
Que peut-on apprendre d’une scène vue par une webcam à partir d’images
prises au cours d’une journée ensoleillée ?

What can we learn from a scene seen by a webcam from images taken within a sunny day?

Yvain Quéau1 Jean-Denis Durou1 Xavier Descombes2

1 Université de Toulouse, IRIT, UMR CNRS 5505
2 INRIA Sophia-Antipolis Méditerranée

yvain.queau@enseeiht.fr durou@irit.fr xavier.descombes@inria.fr

Résumé

Nous étudions le problème de la reconstruction 3D à par-
tir d’images prises par une webcam au cours d’une jour-
née ensoleillée. Sachant que le flux lumineux provenant du
soleil est parallèle et uniforme, et que sa direction varie
au cours de la journée, il semble opportun d’utiliser la
stéréophotométrie. Toutefois, le mouvement du soleil étant
circonscrit à un plan, le problème est dégénéré. Nous étu-
dions dans cet article les ambiguïtés apparaissant dans ce
cas, et montrons qu’en introduisant une hypothèse sur la
différentiabilité de la surface à reconstruire, le problème
peut être reformulé comme un simple problème d’étique-
tage binaire, puis résolu très efficacement par l’algorithme
de coupure de graphe.

Mots Clef

Reconstruction 3D, stéréophotométrie, webcam, coupure
de graphe.

Abstract

We tackle the 3D-reconstruction problem using a timelapse
sequence of images captured during a sunny day by a web-
cam. Considering the sun as an infinitely distant punctual
light source, images aquired at different times will reveal
the scene as lit under different directions, allowing the
use of the photometric stereo technique. Yet, since the sun
moves within a plane, the 3D-reconstruction problem is
under-constrained: we study in this paper the arising am-
biguities, and show that by introducing a hypothesis on the
differentiability of the surface, this 3D-reconstruction pro-
blem can be reformulated as a binary labelling problem,
and solved by graph cuts.

Keywords

3D-reconstruction, photometric stereo, outdoor webcam,
graph cuts.

1 Introduction
Les données de nombreuses webcams sont aujourd’hui dis-
ponibles à la consultation sur Internet, quasiment en temps
réel. Citons par exemple le projet AMOS (the Archive of
Many Outdoor Scenes) [?], qui totalisait, au moment où
cet article a été écrit, plus de 650 millions d’images ac-
quises par près de 25000 caméras réparties en divers en-
droits du globe, par exemple au centre Pompidou à Paris,
sous la Statue de la Liberté à New York (cf. figure ??) ou
sur les étendues gelées de l’Antarctique. Chaque image est
accompagnée des coordonnées GPS de la webcam, ainsi
que de la date et de l’heure de prise de vue.
Parmi les applications envisageables, il a été proposé dans
[?, ?] d’utiliser ces immenses bases de données pour cal-
culer le relief et la réflectance des scènes observées. Le
présent travail reprend cette idée. Nous tentons de forma-
liser le problème pour en étudier les ambiguïtés et tirer de
cette étude un algorithme efficace permettant de recons-
truire le relief de scènes à partir d’images prises au cours
d’une même journée.
Après avoir décrit dans le paragraphe ?? les travaux pré-
sentés dans [?, ?], nous analysons dans le paragraphe ??
les ambiguïtés inhérentes au problème de la stéréophoto-
métrie dans le cas où les éclairages sont coplanaires. Nous
montrons ensuite, dans le paragraphe ??, comment une hy-
pothèse sur le caractère différentiable de la surface à re-
construire permet de lever ces ambiguïtés, et comment le
problème traité se prête particulièrement bien à une résolu-
tion par l’algorithme de coupure de graphe. Des extensions
à divers cas d’usage plus réalistes (intensités des éclairages
inconnues et images en couleur) sont enfin présentées dans
le paragraphe ??.

