-
ary (later referred to as the shadow time). Denote by �(t) the
corresponding shadow plane at that time t. Assume that two
portions of the shadow projected on the desk plane are visi-
ble on two given rows of the image (top and bottom rows in
the �gure). After extracting the shadow boundary along those
rows xtop(t) and xbot(t), we �nd two points on the shadow
plane A(t) and B(t) by intersecting �d with the optical rays
(Oc; xtop(t)) and (Oc; xbot(t)) respectively. The shadow plane
�(t) is then inferred from the three points in space S, A(t) and
B(t). Finally, the point P corresponding to xc is retrieved by
intersecting �(t) with the optical ray (Oc; xc). This �nal stage
is called triangulation. Notice that the key steps in the whole
scheme are: (a) estimate the shadow time ts(xc) at every pixel
xc (temporal processing), and (b) locate the reference points
xtop(t) and xbot(t) at every time instant t (spatial processing).
These two are discussed in detail in section 2.2.

2 Description of the method
The general principle consists of casting a shadow

onto the scene with a pencil or another stick, and us-
ing the image of the deformed shadow to estimate the
three dimensional shape of the scene. Figure 1 shows
the required hardware and the setup of the system.
The objective is to extract scene depth at every pixel

in the image. Figure 2 gives a geometrical description
of the method that we propose to achieve that goal.

2.1 Calibration

The goal of calibration is to recover the geometry
of the setup (that is, the location of the desk plane
�d and that of the light source S) as well as the in-
trinsic parameters of the camera (focal length, optical
center and radial distortion factor). We decompose
the procedure into two successive stages: �rst camera
calibration and then lamp calibration.
Camera calibration: Estimate the intrinsic cam-
era parameters and the location of the desk plane �d

(tabletop) with respect to the camera. The procedure
consists of �rst placing a planar checkerboard pattern
(see �gure 1) on the desk in the location of the objects
to scan. From the image captured by the camera, we
infer the intrinsic and extrinsic (rigid motion between
camera and desk reference frame) parameters of the
camera, by matching the projections onto the image
plane of the known grid corners with the expected pro-
jection directly measured on the image (extracted cor-
ners of the grid). This method is very much inspired
by the algorithm proposed by Tsai [13]. Note that
since our calibration rig is planar, the optical center
cannot be recovered through that process, and there-
fore is assumed to be �xed at the center of the image.
A description of the whole procedure can be found
in [3]. The reader can also refer to Faugeras [6] for
further insights on camera calibration. Notice that
the extrinsic parameters directly lead to the position
of the tabletop �d in the camera reference frame.
Lamp calibration: After camera calibration, esti-
mate the 3D location of the point light source S.
Figure 3 gives a description of our method.

2.2 Spatial and temporal shadow edge lo-
calization

A fundamental stage of the method is the detection
of the line of intersection of the shadow plane �(t)
with the desktop �d; a simple approach may be used
if we make sure that the top and bottom edges of the
image are free from objects. Then the two tasks to ac-
complish are: (a) Localize the edge of the shadow that
is directly projected on the tabletop (xtop(t); xbot(t))
at every time instant t (every frame), leading to the
set of all shadow planes �(t), (b) Estimate the time
ts(xc) (shadow time) where the edge of the shadow
passes through any given pixel xc = (xc; yc) in the im-
age. Curless and Levoy demonstrated in [4] that such
a spatio-temporal approach is appropriate to preserve
sharp discontinuities in the scene. Details of our im-
plementation are given in �gure 4. Notice that the
shadow was scanned from the left to the right side of
the scene. This explains why the right edge of the
shadow corresponds to the front edge of the temporal
pro�le in �gure 4.

2

b

t
s

 b

Π
d

Ts

c

A pencil of known height h
orthogonal to the desk

O

Z

Y

X

c

c

c

Image plane

S

Camera

h

t s

∆ TLight source
Desk plane

KS must lie on the
∆ sline = (T,T)!!!

