

Wrap up

Lezione 19: 28 Maggio 2015

Lesson 1: Intro

- Modeling vs Acquisition
 - Uses of 3D models for Cultural Heritage: presentation, prototyping, restoration support, monitoring, static, non-photorealistic rendering, re-coloring, re-assembling
 - 3D as a starting point
-

Lesson 2: 3D rendering

- Triangular mesh
 - Realtime rendering vs. Offline rendering
 - Rendering pipeline: what is it?
 - Global illumination approaches
 - Cos'è uno shader
-

Lesson 3: ReLightable images

- PTM concept
 - PTM acquisition
 - Best objects for PTM
 - Advantages vs. limitations
-

Lesson 4: PTM best practice

- Object and sphere positioning
 - Acquisition
 - Data processing
 - Visualization
-

Lesson 5-6: 3D Scanning

- What is 3D Scanning
 - Optical vs. Non-optical
 - Active vs. passive
 - Keywords: accuracy, resolution, speed, working distance, cost
 - 3D Scanning pipeline: acquisition, alignment, merging
 - Acquisition keywords: overlap, planning, "sottosquadra", target error
 - Alignment keywords: acquisition error, alignment error, alignment stages, markers
 - Merging keywords: zippering, volumetric, Poisson
 - Advantages and disadvantages
-

Lesson 7-8: Assisted modeling

- Sketchup approach: points/axes reporting
 - Photogrammetry approach: point setting
-

Lesson 9: 3D Printing

- Additive vs. Subtractive
 - Materials
 - Limitations
-

Lesson 10: MeshLab intro and basics

- Attributes
 - 3D formats
 - Selection tools
 - Snapshots
 - Filter pre-requisites
-

Lesson 11: 3D Scanning and MeshLab

- Alignment tool
- Merging filters: VCG and Poisson, important parameters, differences

Lesson 12: Dense stereo matching 1

- Advantages and disadvantages
 - Steps: feature matching, camera calibration, dense matching
 - Camera model, camera parameters
 - The scaling problem
 - How to take photos
 - Good and bad objects
 - Good and bad acquisition conditions
-

Lesson 13: Dense stereo matching 2

- Web-service approach (Pros and Cons)
 - Local approach: Pros vs. Cons
 - VisualSfM
 - MeshLab processing pipeline
 - Important parameters
 - Putting different acquisitions together
-

Lesson 14-15: Color

- Advantages and uses of Images + 3D Model (Photocloud approach)
 - Material properties vs. Color values
 - Color projection approach
 - Image alignment
 - Color projection
 - Color encoding
 - Main limitations: misalignment, lighting artifacts
-

Lesson 16-17: WebGL

- What is OpenGL
 - The WebGL initiative
 - Advantages and limitations
-

Danger value per lesson...

- Lesson 1: **
 - Lesson 2: **
 - Lesson 3: ***
 - Lesson 4: **
 - Lesson 5: ***
 - Lesson 6: ***
 - Lesson 7: ***
 - Lesson 8: ***
 - Lesson 9: **
 - Lesson 10: ***
 - Lesson 11: **
 - Lesson 12: ***
 - Lesson 13: ***
 - Lesson 14-15: ***
 - Lesson 16-17: ***
-

Final test and exam

- The final test will be composed of some (20-30?) questions on the topics seen in the course.
 - It will take place on 4th June 2011, starting at 9.00 AM (to be confirmed, check the website).
 - There will be three types of questions:
-

Multiple choice closed question

“ Come sono definiti i parametri che descrivono posizione e orientamento di una camera nello spazio?”

- Intrinseci
 - Prospettici
 - Estrinseci
 - Marzapane
-

Multiple choice question with comment

“ Un oggetto di vetro trasparente non è acquisibile usando la scansione 3D”

- Vero
- Falso
- Dipende

Motivazione: _____

Open question

“ Considerato un sistema di scansione a triangolazione, composto da una videocamera con FOV 35° e un proiettore con FOV 45° posti a una distanza di 80 cm e con angolo relativo di 30° , indicare: max e min distanza di acquisizione, dimensione dell'area acquisita a 80 cm di distanza, errore di acquisizione in condizioni ideali.”

Risposta: _____

Joking...

Open question

“ Descrivere brevemente il problema della scalatura nell'ambito del Dense Stereo Matching, e indicare come è possibile superarlo in pratica”

Risposta: _____

Bastard question

“ Negheresti la falsità della affermazione che nega la mancanza del fatto che la pipeline di rendering non si occupa di modelli diversamente completi? ”

- Si
 - No
 - 8
 - Non risponderò senza i miei avvocati
-

Esame finale

- Primo appello: 23 Giugno (Aula O1). E' necessario comunicare la volontà di dare l'esame (non del tutto vincolante) fino a 2 gg prima dell'appello. Così se va deserto vi avviso e ce ne stiamo tutti a casa.
 - Luglio: 8 luglio (Aula ?), tenuto da Marco Callieri, e 28 luglio (Aula O1).
 - Da settembre: su appuntamento, contattare via mail. Gli esami sono sempre pubblici, quindi su richiesta posso comunicare se ne ho in programma.
-

Raccomandazioni finali

- Sarò fuori Pisa, in grado di controllare la mail ma lento nelle risposte, il 15-16 giugno. Dal 25 giugno al 18 luglio sono via...
 - Se dovete fare domande, mostrare risultati intermedi et similia, tenetene conto.
 - Fate questo esame per voi, non per me
 - Nella preparazione del corso ci ho messo impegno, e se alcune cose non sono venute bene ciò è dovuto a inesperienza o inadeguatezza. Dimostratemi nei progetti che avete fatto lo stesso e prenderete 30.
-

Next in line...

Next lesson:

■ Esami!!

Contacts:

Matteo Dellepiane

c/o ISTI-CNR Via G. Moruzzi 1

56124 Pisa (PI)

Tel. 0503152925

E-Mail: dellepiane@isti.cnr.it

Personal website: <http://vcg.isti.cnr.it/~dellepiane/>

VCG website: <http://vcg.isti.cnr.it>