2 Travaux antérieurs
Les auteurs de [?, ?] utilisent les variations d’éclairage in-
duites par la course du soleil sur de très longues périodes
(plusieurs saisons, voire plusieurs années) afin de mettre en
œuvre la technique dite de « stéréophotométrie » [?] sur un

FIGURE 1 – Images de la Statue de la Liberté prises le 5 juillet 2014 entre 11h30 et 17h30 (source : projet AMOS). La course
du soleil permet de fournir des images de la scène sous différentes directions incidentes. Le but de ce travail est d’utiliser ces
images comme données de stéréophotométrie, afin de reconstruire un modèle 3D de la scène.

ensemble de m images Ii, i ∈ [1,m].
À partir des coordonnées GPS de la webcam, de la date
et de l’heure de prise de vue, il est possible d’estimer pré-
cisément la position du soleil relativement au référentiel
terrestre [?]. La pose de la webcam peut être estimée, par
exemple, en ajustant aux images les paramètres d’un mo-
dèle statistique décrivant le ciel [?]. Une fois ces étapes
franchies, les directions d’éclairage, relativement à la ca-
méra, sont connues. Nous notons si ∈ R3 le vecteur uni-
taire décrivant la direction d’éclairage pour l’image nu-
méro i. Bien que cesm directions d’éclairage soient parfai-
tement connues, cela n’est pas le cas des intensités φi ∈ R,
qui dépendent de nombreux phénomènes météorologiques
difficiles à prédire (cf. paragraphe ??).
En supposant que la clarté d’un point de la scène obser-
vée est indépendante de la position de l’observateur (hypo-
thèse « lambertienne »), la réflectance est caractérisée par
un scalaire ρ, appelé albédo. En négligeant les phénomènes
d’ombres (propres ou portées), le niveau de gris Ii est alors
donné par la loi de Lambert :

Ii = ρφisi · n (1)

où n désigne la normale unitaire sortante à la surface. Une
extension de ce modèle aux images couleur est proposée
dans le paragraphe ??.
L’estimation des paramètres inconnus n, ρ et φi est refor-
mulée dans [?, ?] comme un problème d’optimisation aux
moindres carrés pondérés :

min
n,ρ,φi

m∑
i=1

wi
(
Ii − ρφisi · n

)2
(2)

où les wi sont des poids permettant de filtrer les images
« corrompues » par des conditions météorologiques non
favorables, déterminés de façon heuristique en analysant
par exemple la couleur du ciel. La minimisation est réali-
sée au moyen d’algorithmes génériques d’optimisation aux
moindres carrés non linéaires.
L’idée sous-jacente à ces méthodes est que les directions
d’éclairage si présentent une variabilité suffisante pour
rendre inutile l’analyse du conditionnement du problème.
En pratique, un grand nombre d’images sont utilisées (plu-
sieurs milliers), et la qualité des résultats obtenus force
à reconnaître que cette approche « big data » est perti-
nente. Nous pensons cependant qu’elle pourrait tirer béné-
fice d’une étude plus approfondie du cas qui nous intéresse.

Dans cet article, nous nous concentrons sur le cas dégé-
néré où la position du soleil est circonscrite à un plan. Au-
trement dit, quel que soit m ≥ 2, la matrice d’éclairage
S =