Figure 3: Lamp calibration: The operator places a pencil
on the desk plane �d, orthogonal to it (top-left). The camera
observes the shadow of the pencil projected on the tabletop.
The acquired image is shown on the top-right. From the two
points b and ts on this image, one can infer the positions in
space of K and Ts, respectively the base of the pencil, and the
tip of the pencil shadow (see bottom �gure). This is done by

intersecting the optical rays (Oc; b) and (Oc; ts) with �d (known
from camera calibration). In addition, given that the height of
the pencil h is known, the coordinates of its tip T can be directly
inferred from K. Then, the light source point S has to lie on
the line � = (T; Ts) in space. This yields one linear constraint
on the light source position. By taking a second view, with the
pencil at a di�erent location on the desk, one can retrieve a
second independent constraint with another line �0. A closed
form solution for the 3D coordinate of S is then derived by
intersecting the two lines � and �0 (in the least squares sense).
Notice that since the problem is linear, one can easily integrate
the information from more than 2 views and then make the
estimation more accurate. If N > 2 images are used, one can
obtain a closed form solution for the best intersection point ~S
of the N inferred lines (in the least squares sense). We also
estimate the uncertainty on that estimate from the distance of
~S from each one of the � lines. That indicates how consistently
the lines intersect a single point in space. Refer to [3] for the
complete derivations.

t = t
0
 = 0134

ref. top row: y
top

 = 10

ref. bot. row: y
bot

 = 230

x
top

(t
0
)

x
bot

(t
0
)

x
c

x
c
 = (104,128) = (x

c
,y

c
)

50 100 150 200 250 300
−100

−50

0

50

100

x
top

(t
0
)=118.42

∆ I(x,y
top

,t
0
)

Column pixel x
0 50 100 150 200 250

−100

−50

0

50

100

∆ I(x
c
,y

c
,t)

t
s
(x

c
,y

c
)=133.27

Time t (frame number)

Figure 4: Spatial and temporal shadow location: The
�rst step consists of localizing spatially the shadow edge
(xtop(t0); xbot(t0)) at every integer time t0 (i.e. every frame).
The top and bottom rows are ytop = 10 and ybot = 230
on the top �gure. This leads to an estimate of the shadow
plane �(t0) at every frame. The second processing step con-
sists of extracting at every pixel xc, the time ts(xc) of passage
of the shadow edge. For any given pixel xc = (x; y), de�ne
Imin(x; y)

:
= mint (I(x; y; t)) and Imax(x; y)

:
= maxt (I(x; y; t))

as its minimum and maximum brightness throughout the entire
sequence. We then de�ne the shadow edge to be the locations
(in space-time) where the image I(x; y; t) intersects with the
threshold image Ishadow(x; y)

:
= (Imin(x; y) + Imax(x; y)) =2.

This may be also regarded as the zero crossings of the dif-
ference image �I(x; y; t)

:
= I(x; y; t) � Ishadow(x; y). The two

bottom plots illustrate the shadow edge detection in the spa-
tial domain (to �nd xtop and xbot) and in the temporal do-
main (to �nd ts(xc)). The bottom-left �gure shows the pro-
�le of �I(x; y; t) along the top reference row y = ytop = 10
at time t = t0 = 134 versus the column pixel coordinate x.
The second zero crossing of that pro�le corresponds to the
top reference point xtop(t0) = (118:42; 10) (computed at sub-
pixel accuracy). Identical processing is applied on the bottom
row to obtain xbot(t0) = (130:6; 230). Similarly, the bottom-
right �gure shows the temporal pro�le �I(xc; yc; t) at the pixel
xc = (xc; yc) = (104; 128) versus time t (or frame number).
The shadow time at that pixel is de�ned as the �rst zero cross-
ing location of that pro�le: ts(104; 128) = 133:27 (computed at
sub-frame accuracy).

