
Learning to Dodge A Bullet:

Concyclic View Morphing via Deep Learning

Shi Jin1, 3⋆ Ruiynag Liu1, 3⋆ Yu Ji2 Jinwei Ye3 Jingyi Yu1, 2

1 ShanghaiTech University, Shanghai, China
2 Plex-VR, Baton Rouge, LA, USA

3 Louisiana State University, Baton Rouge, LA, USA

Abstract. The bullet-time effect, presented in feature film “The Ma-
trix”, has been widely adopted in feature films and TV commercials to
create an amazing stopping-time illusion. Producing such visual effects,
however, typically requires using a large number of cameras/images sur-
rounding the subject. In this paper, we present a learning-based solution
that is capable of producing the bullet-time effect from only a small set
of images. Specifically, we present a view morphing framework that can
synthesize smooth and realistic transitions along a circular view path

using as few as three reference images. We apply a novel cyclic rectifica-
tion technique to align the reference images onto a common circle and
then feed the rectified results into a deep network to predict its motion
field and per-pixel visibility for new view interpolation. Comprehensive
experiments on synthetic and real data show that our new framework
outperforms the state-of-the-art and provides an inexpensive and prac-
tical solution for producing the bullet-time effects.

Keywords: bullet-time effect, image-based rendering, view morphing,
convolutional neural network (CNN)

1 Introduction

Visual effects have now become an integral part of film and television productions
as they provide unique viewing experiences. One of the most famous examples
is the “bullet-time” effect presented in feature film The Matrix. It creates the
stopping-time illusion with smooth transitions of viewpoints surrounding the
actor. To produce this effect, over 160 cameras were synchronized and precisely
arranged: they are aligned on a track through a laser targeting system, forming
a complex curve through space. Such specialized acquisition systems, however,
are expensive and require tremendous efforts to construct.

Creating the bullet-time effects has been made more flexible by using image-
based rendering techniques. Classic methods rely on geometric information (e.g.,
visual hulls [1], depth maps [2], and optical flow [3, 4]) to interpolate novel per-
spectives from sampled views. Latest approaches can handle fewer number of

⋆ This work was performed when Shi and Ruiyang were visiting students at LSU.

2 Shi Jin and Ruiynag Liu and Yu Ji and Jinwei Ye and Jingyi Yu

Reference
Views

Synthesized
Novel View

Fig. 1. Left: Specialized acquisition system with numerous cameras is often needed for
producing the bullet-time effect; Right: We propose to morph transition images on a
circular path from a sparse set of view samples for rendering such effect.

images but still generally require large overlap between the neighboring views to
ensure reliable 3D reconstruction and then view interpolation. In image-based
modeling, view morphing has been adopted for synthesizing smooth transitions
under strong viewpoint variations. The seminal work of Seitz and Dyer [5] shows
that shape-preserving morphing can be achieved by linearly interpolating corre-
sponding pixels in two rectified images. Most recently, deep learning based tech-
niques such as deep view morphing (DVM) [6] provides a more generic scheme
by exploiting redundant patterns in the training data. By far, state-of-the-art
methods unanimously assume linear camera paths and have not shown success
in creating the 360◦ effects such as the bullet-time.

In this paper, we present a novel learning-based solution that is capable of
producing the bullet-time effect from only a small set of images. Specifically,
we design a view morphing framework that can synthesize smooth and realistic
transitions along a circular view path using as few as three reference images (as
shown in Fig. 1). We apply a novel cyclic rectification technique to align the
reference images onto a common circle. Cyclic rectification allows us to rectify
groups of three images with minimal projective distortions. We then feed the
rectified results into a novel deep network for novel view synthesis. Our network
consists of an encoder-decoder network for predicting the motion fields and vis-
ibility masks as well as a blending network for image interpolation. By using a
third intermediate image, our network can reliably handle occlusions and large
view angle changes (up to 120◦).

We perform comprehensive experiments on synthetic and real data to validate
our approach. We show that our framework outperforms the state-of-the-arts
[6–8] in both visual quality and errors. For synthetic experiments, we test on the
SURREAL [9] and ShapeNet datasets [10] and demonstrate the benefits of our
technique on producing 360◦ rendering of dynamic human models and complex
3D objects. As shown in Fig. 1, we set up a three-camera system to capture real
3D human motions and demonstrate high quality novel view reconstruction. Our
morphed view sequence can be used for generating the bullet-time effect.