[
s1, . . . , sm

]
est de rang 2, ce qui rend le problème in-

verse (??) mal posé, même lorsque seules les normales sont
inconnues. En théorie, comme le plan contenant la course
du soleil varie d’un jour à l’autre, le rang de S est égal à
3 dès que l’on utilise des images prises sur une période
de plusieurs jours, mais la matrice S est très mal condi-
tionnée s’il s’agit d’une période trop courte. On comprend
alors mieux pourquoi seuls des jeux d’images prises en dif-
férentes saisons sont utilisés dans [?, ?] : cela permet de
rendre le problème (??) à la fois bien posé et bien condi-
tionné sans introduire d’hypothèse supplémentaire sur la
scène.
Cependant, il est parfois impossible d’utiliser des images
prises en différentes saisons, par exemple si le relief de la
scène est fixe à l’échelle d’une journée, mais est suscep-
tible d’évoluer notablement à l’échelle de plusieurs mois.
C’est le cas par exemple d’une webcam observant un gla-
cier. Réaliser la reconstruction 3D à partir de séquences
prises au cours d’une seule journée permettrait donc de re-
lever quotidiennement le relief des glaciers, afin d’affiner
les relevés stéréoscopiques [?]. Nous présentons dans cet
article un premier pas vers l’utilisation de la stéréophoto-
métrie pour résoudre de tels problèmes, en explicitant les
ambiguïtés du problème et en proposant une approche nu-
mérique efficace pour réaliser la reconstruction 3D en sup-
posant l’albédo ρ connu, ou du moins homogène, une hy-
pothèse qui justement semble réaliste dans le cas des gla-
ciers.

3 Mise en évidence des ambiguïtés
Nous supposons dans un premier temps que nous disposons
de m ≥ 2 images en niveaux de gris Ii, i ∈ [1,m], ac-
quises au cours d’une même journée, et que nous connais-
sons les directions d’éclairage si, leurs intensités φi et l’al-
bédo ρ. Nous utilisons comme modèle la loi de Lambert
(??), et négligeons les ombres et les reflets spéculaires,
considérés comme des données aberrantes (en pratique,
nous disposons de suffisamment d’images pour garan-
tir une certaine robustesse vis-à-vis de ces phénomènes).
Même dans un tel cas, apparemment très simple, le pro-
blème est mal posé : il a été montré dans [?] que la stéréo-
photométrie à m ≥ 2 éclairages coplanaires admet deux

2

solutions n+ et n−, éventuellement égales, en chaque point
(cf. figure ??). Nous proposons ici une méthode pour les
expliciter. En écrivant la loi de Lambert (??) pour chaque
image Ii, i ∈ [1,m], on obtient en chaque point du do-
maine de reconstruction Ω un système linéaire de m équa-
tions : 

I1

ρφ1

I2

ρφ2

...
Im

ρφm


︸ ︷︷ ︸
i∈Rm

=


s1>

s2>

...
sm>


︸ ︷︷ ︸
S>∈Rm×3

n (3)

où le vecteur inconnu n ∈ R3 est unitaire. Le problème
aux moindres carrés s’écrit, en chaque point :{

min
n

∥∥i− S>n
∥∥2

s.c. ‖n‖ = 1
(4)

où ‖.‖ désigne la norme euclidienne. Par décomposition en
valeurs singulières (SVD), la matrice S> s’écrit :

S> = UΣV> = σ1u1v
>
1 + σ2u2v

>
2 (5)

où σ1 ≥ σ2 > 0 sont les deux valeurs singulières stricte-
ment positives de S, u1 et u2 sont des vecteurs de Rm, et
v1 et v2 des vecteurs de R3. Le vecteur

n0 =
u>1 i

σ1
v1 +

u>2 i

σ2
v2 (6)

est l’unique solution de :{
min

n
‖i− S>n‖2

s.c. ‖n‖ = min
(7)

Si ‖n0‖ = 1, alors n0 est l’unique solution exacte du pro-
blème (??) :

n+ = n− = n0 (8)

Si ‖n0‖ < 1, l’ensemble des solutions du problème non
contraint est donné par :

n0 + Rv3 (9)

où v3 est un vecteur unitaire du noyau de S. Parmi ces
solutions, deux sont unitaires :{

n+ = n0 +
√

1− ‖n0‖2 v3

n− = n0 −
√

1− ‖n0‖2 v3

(10)

Ce sont donc les deux seules solutions de (??).
Enfin, si ‖n0‖ > 1, le problème (??) n’admet aucune solu-
tion exacte. On pourra choisir la solution approchée :

n+ = n− =
n0

‖n0‖
(11)

FIGURE 2 – Illustration des ambiguïtés inhérentes au pro-
blème. À gauche : champ de normales. À droite : relief ob-
tenu en intégrant les normales par transformation en cosi-
nus discrète [?]. De haut en bas : vérité terrain, solution n+

et solution n−. Les reliefs correspondant aux champs n+

et n− ne sont que deux reliefs parmi une infinité, puisque
toute combinaison de ces deux champs est également plau-
sible.