Notice that the pixels corresponding to regions in
the scene that are not illuminated by the lamp (shad-
ows due to occlusions) do not provide any relevant
depth information. For this reason we can restrict the
processing to pixels that have su�cient swing between
maximum and minimum brightness. Therefore, we
only process pixels with contrast value Icontrast(x; y)

:
=

Imax(x; y)�Imin(x; y) larger than a pre-de�ned thresh-
old Ithresh. This threshold was 70 in all experiments
reported in this paper (recall that the intensity values

3

are encoded from 0 for black to 255 for white).
We do not apply any spatial �ltering on the im-

ages; that would generate undesired blending in the
�nal depth estimates, especially noticeable at depth
discontinuities (at occlusions for example). However,
it would be acceptable to low-pass �lter the brightness
pro�les of the top and bottom rows (there is no depth
discontinuity on the tabletop) and low-pass �lter the
temporal brightness pro�les at every pixel. These op-
erations would preserve sharp spatial discontinuities,
and might decrease the e�ect of local processing noise
by accounting for smoothness in the motion of the
stick.

Experimentally, we found that this thresholding ap-
proach for shadow edge detection allow for some inter-
nal re
ections in the scene [9, 8, 14]. However, if the
light source is not close to an ideal point source, the
mean value between maximum and minimum bright-
ness may not always constitute the optimal value for
the threshold image Ishadow. Indeed, the shadow edge
pro�le becomes shallower as the distance between the
stick and the surface increases. In addition, it deforms
asymmetrically as the surface normal changes. These
e�ects could make the task of detecting the shadow
boundary points challenging. In the future, we in-
tend to develop a geometrical model of extended light
sources and incorporate it in the system.

Although Imin and Imax are needed to compute
Ishadow, there exists an implementation of that al-
gorithm that does not require storage of the com-
plete image sequence in memory and therefore leads
itself to real-time implementations. All that one needs
to do is update at each frame �ve di�erent arrays
Imax(x; y), Imin(x; y), Icontrast(x; y), Ishadow(x; y) and
the shadow time ts(x; y), as the images I(x; y; t) are
acquired. For a given pixel (x; y), the maximum
brightness Imax(x; y) is collected at the very begin-
ning of the sequence (the �rst frame), and then, as
time goes, the incoming images are used to update
the minimum brightness Imin(x; y) and the contrast
Icontrast(x; y). Once Icontrast(x; y) crosses Ithresh, the
adaptive threshold Ishadow(x; y) starts being computed
and updated at every frame (and activated). This pro-
cess goes on until the pixel brightness I(x; y; t) crosses
Ishadow(x; y) for the �rst time (in the upwards direc-
tion). That time instant is registered as the shadow
time ts(x; y). In that form of implementation, the left
edge of the shadow is tracked instead of the right one,
however the principle remains the same.

2.3 Triangulation

Once the shadow time ts(xc) is estimated at a given
pixel xc, one can identify the corresponding shadow
plane �(ts(xc)). Then, the 3D point P associated to
xc is retrieved by intersecting �(ts(xc)) with the opti-
cal ray (Oc; xc) (see �gure 2). Notice that the shadow
time ts(xc) acts as an index to the shadow plane list

�(t). Since ts(xc) is estimated at sub-frame accuracy,
the �nal plane �(ts(xc)) actually results from linear
interpolation between the two planes �(t0 � 1) and
�(t0) if t0 � 1 < ts(xc) < t0 and t0 integer. Once the
range data are recovered, a mesh may be generated by
connecting neighboring points in triangles. Rendered
views of three reconstructed surface structures can be
seen in �gures 6, 7 and 8.

3 Noise Sensitivity

The overall scheme is based on �rst extracting from
every frame (i.e. every time instants t) the x coordi-
nates of the two reference points xtop(t) and xbot(t),
and second estimating the shadow time ts(xc) at ev-
ery pixel xc. Those input data are used to estimate
the depth Zc at every pixel. The purpose of the noise
sensitivity analysis is to quantify the e�ect of the noise
in the measurement data fxtop(t); xbot(t); ts(xc))g on
the �nal reconstructed scene depth map. One key step
in the analysis is to transfer the noise a�ecting the
shadow time ts(xc) into a scalar noise a�ecting the
x coordinate of xc after scaling by the local shadow
speed on the image at that pixel. Let V be the vol-
ume of the parallelepiped formed by the three vectors
OcA, OcB and OcS, originating at Oc (see �gure 2):