Learning to Dodge A Bullet 3

2 Related Work

Image-based Rendering. Our work belongs to image-based rendering (IBR)
that generates novel views directly from input images. The most notable tech-
niques are light field rendering [11] and Lumigraph [12]. Light field rendering
synthesizes novel views by filtering and interpolating view samples while lumi-
graph applies coarse geometry to compensate for non-uniform sampling. More
recently, Penner et al. [13] utilizes a soft 3D reconstruction to improve the qual-
ity of view synthesis from a light field input. Rematas et al. [14] aligns the
proxy model and the appearance with user interaction. IBR techniques have
been widely for rendering various space-time visual effects [4, 15], such as the
freeze-frame effect. Carranza et al. [1] uses a multi-view system to produce free-
viewpoint videos. They recover 3D models from silhouettes for synthesizing novel
views from arbitrary perspectives. Zitnick et al. [2] use depth maps estimated
from multi-view stereo to guide viewpoint interpolation. Ballan et al. [16] syn-
thesize novel views from images captured by a group of un-structured cameras
and they use structure-from-motion for dense 3D reconstruction. All these meth-
ods rely on either explicit or implicit geometric proxy (e.g., 3D models or depth
maps) for novel view synthesis. Therefore, a large number of input images are
needed to infer reliable geometry of the scene/object. Our approach aims at
synthesizing high-quality novel views using only three images without estimat-
ing the geometry. This is enabled by using a deep convolutional network that
encodes the geometric information from input images into feature tensors.

Image Morphing. The class of IBR technique that is most close to our work is
image morphing, which reconstructs smooth transitions between two input im-
ages. The key idea is to establish dense correspondences for interpolating colors
from the source images. Earlier works study morphing between arbitrary objects
using feature correspondences [3, 17–19]. While our work focuses on generating
realistic natural transitions between different views of the same object. The
seminal work of Seitz and Dyer [5] shows that such shape-preserving morphing
can be achieved by linear interpolation of corresponding pixels in two rectified
images. The morphing follows the linear path between the two original optical
centers. To obtain dense correspondences, either stereo matching [4,20] or opti-
cal flow [15] can be used, depending on whether the cameras are pre-calibrated.
Drastic viewpoint change and occlusions often downgrade the morphing quality
by introducing ghosting artifacts. Some methods adopt auxiliary geometry such
as silhouettes [21] and triangulated surfaces [22] to alleviate this problem. Maha-
jan et al. [23] propose a path-based image interpolation framework that operates
in the gradient domain to reduce blurry and ghosting artifacts. Our approach
morphs intermediate views along a circular path and by using a third interme-
diate image in the middle, we can handle occlusions well without using geometry.

CNN-based Image Synthesis. In recent years, convolutional neural networks
(CNNs) have been successfully applied on various image synthesis tasks. Doso-
vitskiy et al. [24] propose a generative CNN to synthesize models given existing

4 Shi Jin and Ruiynag Liu and Yu Ji and Jinwei Ye and Jingyi Yu

instances. Tatarchenko et al. [25] use CNN to generate arbitrary perspectives
of an object from one image and recover the object’s 3D model using the syn-
thesized views. Niklause et al. [26, 27] apply CNN to interpolate video frames.
These methods use CNN to directly predict pixel colors from scratch and of-
ten suffer from blurriness and distortions. Jaderberg et al. [28] propose to insert
differentiable layers to CNN in order to explicitly perform geometric transforma-
tions on images. This design allows CNN to exploit geometric cues (e.g., depths,
optical flow, epipolar geometry, etc.) for view synthesis. Flynn et al. [29] blend
CNN-predicted images at different depth layers to generate new views. Kalan-
tari et al. [30] apply CNN on light field view synthesis. Zhou et al. [8] estimate
appearance flow by CNN and use it to synthesize new perspectives of the input
image. Park et al. [7] propose to estimate the flow only in visible areas and then
complete the rest by an adversarial image completion network. Most recently, Ji
et al. [6] propose the deep view morphing (DVM) network that generalizes the
classic view morphing scheme [5] to a learning model. This work is closely re-
lated to ours since we apply CNN on similar morphing task. However, there are
a few key differences: 1) instead of synthesizing one middle view, our approach
generates a sequence of morphed images using the motion field; 2) by using a
third intermediate image, we can better handle occlusions and large view angle
changes (up to 120◦); and 3) our morphed view sequence can be considered as
taken along a circular camera path that is suitable for rendering freeze-frame
effect.