Dans les faits, le cas ‖n0‖ < 1, qui correspond à une am-
biguïté d’ordre 2, est le plus courant. On peut donc définir
2|Ω| champs de normales aussi plausibles les uns que les
autres, où |Ω| désigne le nombre de pixels contenus dans
le domaine de reconstruction Ω. Il a été récemment pro-
posé de contraindre davantage le problème en supposant
que les normales sont distribuées selon une loi de Laplace
[?]. Ceci constitue une connaissance a priori très forte sur
la surface, qui n’est réaliste que pour des reliefs plus ou
moins symétriques (les auteurs de [?] s’intéressent effecti-
vement à la reconstruction 3D de visages). Inspirés par les
résultats théoriques sur le caractère bien posé ou non du
problème de la reconstruction 3D par stéréophotométrie à
deux images [?, ?], nous proposons plutôt d’utiliser l’inté-
grabilité du champ de normales comme critère, ce qui est
beaucoup moins restrictif (la surface est simplement sup-
posée deux fois différentiable). Nous allons montrer dans
le prochain paragraphe comment utiliser ce critère et l’al-
gorithme de coupure de graphe pour déterminer efficace-
ment une solution globale.

3

4 Désambiguïsation du problème
Supposons maintenant que la surface à reconstruire soit re-
présentable par une fonction de profondeur u : Ω→ R, et
que u soit différentiable sur le domaine Ω, qui est entendu
ici comme un sous-ensemble de la grille régulière des
pixels. Sous l’hypothèse d’une caméra orthographique :

n =
1√

‖∇u‖2 + 1

[
−∇u

1

]
(12)

où ∇u = [ux, uy] est le gradient de u. En notant n =
[n1, n2, n3]> les composantes de n, on en déduit :

∇u =

[
−n1/n3

−n2/n3

]
(13)

Nous supposons dorénavant que u est deux fois différen-
tiable, et notons p = −n1/n3 et q = −n2/n3. Alors, en
vertu du théorème de Schwarz, (ux)y = (uy)x, ce qui se
traduit par la condition d’intégrabilité sur les normales :

py = qx (14)

Nous proposons donc de choisir, parmi les 2|Ω| champs de
normales possibles, celui qui est « le plus intégrable ». Au-
trement dit, il s’agit d’attribuer à chaque pixel (x, y) ∈ Ω
une étiquette e ∈ {+,−} correspondant au choix de la nor-
male n+ ou n− (cf. figure ??) :

min
e

∑
Ω

(
pey − qex

)2
(15)

FIGURE 3 – Désambiguïsation par coupure de graphe. La
minimisation de l’intégrabilité à partir des champs n+ et
n− de la figure ?? fournit l’étiquetage de gauche (cou-
leur noire pour n+, blanche pour n−). En choisissant cette
combinaison, on obtient le champ de normales de la figure
centrale, qui correspond au relief de droite. Ce champ de
normales et ce relief sont similaires à ceux de la vérité ter-
rain présentés sur la figure ??. Le temps de calcul sur cet
exemple de taille 128× 128 est inférieur à 1 ms.