V = X
T

S :
�
(XB �XS)� (XA �XS)

	

where XS = [XS YS ZS]
T , XA = [XA YA ZA]

T and
XB = [XB YB ZB]

T are the coordinate vectors of
S, A and B in the camera reference frame (� is the
standard outer product operator). Notice that V is
computed at the triangulation stage, and therefore is
always available (see [3]). De�ne Xc = [Xc Yc Zc]

T as
the coordinate vector in the camera reference frame
of the point in space corresponding to xc. Assume
that the x coordinates of the top and bottom reference
points (after normalization) are a�ected by additive
white Gaussian noise with zero mean and variances
�2t and �2b respectively. Assume in addition that the
variance on the x coordinate of xc is �

2
xc

(di�erent at
every pixel). The following expression for the variance
�2
Zc

of the induced noise on the depth estimate Zc was
derived by taking �rst order derivatives of Zc with
respect to the `new' noisy input variables xtop, xbot
and xc (notice that the time variable does not appear
any longer in the analysis):

�2Zc =
Z2
c

V 2

n
W 2h2SZ

2
c�

2
xc

+ (�1 + �1Yc +
1Zc)
2
�2t+

(�2 + �2Yc +
2Zc)
2
�2b

o
(1)

4

where W , hS , �1, �1,
1, �2, �2 and
2 are constants
depending only on the geometry (see �gure 5):

�1 = ZA (ZB YS � YB ZS)

�1 = �ZA (ZB � ZS)

1 = ZA (YB � YS)

�2 = ZB (YA ZS � ZA YS)

�2 = ZB (ZA � ZS)

2 = �ZB (YA � YS)

The �rst term in equation 1 comes from the tempo-
ral noise (on ts(xc) transferred to xc); the second and
third terms from the spatial noise (on xtop and xbot).
Let �I be the standard deviation of the image bright-
ness noise. Given that we use linear interpolation of
the temporal brightness pro�le to calculate the shadow
time ts(xc), we can write �xc as a function of the
horizontal spatial image gradient Ix(xc) at xc at time
t = ts(xc):

�xc =
�I

jIx(xc)j
(2)

Since �xc in inversely proportional to the image gra-
dient, the accuracy improves with shadow edge sharp-
ness. This justi�es the improvement in experiment
3 after removing the lamp re
ector (thereby signif-
icantly increasing sharpness). In addition, observe
that �xc does not depend on the local shadow speed.
Therefore, decreasing the scanning speed would not
increase accuracy. However, for the analysis leading
to equation 2 to remain valid, the temporal pixel pro-
�le must be su�ciently sampled within the transition
area of the shadow edge (the penumbra). Therefore,
if the shadow edge were sharper, the scanning should
also be slower so that the temporal pro�le at every
pixel would be properly sampled. Decreasing further
the scanning speed would bene�t the accuracy only if
the temporal pro�le were appropriately low-pass �l-
tered before extraction of ts(xc). This is an issue for
future research.

Notice that �Zc , aside from quantifying the uncer-
tainties on the depth estimate Zc at every pixel xc, it
also constitutes a good indicator of the overall accu-
racies in reconstruction, since most of the errors are
located along the Z direction of the camera frame.
In addition, we found numerically that most of the
variations in the variance �2

Zc
are due to the varia-

tion of volume V within a single scan. This explains
why the reconstruction noise is systematically larger
in portions of the scene further away from the lamp
(see �gures 6, 7 and 8). Indeed, it can be shown that,
as the shadow moves into the opposite direction of the
lamp (e.g. to the right if the lamp is on the left of the
camera), the absolute value of the volume jV j strictly
decreases, making �2

Zc
larger (see [3] for details).

