
Intrinsic3D: High-Quality 3D Reconstruction by 
Joint Appearance and Geometry Optimization 
with Spatially-Varying Lighting

R. Maier1,2, K. Kim1, D. Cremers2, J. Kautz1, M. Nießner2,3

International Conference on Computer Vision 2017

OursFusion

1 NVIDIA 3 Stanford University2 TU Munich


2

Overview

Å Motivation & State-of-the-art

Å Approach

Å Results

Å Conclusion


3

Overview

Å Motivation & State-of-the-art

Å Approach

Å Results

Å Conclusion


4

Motivation

Å Recent progress in Augmented Reality (AR) / 
Virtual Reality (VR)

HTC ViveMicrosoft HoloLens


5

Motivation

Å Recent progress in Augmented Reality (AR) / 
Virtual Reality (VR)

Å Requirement of high-quality 3D content for AR, 
UQ+ F`lhmf ư

HTC Vive

NVIDIA VR Funhouse

Microsoft HoloLens


6

Motivation

Å Recent progress in Augmented Reality (AR) / 
Virtual Reality (VR)

Å Requirement of high-quality 3D content for AR, 
UQ+ F`lhmf ư

Å Usually: manual modelling (e.g. Maya)

HTC Vive

NVIDIA VR Funhouse

Microsoft HoloLens


7

Motivation

Å Recent progress in Augmented Reality (AR) / 
Virtual Reality (VR)

Å Requirement of high-quality 3D content for AR, 
UQ+ F`lhmf ư

Å Usually: manual modelling (e.g. Maya)

ÅWide availability of commodity RGB-D sensors: 
efficient methods for 3D reconstruction

HTC Vive

NVIDIA VR Funhouse

Microsoft HoloLens

Asus Xtion


8

Motivation

Å Recent progress in Augmented Reality (AR) / 
Virtual Reality (VR)

Å Requirement of high-quality 3D content for AR, 
UQ+ F`lhmf ư

Å Usually: manual modelling (e.g. Maya)

ÅWide availability of commodity RGB-D sensors: 
efficient methods for 3D reconstruction

Å Challenge: how to reconstruct high-quality 3D 
models with best-possible geometry and color 
from low-cost depth sensors?

HTC Vive

NVIDIA VR Funhouse

Microsoft HoloLens

Asus Xtion


9

State-of-the-art

Å Goal: stream of RGB-D frames of a scene Ȉ 3D shape that maximizes the geometric 
consistency 

RGB-D based 3D Reconstruction


10

State-of-the-art

Å Goal: stream of RGB-D frames of a scene Ȉ 3D shape that maximizes the geometric 
consistency 

Å Real-time, robust, fairly accurate geometric reconstructions

RGB-D based 3D Reconstruction

KinectFusion, 2011

ƩKinectFusion: Real-time Dense 
Surface Mapping and Trackingƪ+ 
Newcombe et al., ISMAR 2011.


11

State-of-the-art

Å Goal: stream of RGB-D frames of a scene Ȉ 3D shape that maximizes the geometric 
consistency 

Å Real-time, robust, fairly accurate geometric reconstructions

RGB-D based 3D Reconstruction

DynamicFusion, 2015KinectFusion, 2011

ƩKinectFusion: Real-time Dense 
Surface Mapping and Trackingƪ+ 
Newcombe et al., ISMAR 2011.

ƩDynamicFusion: Reconstruction and Tracking of 
Non-rigid Scenes in Real-timeƪ+ Newcombe et al., 
CVPR 2015.


12

State-of-the-art

Å Goal: stream of RGB-D frames of a scene Ȉ 3D shape that maximizes the geometric 
consistency 

Å Real-time, robust, fairly accurate geometric reconstructions

RGB-D based 3D Reconstruction

BundleFusion, 2017DynamicFusion, 2015KinectFusion, 2011

ƩKinectFusion: Real-time Dense 
Surface Mapping and Trackingƪ+ 
Newcombe et al., ISMAR 2011.

ƩDynamicFusion: Reconstruction and Tracking of 
Non-rigid Scenes in Real-timeƪ+ Newcombe et al., 
CVPR 2015.

ƩBundleFusion: Real-time Globally Consistent 
3D Reconstruction using On-the-fly Surface 
Re-hmsdfq`shnmƪ+ Dai et al., ToG2017.


13

State-of-the-art
Voxel Hashing
Å BaselineRGB-D based 3D reconstruction 

framework
Å initial camera poses 

Å sparse SDF reconstruction

ƩQd`k-time 2C Qdbnmrsqtbshnm `s Rb`kd trhmf Unwdk G`rghmfƪ+ Nießneret al., ToG2013.


14

State-of-the-art
Voxel Hashing
Å BaselineRGB-D based 3D reconstruction 

framework
Å initial camera poses 

Å sparse SDF reconstruction

Å Challenges:
Å (Slightly) inaccurate and over-smoothed geometry

ƩQd`k-time 2C Qdbnmrsqtbshnm `s Rb`kd trhmf Unwdk G`rghmfƪ+ Nießneret al., ToG2013.