Plutôt que de procéder à une évaluation exhaustive de tous
les champs possibles, nous allons résoudre ce problème
d’optimisation combinatoire par coupure de graphe [?].
Pour discrétiser les dérivées spatiales de l’équation (??),
nous utilisons des différences finies d’ordre 1. Ceci néces-
site de considérer les quatre familles de cliques suivantes :
C1 =

{
{(x, y), (x− 1, y), (x, y − 1)} ∈ Ω3

}
C2 =

{
{(x, y), (x+ 1, y), (x, y − 1)} ∈ Ω3

}
C3 =

{
{(x, y), (x− 1, y), (x, y + 1)} ∈ Ω3

}
C4 =

{
{(x, y), (x+ 1, y), (x, y + 1)} ∈ Ω3

} (16)

Dans la suite, nous notons (e1, e2, e3) les étiquettes asso-
ciées aux trois pixels des cliques Cj , j ∈ [1, 4], dans l’ordre
où ils sont définis en (??). Le problème (??) se réécrit
alors :

min
e

∑
c∈C

V int
c (e1, e2, e3) (17)

où C = C1∪C2∪C3∪C4 et le potentiel V int
c représente l’in-

tégrabilité locale (py − qx)2 pour la clique et l’étiquetage
courants. Par exemple, pour une clique c1 de C1 :

V int
c1 (e1, e2, e3) =

[(
pe1(x, y)− pe3(x, y − 1)

)
−
(
qe1(x, y)− qe2(x− 1, y)

)]2
(18)

Le problème (??) est un problème d’étiquetage où le po-
tentiel local dépend du pixel courant et de deux de ses voi-
sins. De tels problèmes d’optimisation combinatoire ont été
étudiés dans [?], où il est notamment prouvé que l’algo-
rithme de coupure de graphe peut être utilisé pour minimi-
ser l’énergie, à condition de s’assurer de sa régularité, ce
qui suppose ici :

V int
c (+,+, e3) + V int

c (−,−, e3)

≤ V int
c (+,−, e3) + V int

c (−,+, e3) (19)

V int
c (+, e2,+) + V int

c (−, e2,−)

≤ V int
c (+, e2,−) + V int

c (−, e2,+) (20)

V int
c (e1,+,+) + V int

c (e1,−,−)

≤ V int
c (e1,+,−) + V int

c (e1,−,+) (21)

Ces inégalités n’ayant a priori aucune raison d’être vé-
rifiées, nous forçons la régularité en ajoutant à V int

c

trois termes de régularisation sous la forme de potentiels
d’Ising :

Vc(e1, e2, e3) = V int
c (e1, e2, e3) + β1,2

c δ(e1 6= e2)

+ β1,3
c δ(e1 6= e3) + β2,3

c δ(e2 6= e3) (22)

où β1,2
c , β1,3

c et β2,3
c sont trois coefficients positifs ou nuls

à définir, de telle sorte que le nouveau problème :

min
e

∑
c∈C

Vc(e1, e2, e3) (23)

puisse être résolu par coupure de graphe. Notons que le
problème (??) est différent du problème initial (??), puis-
qu’un a priori sur le caractère lisse par morceaux de l’éti-
quetage optimal est introduit. Il s’avère que cet a priori est
justifié dans le cas où les solutions n+ et n− sont calculées
comme indiqué dans le paragraphe ??. Cependant, il est
bien sûr préférable de choisir des valeurs aussi faibles que
possible pour les coefficients βc. En appliquant les condi-
tions de régularité (??), (??) et (??) à l’énergie ainsi mo-
difiée, on obtient les minorations suivantes de ces coeffi-
cients :

4

FIGURE 4 – En échangeant aléatoirement r = 20% (première ligne) et r = 50% (deuxième ligne) des valeurs de n+

(première colonne) et n− (deuxième colonne), les résultats se dégradent (voir également la figure ??). En effet, même si
l’influence du terme de régularisation est limitée par le choix de paramètres βc minimaux, l’a priori sous la forme de potentiels
d’Ising s’oppose à un étiquetage non uniforme par morceaux : les étiquetages optimaux sont beaucoup moins lisses que ceux
estimés ici (troisième colonne), ce qui induit un biais important dans la reconstruction 3D (quatrième colonne). Il est donc
important de favoriser le caractère lisse des champs n+ et n−, ce qui est naturellement le cas en choisissant la solution
algébrique proposée dans le paragraphe ??.