hS

dd

Xc

Oc

Πd

S

φ
θ

c
cY

Z

C

Lξ

Camera
Light source

��������������������������������
��������������������������������
��������������������������������
��������������������������������

d

O

Y

C

Z
B

ZA

A

B

Πd Y

S

ZC

n

h

dd

CY

θ

W

Desk

S

B L AC

Figure 5: Geometric setup: The camera is positioned at a
distance dd away from the desk plane �d and tilted down to-
wards it at an angle �. The light source is located at a height
hS, with its direction de�ned by the azimuth and elevation an-
gles � and �. Notice the sign of cos � directly relates to which
side of the camera the lamp is standing: positive on the right,
and negative on the left. The bottom �gure is a side view of
the system (in the (Oc; Yc; Zc) plane). The points A and B are
the reference points on the desk plane (see �gure 2).

In order to obtain a uniformly accurate reconstruc-
tion of the entire scene, one may take two scans of the
same scene with the lamp at two di�erent locations
(on the left (L) and on the right (R) of the camera),
and merge them together using at each pixel the esti-
mated reliability of the two measurements. Assume
that the camera position, as well as the height hS
of the lamp, are kept identical for both scans. Sup-
pose in addition that the scanning speeds were ap-
proximately the same. Then, at every pixel xc in the
image, the two scan data sets provide two estimates
ZLc and ZRc of the same depth Zc with respective relia-
bilities �2

ZL
and �2

ZR
given by equation 1. In addition,

if we call VL and VR the two respective volumes, then
the relative uncertainty between ZLc and ZRc reduces
to a function of the volumes: �2

ZR
=�2

ZL
= (VL=VR)

2.
Notice that calculating that relative uncertainty does
not require any extra computation, since VL and VR
are available from the two triangulations. The �nal
depth is computed by weighted average of ZLc and
ZRc : Zc

:
= !LZ

L
c + !R Z

R
c . If Z

R
c and ZLc were Gaus-

5

sian distributed, and independent, they would be op-
timally averaged using the inverse of the variances as
weights [10]: !L = �2

ZR
=(�2

ZL
+ �2

ZR
) = �2=(1 + �2)

and !R = �2
ZL
=(�2

ZL
+ �2

ZR
) = 1=(1 + �2), where

� = VL=VR. Experimentally, we found that this
choice does not yield very good merged surfaces. It
makes the noisy areas of one view interact too sig-
ni�cantly with the clean corresponding areas in the
other view, degrading the overall �nal reconstruc-
tion. This happens possibly because the random vari-
ables ZLc and ZRc are not Gaussian. A heuristic solu-
tion to that problem is to use sigmoid functions to

calculate the weights: !L = (1 + exp f���V g)
�1
,

and !R = (1 + exp f��V g)
�1

with �V = (V 2
L
�

V 2
R
)=(V 2

L
+ V 2

R
) = (�2 � 1)=(�2 + 1). The positive

coe�cient � controls the amount of di�usion between
the left and the right regions, and should be deter-
mined experimentally. In the limit, as � tends to in-
�nity, merging reduces to a hard decision: Zc = ZLc if
VL > VR, and Zc = ZRc otherwise. Our merging tech-
nique presents two advantages: (a) obtaining more
coverage of the scene and (b) reducing the estimation
noise. Moreover, since we do not move the camera be-
tween scans, we do not have to solve for the di�cult
problem of view alignment [11, 7, 5]. One merging
example is presented in experiment 3.

Independently from local variations in accuracy
within one scan, one would also wish to maximize
the global (or average) accuracy of reconstruction
throughout the entire scene. In this paper, scanning is
vertical (shadow parallel to the y axis of the image).
Therefore, the average relative depth error j�Zc=Zcj
is inversely proportional to j cos �j (see [3]). The two
best values for the azimuth angle are then � = 0 and
� = � corresponding to the lamp standing either to
the right (� = 0) or to the left (� = �) of the camera
(see �gure 5-top).