3 Cyclic Rectification

Stereo rectification reduces the search space for correspondence matching to
1D horizontal scan lines and the rectified images can be viewed as taken by
two parallel-viewing cameras. It is usually the first step in view morphing algo-
rithms since establishing correspondences is important for interpolating interme-
diate views. However, such rectification scheme is not optimal for our three-view
circular-path morphing: 1) the three images need to be rectified in pairs instead
of as a whole group and 2) large projective distortion may appear in boundaries
of the rectified images if the three cameras are configured on a circular path.
We therefore propose a novel cyclic rectification scheme that warps three images
to face towards the center of a common circle. Since three non-colinear points
are cyclic, we can always fit a circumscribed circle given the center-of-projection
(CoP) of the three images. By applying our cyclic rectification, correspondence
matching is also constrained to 1D lines in the rectified images. Although the
scan lines are not horizontal, they can be easily determined by pixel locations.
In Sec. 4.3, we impose the scan line constraints onto the network training to
improve matching accuracy.

Given three reference images {Il, Im, Ir} and their camera calibration param-
eters {Ki, Ri, ti|i = l,m, r} (where Ki is intrinsic matrix, Ri and ti are extrinsic
rotation and translation, subscripts l, m, and r stands for “left”, “middle”, and
“right”), to perform cyclic rectification, we first fit the center of circumscribed

Learning to Dodge A Bullet 5

Subject

Left
Camera

Right
Camera

Middle
Camera Arc Triplet

Circumcenter

Top View

C
y
cl

ic
R

ec
ti

fi
ca

ti
o
n

Fig. 2. Cyclic rectification. We configure three cameras along a circular path for cap-
turing the reference images. After cyclic rectification, the reference images are aligned
on a common circle (i.e., their optical principal axes all pass through the circumcenter)
and we call them the arc triplet.

circle (i.e., the circumcenter) using the cameras’ CoPs and then construct ho-
mographies for warping the three images. Fig. 2 illustrates this scheme.

Circumcenter Fitting. Let’s consider the triangle formed by the three CoPs.
The circumcenter of the triangle can be constructed as the intersection point of
the edges’ perpendicular bisectors. Since the three cameras are calibrated in a
common world coordinate, the extrinsic translation vectors {ti|i = l,m, r} are
essentially the CoP coordinates. Thus {ti − tj |i, j = l, r,m; i 6= j} are the edges
of the triangle. We first solve the normal n of the circle plane from

n · (ti − tj) = 0 (1)

Then the normalized perpendicular bisectors of the edges can be computed as

dij =
n× (ti − tj)

‖ti − tj‖
(2)

We determine the circumcenter O by triangulating the three perpendicular bi-
sectors {dij |i, j = l, r,m; i 6= j}

O =
1

2
(ti + tj) + αijdij (3)

where {αij |i, j = l, r,m; i 6= j} are propagation factors along dij . Since Eq. 3 is
an over-determined linear system, O can be easily solved by SVD.

Homographic Warping. Next, we derive the homographies {Hi|i = l, r,m}
for warping the three reference images {Il, Im, Ir} such that the rectified images
all face towards the circumcenter O. In particular, we transform the camera
coordinate in a two-step rotation: we first rotate the y axis to align with the
circle plane normal n and then rotate the z axis to point to the circumcenter O.
Given the original camera coordinates {xi,yi, zi|i = l, r,m} as calibrated in the

6 Shi Jin and Ruiynag Liu and Yu Ji and Jinwei Ye and Jingyi Yu

Concyclic View

Morphing Network

E
n

co
d

er
-D

ec
o

d
er

N
et

w
o

rk

B
le

n
d

in
g

N
et

w
o

rk

Fig. 3. The overall structure of our Concyclic View Morphing Network (CVMN). It
takes the arc triplet as input and synthesize sequence of concyclic views.

extrinsic rotation matrix Ri = [xi,yi, zi], the camera coordinates after cyclic
rectification can be calculated as











x′
i = y′

i × z′i
y′
i = sgn(n · yi) · n

z′i = sgn(zi · (O − ti)) · π(O − ti)

(4)

where i = r,m, l; sgn(·) is the sign function and π(·) is the normalization opera-
tor. We then formulate the new extrinsic rotation matrix as R′

i = [x′
i,y

′
i, z

′
i].

As a result, the homographies for cyclic rectification can be constructed as
Hi = KiR

′⊤
i RiK

−1
i , i = r,m, l.

Finally, we use {Hi|i = l, r,m} to warp {Il, Im, Ir} and the resulting cyclic
rectified images {Cl, Cm, Cr} are called arc triplet.