β1,2
c ≥ 1

2
max

{
Vc(+,+,+) + Vc(−,−,+)

− Vc(+,−,+)− Vc(−,+,+),

Vc(+,+,−) + Vc(−,−,−)

− Vc(+,−,−)− Vc(−,+,−), 0
}

(24)

β1,3
c ≥ 1

2
max

{
Vc(+,+,+) + Vc(−,+,−)

− Vc(+,+,−)− Vc(−,+,+),

Vc(+,−,+) + Vc(−,−,−)

− Vc(+,−,−)− Vc(−,−,+), 0
}

(25)

β2,3
c ≥ 1

2
max

{
Vc(+,+,+) + Vc(+,−,−)

− Vc(+,+,−)− Vc(+,−,+),

Vc(−,+,+) + Vc(−,−,−)

− Vc(−,+,−)− Vc(−,−,+), 0
}

(26)

On peut donc déterminer a priori, pour chaque clique c, la
plus petite valeur de chacun de ces coefficients permettant
de rendre l’énergie régulière, ce qui permet d’éviter tout
sur-lissage (cf. figure ??). Les coefficients β1,2

c , β1,3
c et β2,3

c

ne doivent donc pas être vus comme des paramètres, puis-
qu’ils n’ont pas à être réglés manuellement et ne servent
qu’à garantir la régularité de l’énergie.
Néanmoins, l’introduction d’un terme de régularisation
correspond à un certain a priori sur le caractère lisse (au

moins par morceaux) de l’étiquetage, et donc sur celui
des champs n+ et n−. Heureusement, s’ils sont estimés
comme indiqué dans le paragraphe ??, ces champs pré-
sentent ces caractéristiques. Mais si l’on simule une répar-
tition moins lisse des normales entre n+ et n−, en échan-
geant aléatoirement une proportion r de valeurs de n+ et
n−, les résultats se dégradent très nettement (cf. figures ??
et ??).

La méthode que nous préconisons comporte donc deux
étapes :

1. Calcul des deux solutions n+ et n− en chaque
pixel, comme indiqué dans le paragraphe ??.

2. Désambiguïsation du problème par l’intégrabilité,
en utilisant la coupure de graphe.

Ces étapes peuvent toutes deux être menées très efficace-
ment : le calcul des deux solutions initiales est explicite, et
l’optimisation par coupure de graphe garantit un temps de
calcul minimal.

À ce stade, il semblerait opportun de valider notre approche
sur des images réelles. Cela est malheureusement impos-
sible, car il n’est pas réaliste de supposer, pour des images
acquises par une webcam, que les intensités lumineuses et
l’albédo sont connus. Dans le prochain paragraphe, nous
montrons comment étendre cette approche au cas où les
intensités φi sont inconnues et colorées.

5

0 0.5 1
0.4

0.5

0.6

0.7

0.8

0.9

1

r

τ

FIGURE 5 – Proportion τ de bonnes étiquettes en fonction
de la proportion r d’échanges entre n+ et n− (cf. figure
??). Les résultats sont excellents lorsque les deux champs
n+ et n− sont lisses : dans les cas r = 0, qui correspond
aux données de la figure ??, et r = 1, qui correspond à
l’échange global entre n+ et n−, on obtient τ = 1. En
échangeant aléatoirement n+ et n−, le taux de bons étique-
tages décroît linéairement jusqu’à τ = 0, 5 pour r = 0, 5
(cette valeur de τ correspond à un choix totalement aléa-
toire des étiquettes).

FIGURE 6 – Sur-lissage de l’étiquetage pour des valeurs
élevées de βc. Nous montrons, de gauche à droite, l’éti-
quetage, le champ de normales estimé, et le relief corres-
pondant, en fixant les paramètres, de haut en bas, à 5, 10
et 100 fois leur valeur minimale. Même s’il est nécessaire
d’introduire une régularisation de l’étiquetage pour obte-
nir une énergie régulière au sens de [?], on a tout intérêt
à minimiser cette régularisation afin de ne pas biaiser la
solution.