4 Experimental Results

4.1 Calibration accuracies

Camera calibration. For a given setup, we ac-
quired 10 images of the checkerboard (see �gure 1),
and performed independent calibrations on them. The
checkerboard consisted of approximately 90 visible
corners on a 8�9 grid. Then, we computed both mean
values and standard deviations of all the parameters
independently: the focal length fc, radial distortion
factor kc and desk plane position �d. Regarding the
desk plane position, it is convenient to look at the
height dd and the surface normal vector nd of �d ex-
pressed in the camera reference frame. An additional
geometrical quantity related to nd is the tilt angle �
(see �gure 5). The following table summarizes the cal-
ibration results (notice that the relative error on the
angle � is computed referring to 360 degrees):

Parameters Estimates Relative
errors

fc (pixels) 857:3� 1:3 0:2%
kc �0:199� 0:002 1%
dd (cm) 16:69� 0:02 0:1%

nd

�0:0427� 0:0003
0:7515 � 0:0003
0:6594 � 0:0004

!
0:06%

� (degrees) 41:27� 0:02 0:006%

Lamp calibration. Similarly, we collected 10 images
of the pencil shadow (like �gure 3-top-right) and per-
formed calibration of the light source on them. See
section 2.1. Notice that the points b and ts were man-
ually extracted from the images. De�ne Sc as the co-
ordinate vector of the light source in the camera frame.
The following table summarizes the calibration results
(refer to �gure 5 for notation):

Parameters Estimates Relative
errors

Sc (cm)

�13:7� 0:1
�17:2� 0:3
�2:9� 0:1

!
� 2%

hS (cm) 34:04� 0:15 0:5%
� (degrees) 146:0� 0:8 0:2%
� (degrees) 64:6� 0:2 0:06%

The estimated lamp height agrees with the manual
measure (with a ruler) of 34� 0:5 cm.

Our method yields an accuracy of approximately
3 mm (in standard deviation) in localizing the light
source. This accuracy is su�cient for �nal shape re-
covery without signi�cant deformation, as we discuss
in the next section.

4.2 Scene reconstructions
On the �rst scene (�gure 6), we evaluated the accu-

racy of reconstruction based on the sizes and shapes
of the plane at the bottom left corner and the corner
object on the top of the scene (see �gure 4-top).
Planarity of the plane: We �t a plane across the
points lying on the planar patch and estimated the
standard deviation of the set of residual distances
of the points to the plane to 0:23 mm. This cor-
responds to the granularity (or roughness) noise on
the planar surface. The �t was done over a sur-
face patch of approximate size 4 cm � 6 cm. This
leads to a relative non planarity of approximately
0:23mm=5cm = 0:4%. To check for possible global
deformations due to errors in calibration, we also �t
a quadratic patch across those points. We noticed
a decrease of approximately 6% in residual standard
deviation after quadratic warping. This leads us to
believe that global geometric deformations are negli-
gible compared to local surface noise. In other words,
one may assume that the errors of calibration do not
induce signi�cant global deformations on the �nal re-
construction.

6

Figure 6: Experiment 1 - The plane/ball/corner scene:
Two views of the mesh generated from the cloud of points ob-
tained after triangulation. The original sequence was 270 frames
long, the images being 320� 240 pixels each. At 60 Hz acquisi-
tion frequency, the entire scanning take 5 seconds. The camera
was positioned at distance dd = 16:7 cm from the desk plane,
tilted down by � = 41:3 degrees. The light source was at height
hS = 37:7 cm, on the left of the camera at angles � = 157:1
degrees and � = 64:8 degrees. From the right-hand �gure we
notice that the right-hand side of the reconstructed scene is
more noisy than the left-hand side. This was expected since the
lamp was standing on the left of the camera (refer to section 3
for details).