15

State-of-the-art
Voxel Hashing
Å BaselineRGB-D based 3D reconstruction 

framework
Å initial camera poses 

Å sparse SDF reconstruction

Å Challenges:
Å (Slightly) inaccurate and over-smoothed geometry

Å Bad colors

ƩQd`k-time 2C Qdbnmrsqtbshnm `s Rb`kd trhmf Unwdk G`rghmfƪ+ Nießneret al., ToG2013.


16

State-of-the-art
Voxel Hashing
Å BaselineRGB-D based 3D reconstruction 

framework
Å initial camera poses 

Å sparse SDF reconstruction

Å Challenges:
Å (Slightly) inaccurate and over-smoothed geometry

Å Bad colors

Å Inaccurate camera pose estimation

ƩQd`k-time 2C Qdbnmrsqtbshnm `s Rb`kd trhmf Unwdk G`rghmfƪ+ Nießneret al., ToG2013.


17

State-of-the-art
Voxel Hashing
Å BaselineRGB-D based 3D reconstruction 

framework
Å initial camera poses 

Å sparse SDF reconstruction

Å Challenges:
Å (Slightly) inaccurate and over-smoothed geometry

Å Bad colors

Å Inaccurate camera pose estimation

Å Input data quality (e.g. motion blur, sensor noise)

ƩQd`k-time 2C Qdbnmrsqtbshnm `s Rb`kd trhmf Unwdk G`rghmfƪ+ Nießneret al., ToG2013.


18

State-of-the-art
Voxel Hashing
Å BaselineRGB-D based 3D reconstruction 

framework
Å initial camera poses 

Å sparse SDF reconstruction

Å Challenges:
Å (Slightly) inaccurate and over-smoothed geometry

Å Bad colors

Å Inaccurate camera pose estimation

Å Input data quality (e.g. motion blur, sensor noise)

ƩQd`k-time 2C Qdbnmrsqtbshnm `s Rb`kd trhmf Unwdk G`rghmfƪ+ Nießneret al., ToG2013.


19

State-of-the-art
Voxel Hashing
Å BaselineRGB-D based 3D reconstruction 

framework
Å initial camera poses 

Å sparse SDF reconstruction

Å Challenges:
Å (Slightly) inaccurate and over-smoothed geometry

Å Bad colors

Å Inaccurate camera pose estimation

Å Input data quality (e.g. motion blur, sensor noise)

Å Goal: High-Quality Reconstruction of 
Geometry and Color

ƩQd`k-time 2C Qdbnmrsqtbshnm `s Rb`kd trhmf Unwdk G`rghmfƪ+ Nießneret al., ToG2013.


2020

State-of-the-art


2121

State-of-the-art
High-Quality Colors [Zhou2014]

ƩBnknq L`o Noshlhy`shnm enq 2C Qdbnmrsqtbshnm vhsg Bnmrtldq Depth 
B`ldq`rƪ+ Ygnt and Koltun, ToG2014

Optimize camera poses and image deformations 
to optimally fit initial (maybe wrong) 
reconstruction

But: HQ images required, no geometry refinement 
involved


2222

State-of-the-art
High-Quality Colors [Zhou2014]

ƩBnknq L`o Noshlhy`shnm enq 2C Qdbnmrsqtbshnm vhsg Bnmrtldq Depth 
B`ldq`rƪ+ Ygnt and Koltun, ToG2014

Optimize camera poses and image deformations 
to optimally fit initial (maybe wrong) 
reconstruction

But: HQ images required, no geometry refinement 
involved

High-Quality Geometry [Zollhöfer2015]

ƩRg`chmf-a`rdc Qdehmdldms nm Unktldsqhb Rhfmdc Chrs`mbd Etmbshnmrƪ+ 
Zollhöfer et al., ToG2015

Adjust camera poses in advance (bundle 
adjustment) to improve color
Use shading cues (RGB) to refine geometry 
(shading based refinement of surface & albedo)

But: RGB is fixed (no color refinement based on 
refined geometry)


2323

State-of-the-art
High-Quality Colors [Zhou2014]

ƩBnknq L`o Noshlhy`shnm enq 2C Qdbnmrsqtbshnm vhsg Bnmrtldq Depth 
B`ldq`rƪ+ Ygnt and Koltun, ToG2014

Optimize camera poses and image deformations 
to optimally fit initial (maybe wrong) 
reconstruction

But: HQ images required, no geometry refinement 
involved

High-Quality Geometry [Zollhöfer2015]

ƩRg`chmf-a`rdc Qdehmdldms nm Unktldsqhb Rhfmdc Chrs`mbd Etmbshnmrƪ+ 
Zollhöfer et al., ToG2015

Adjust camera poses in advance (bundle 
adjustment) to improve color
Use shading cues (RGB) to refine geometry 
(shading based refinement of surface & albedo)

But: RGB is fixed (no color refinement based on 
refined geometry)

Idea: jointly optimize for geometry, albedo and image formation model to 
simultaneously obtain high-quality geometry and appearance!


24

Our Method


25

Our Method

Å Temporal view sampling & filtering 
techniques (input frames)


26

Our Method

Å Temporal view sampling & filtering 
techniques (input frames)

Å Joint optimization of 
Å surface & albedo (Signed Distance 

Field) 
Å image formation model


27

Our Method

Å Temporal view sampling & filtering 
techniques (input frames)

Å Joint optimization of 
Å surface & albedo (Signed Distance 

Field) 
Å image formation model