5 Cas des images réelles
5.1 Intensités inconnues
Nous supposons maintenant que les intensités lumineuses
φi sont inconnues. Cela est notamment le cas des images
prises en extérieur, puisque ces intensités dépendent de
nombreux phénomènes météorologiques. Nous pouvons
modéliser ce nouveau problème de la façon suivante :

min
n,φi

m∑
i=1

(
Ii − ρφisi · n

)2
s.c.


‖n‖ = 1∑
Ω

[
(−n1/n3)y − (−n2/n3)x

]2
= min (27)

Il s’agit alors de déterminer la normale n en chaque point,
et l’intensité lumineuse φi pour chaque image, de façon
à minimiser l’écart quadratique entre les données et les
images « reprojetées ». Parmi l’infinité de champs de nor-
males permettant de minimiser ce critère, nous retenons le
plus intégrable.
L’optimisation peut être réalisée en alternant les estima-
tions en n et en φi, à partir d’une solution initiale n0 =
[0, 0, 1]> (relief plan) et φi,0 = 1, i ∈ [1,m] (éclairages
de même intensité). La mise à jour des normales s’effec-
tue comme indiqué précédemment, en estimant dans un
premier temps tous les champs unitaires acceptables (pa-
ragraphe ??), puis en sélectionnant le plus intégrable par
coupure de graphe (paragraphe ??). La condition d’opti-
malité vis-à-vis des variables φi donne, pour i ∈ [1,m] :

φi,k+1 =

∑
Ω I

iρsi · nk∑
Ω (ρsi · nk)

2 (28)

Afin de vérifier expérimentalement si ce schéma converge,
et si oui, à quelle vitesse, nous simulons les images du re-
lief synthétique de la figure ?? sous m = 100 éclairages
dont les directions sont contenues dans un plan vertical.
L’angle des directions d’éclairage avec la verticale varie
uniformément entre −π/6 et π/6, c’est-à-dire que le soleil
est au zénith à midi, afin de limiter les ombres, qui sont
toutefois simulées en seuillant à zéro les valeurs négatives
du niveau de gris. Les intensités lumineuses φi sont tirées
aléatoirement selon une loi uniforme sur [0, 1].
Nous évaluons l’évolution de l’erreur de reprojection

Er =

√√√√ 1

m|Ω|
∑
Ω

m∑
i=1

(Ii − ρφisi · n)
2 (29)

et celle de l’erreur d’intégrabilité

Ei =

√
1

|Ω|
∑
Ω

(py − qx)
2 (30)

en fonction du nombre d’itérations k. Les résultats de la
figure ?? montrent une convergence très rapide de ces deux
critères.

6

0 5 10
0

0.005

0.01

0.015

k

Er

Ei

FIGURE 7 – Estimation simultanée du relief et des intensi-
tés lumineuses. Première ligne : trois des m = 100 images
simulées. Deuxième ligne : évolution de Er et Ei en fonc-
tion du nombre d’itérations k (k = 1, 2, . . . , 10). Troisième
ligne : relief estimé pour k = 1, k = 2 et k = 10.

5.2 Éclairages colorés
Nous nous sommes restreints jusqu’ici à des images en
niveaux de gris. Il est également possible d’utiliser des
images RVB, en supposant que la couleur observée dé-
pend uniquement du spectre incident, et non de la texture
de l’objet. Toute notion de couleur est alors entendue rela-
tivement à celle de la scène, qui est supposée homogène et
définit le blanc de référence. Ceci restreint toutefois notre
étude à des objets non texturés, le cas d’objets texturés
étant laissé en perspective. Sous cette hypothèse, le nou-
veau modèle lambertien s’écrit :[