Geometry of the corner: We �t 2 planes to the
corner structure, one corresponding to the top surface
(the horizontal plane) and the other one to the frontal
surface (vertical plane). We estimated the surface
noise of the top surface to 0:125 mm, and that of the
frontal face to 0:8 mm (almost 7 times larger). This
noise di�erence between the two planes can be ob-
served on �gure 6. Once again, after �tting quadratic
patches to the two planar portions, we did not no-
tice any signi�cant global geometric distortion in the
scene (from planar to quadratic warping, the residual
noise decreased by only 5% in standard deviation).
From the reconstruction, we estimated the height H
and width D of the right angle structure, as well as
the angle between the two reconstructed planes, and
compared them to their true values:

Parameters Estimates True
values

Relative
errors

H (cm) 2:57� 0:02 2:65� 0:02 3%
D (cm) 3:06� 0:02 3:02� 0:02 1:3%
 (degrees) 86:21 90 1%

The overall reconstructed structure does not have
any major noticeable global deformation (it seems that
the calibration process gives good enough estimates).
The most noticeable source of errors is the surface
noise due to local image processing. A �gure of merit
to keep in mind is a surface noise between 0:1 mm (for
planes roughly parallel to the desk) and 0:8 mm (for
frontal plane in the right corner). In most portions
of the scene, the errors are of the order of 0:3 mm,
i.e. less than 1%. Notice that these �gures may very
well vary from experiment to experiment, especially
depending on how fast the scanning is performed. In
all the presented experiments, we kept the speed of
the shadow approximately uniform.

Figure 7: Experiment 2 - The cup/plane/ball scene: The
scanned objects were a cup, the plane and the ball. The ini-
tial image of the scene is shown on the left, and the �nal re-
constructed mesh on the right. We found agreement between
the estimated height of the cup from the 3D reconstruction,
11:04 � 0:09 cm, and the measured height (obtained using a
ruler), 10:95 � 0:05 cm. Once again the right portion on the
reconstructed scene is noisier than the left portion. This was
expected since the light source was, once again, standing to the
left of the camera. Geometrical parameters: dd = 22:6 cm,
� = 38:2 degrees, hS = 43:2 cm, � = 155:9 degrees, and � = 69
degrees.

Figures 7 and 8 report the reconstruction results
achieved on two other scenes.

5 Conclusion and future work

We have presented a simple, low cost system for
extracting surface shape of objects. The method re-
quires very little processing and image storage so that
it can be implemented in real time. The accuracies
we obtained on the �nal reconstructions are reason-
able (at most 1% or 0:5 mm noise error) considering
the little hardware requirement. In addition, the �nal
outcome is a dense coverage of the surface (one point
in space for each pixel in the image) allowing for direct
texture mapping.

An error analysis was presented together with the
description of a simple technique for merging multi-
ple 3D scans together in order to (a) obtain a better
coverage of the scene, and (b) reduce the estimation
noise. The overall calibration procedure, even in the
case of multiple scans, is very intuitive, simple, and
su�ciently accurate.

Another advantage of our approach is that it easily
scales to larger scenarios indoors { using more power-
ful lamps like photo-
oods { and outdoors where the
sun may be used as a calibrated light source (given
latitude, longitude, and time of day). These are ex-
periments that we wish to carry out in the future.

Other extensions of this work relate to multiple
view integration. We wish to extend the alignment
technique to a method allowing the user to move freely
the object in front of the camera and the lamp between
scans in order to achieve a full coverage. That is nec-
essary to construct complete 3D models.

It is also part of future work to incorporate a geo-
metrical model of extended light source to the shadow
edge detection process, in addition to developing an
uncalibrated (or projective) version of the method.

7

Figure 8: Experiment 3 - The angel scene: We took two
scans of the angel with the lamp �rst on the left side (top-left)
and then on the right side (top-right) of the camera. The two
resulting meshes are shown on the second row, left and right.
As expected, the portions further away from the light source are
noisier. The two meshes were then merged together following
the technique described in section 3, with di�usion coe�cient
� = 15. Four di�erent views of the �nal mesh (47076 triangles)
are presented. Notice the small surface noise: we estimated it
to 0:09 mm throughout the entire reconstructed surface. Over
a depth variation of approximately 10 cm, this means a relative
error of 0:1%. The few white holes correspond to the occluded
portions of the scene (not observed from the camera or not
illuminated). Most of the geometrical constants in the setup
were kept roughly identical in both scans: dd = 22 cm, � = 40
degrees, hS = 62 cm, � � 70 degrees; we only changed the
azimuth angle � from � (lamp on the left) to 0 (lamp on the
right). In this experiment we took the lamp re
ector o�, leaving
the bulb naked. Consequently, we noticed a signi�cant improve-
ment in the sharpness of the projected shadow compared to the
two �rst experiments. We believe that this operation was the
main reason for the noticeable improvement in reconstruction
quality. Once again, there was no signi�cant global deformation
in the �nal structured surface: we �t a quadratic model through
the reconstructed set of points on the desk plane and noticed
from planar to quadratic warping a decrease of only 2% on the
standard deviation of surface noise.

Acknowledgments
This work is supported in part by the California Institute

of Technology; an NSF National Young Investigator Award to
P.P.; the Center for Neuromorphic Systems Engineering funded
by the National Science Foundation at the California Institute
of Technology; and by the California Trade and Commerce
Agency, O�ce of Strategic Technology. We wish to thank all
the colleagues that helped us throughout this work, especially
Luis Goncalves, George Barbastathis, Mario Munich, and Ar-
rigo Benedetti for very useful discussions. Comments from the
anonymous reviewers were very helpful in improving a previous
version of the paper.

References

[1] Paul Besl, Advances in Machine Vision, chapter 1 - Active
optical range imaging sensors, pages 1{63, Springer-Verlag,
1989.

[2] P.J. Besl and N.D. McKay, \A method for registration of
3-d shapes", IEEE Transactions on Pattern Analysis and

Machine Intelligence, 14(2):239{256, 1992.

[3] Jean-Yves Bouguet and Pietro Perona, \3D pho-
tography on your desk", Technical report, Cal-
ifornia Institute of Technology, 1997, available at:
http://www.vision.caltech.edu/bouguetj/ICCV98.

[4] Brian Curless and Marc Levoy, \Better optical triangu-
lation through spacetime analysis", Proc. 5th Int. Conf.

Computer Vision, pages 987{993, 1995.

[5] Brian Curless and Marc Levoy, \A volumetric method
for building complex models from range images", SIG-

GRAPH96, Computer Graphics Proceedings, 1996.

[6] O.D. Faugeras, Three dimensional vision, a geometric

viewpoint, MIT Press, 1993.

[7] Berthold K.P. Horn, \Closed-form solution of absolute ori-
entation using unit quaternions", J. Opt. Soc. Am. A,
4(4):629{642, 1987.

[8] Jurgen R. Meyer-Arendt, \Radiometry and photometry:
Units and conversion factors", Applied Optics, 7(10):2081{
2084, October 1968.

[9] Shree K. Nayar, Katsushi Ikeuchi, and Takeo Kanade,
\Shape from interre
ections", Int. J. of Computer Vision,
6(3):173{195, 1991.

[10] Athanasios Papoulis, Probability, Random Variables and

Stochastic Processes, Mac Graw Hill, 1991, Third Edition.

[11] A.J. Stoddart and A. Hilton, \Registration of multiple
point sets", Proceedings of the 13th Int. Conf. of Pattern

Recognition, 1996.

[12] Marjan Trobina, \Error model of a coded-light range
sensor", Technical Report BIWI-TR-164, ETH-Zentrum,
1995.

[13] R. Y. Tsai, \A versatile camera calibration technique for
high accuracy 3d machine vision metrology using o�-the-
shelf tv cameras and lenses", IEEE J. Robotics Automat.,
RA-3(4):323{344, 1987.

[14] John W. T. Walsh, Photometry, Dover, NY, 1965.

[15] Y.F. Wang, \Characterizing three-dimensional surface
structures from visual images", IEEE Transactions on

Pattern Analysis and Machine Intelligence, 13(1):52{60,
1991.

[16] Z. Yang and Y.F. Wang, \Error analysis of 3D shape con-
struction from structured lighting", Pattern Recognition,
29(2):189{206, 1996.

8