Iir, I
i
v, I

i
b

]
= ρsi · n

[
φir, φ

i
v, φ

i
b

]
(31)

où φir, φ
i
v et φib représentent les intensités lumineuses dans

les canaux R, V et B.
On peut ainsi retrouver l’évolution du spectre au cours de
la journée, en même temps que la géométrie de la scène,
car l’algorithme précédent s’adapte sans difficulté : l’esti-
mation des intensités est réalisée canal par canal, et le sys-
tème linéaire (??) devient maintenant un système de 3m
équations correspondant aux trois canaux (l’estimation de
n n’en est que plus robuste). Ceci est particulièrement utile
dans le cas des webcams, car en général la balance des
blancs s’adapte automatiquement à la couleur de l’éclai-
rage. Estimer des intensités lumineuses vectorielles permet

donc de compenser l’absence de calibrage photométrique
de la webcam.
Un exemple de reconstruction 3D d’un morceau de la Sta-
tue de la Liberté est montré sur la figure ??. Les intensités
colorées estimées, relativement à la couleur de la statue,
sont représentées sur la figure ??, et correspondent qua-
litativement aux variations de couleur perceptibles sur les
images.

11h30 14h00 14h30 17h00
0

0.5

1

1.5

2
φr

φv

φb

FIGURE 9 – Estimation des intensités lumineuses pour les
m = 12 images de l’expérience de la figure ??. Les varia-
tions d’intensité correspondent à des changements percep-
tibles sur les images (l’image 12 comporte une ombre, ce
qui provoque une chute brutale des intensités).

6 Conclusion et perspectives
Dans cet article, nous avons présenté une étude théorique
du problème de la reconstruction 3D par stéréophotométrie
dans le cas dégénéré où les éclairages sont coplanaires, et
nous avons proposé une résolution efficace utilisant l’in-
tégrabilité du champ de normales et l’algorithme de cou-
pure de graphe. Nous avons montré que cette approche per-
mettait d’estimer les intensités colorées des éclairages et la
géométrie d’une scène à partir d’images en couleur prises
par une webcam au cours d’une même journée ensoleillée.
Toutefois, nous avons supposé l’albédo connu, ou au moins
uniforme, ce qui limite en pratique notre méthode à des
données synthétiques ou à des objets réels non texturés
(exemple : les glaciers). Une extension naturelle de ce tra-
vail consistera à traiter le cas d’un albédo inconnu et non
uniforme. Il faudra probablement utiliser un a priori sur la
distribution de l’albédo, à la manière de ce qui est fait dans
[?] pour résoudre les ambiguïtés de la stéréophotométrie
non calibrée dans le cas d’éclairages non coplanaires.
Nous avons également fait l’hypothèse d’un modèle de ca-
méra orthographique. Une autre piste consiste à étendre
ce travail à une caméra perspective, ce qui implique une
relation légèrement différente entre la profondeur u et la
normale n : il faudra alors adapter la définition du critère
d’intégrabilité, comme cela a déjà été fait dans le cas de la
stéréophotométrie non calibrée mais non dégénérée [?].

7

FIGURE 8 – Reconstruction 3D d’une partie de la Statue de la Liberté, de couleur uniforme, à partir de 12 images, de taille
231× 356, prises entre 10h30 et 17h00. Première ligne : I1, I6 et I12. La radiométrie varie beaucoup d’une image à l’autre,
à cause de l’effet combiné du changement de spectre lumineux au cours de la journée, de la balance automatique des blancs
de la webcam, et du passage de nuages. Ces effets peuvent être pris en compte en utilisant les trois canaux RVB. Deuxième
ligne : reconstruction 3D obtenue, et gros plan sur les « plis » de la Statue de la Liberté (temps de calcul pour 5 itérations :
moins d’une seconde sur un processeur I7 récent). Une telle reconstruction 3D pourrait servir à enrichir des modèles 3D
grossiers : par exemple, le modèle 3D de la Statue de la Liberté disponible dans Google Earth ne comporte aucun des détails
très fins retrouvés ici.

8