4 Concyclic View Morphing Network

We design a novel convolutional network that takes the arc triplet as input to
synthesize a sequence of evenly distributed concyclic morphing views. We call
this network the Concyclic View Morphing Network (CVMN). The synthesized
images can be viewed as taken along a circular camera path since their CoPs are
concyclic. The overall structure of our CVMN is shown in Fig. 3. It consists of
two sub-networks: an encoder-decoder network for estimating the motion fields
{Fi|i = 1, ..., N} and visibility masks {Mi|i = 1, ..., N} of the morphing views
given {Cl, Cm, Cr} and a blending network for synthesizing the concyclic view
sequence {Ci|i = 1, ..., N} from {Fi|i = 1, ..., N} and {Mi|i = 1, ..., N}. Here N

represents the total number of images in the output morphing sequence.

4.1 Encoder-Decoder Network

The encoder-decoder network has proved to be effective in establishing pixel
correspondences in various applications [31,32]. We therefore adopt this structure
for predicting pixel-based motion vectors for morphing intermediate views. In
our network, we first use an encoder to extract correlating features among the
arc triplet. We then use a two-branch decoder to estimate 1) motion vectors

Learning to Dodge A Bullet 7

L
ef

t
Im

ag
e

M
id

d
le

 I
m

ag
e

L
ef

t
Im

ag
e

L
ef

t
Im

ag
e

M
id

d
le

 I
m

ag
e

M
id

d
le

 I
m

ag

R
ig

h
t

Im
ag

e

Fig. 4. The encoder-decoder network of CVMN.

and 2) visibility masks with respect to the left and right reference views. Our
encoder-decoder network architecture is illustrated in Fig. 4.

Encoder. We adopt the hourglass structure [32] for our encoder in order to
capture features from different scales. The balanced bottom-up (from high-res to
low-res) and top-down (from low-res to high-res) structure enables pixel-based
predictions in our decoders. Our hourglass layer setup is similar to [32]. The
encoder outputs a full-resolution feature tensor.

Since our input has three images from the arc triplet, we apply the hour-
glass encoder in three separate passes (one per image) and then concatenate
the output feature tensors. Although it is also possible to first concatenate the
three input images and then run the encoder in one pass, such scheme results
in high-dimensional input and is computationally impractical for the training
process.

Motion Field Decoder. The motion field decoder takes the output feature
tensor from the encoder and predicts motion fields for each image in the mor-
phing sequence. Specifically, two motion fields are considered: one w.r.t the left
reference image Cl and the other w.r.t. the right reference image Cr. We use
the displacement vector between corresponding pixels to represent the motion
field and we use backward mapping (from source Ci to target Cl or Cr) for com-
puting the displacement vectors in order to reduce artifacts caused by irregular
sampling.

Take Cl for example and let’s consider an intermediate image Ci. Given a pair
of corresponding pixels pl = (xl, yl) in Cl and pi = (xi, yi) in Ci, the displacement
vector ∆l

i(p) = (ul
i(p), v

l
i(p)) from pi to pl can be computed by

pl = pi +∆l
i(p) (5)

The right image based displacement vectors {∆r
i (p) = (ur

i (p), v
r
i (p))|p =

1, ...,M} (where M is the image resolution) can be computed similarly. By con-
catenating∆l

i(p) and∆r
i (p), we obtain a 4D motion vector (ul

i(p), v
l
i(p), u

r
i (p), v

r
i (p))

8 Shi Jin and Ruiynag Liu and Yu Ji and Jinwei Ye and Jingyi Yu

for each pixel p. As a result, the motion field for the entire morphing sequence
is composed of four scalar fields: F = (U l, V l, Ur, V r), where U l = {ul

i|i =
1, ..., N}; V l, Ur, and V r follow similar construction.

Structure-wise, we arrange deconvolution and convolution layers alternately
to extract motion vectors from the encoded correspondence features. The rea-
son for this intervening layer design is because we found by experiments that
appending proper convolution layer after deconvolution can reduce blocky arti-
facts in our output images. Since our motion field F has four components (U l,
V l, Ur, and V r), we run four instances of the decoder to predict each component
in a separate pass. It is worth noting that by encoding features from the middle
reference image Cm, the accuracy of motion field estimation is greatly improved.

Visibility Mask Decoder. Large viewpoint change and occlusions cause the
visibility issue in view morphing problems: pixels in an intermediate view are
partially visible in both left and right reference images. Direct combining the
resampled reference images results in severe ghosting artifacts. Similar to [6, 8],
we use visibility masks to mitigate this problem.

Given an intermediate image Ci, we define two visibility masks Ml
i and Mr

i

to indicate the per-pixel visibility levels w.r.t. to Cl and Cr. The larger the value
in the mask, the higher the possibility for a pixel to be seen in the reference
images. However, instead following a probability model to restrict the mask
values within [0, 1], we relax this constraint and allow the masks to take any real
numbers greater than zero. We empirically find out that this relaxation help our
our network converge faster in the training process.

Similar to the motion field decoder, our visibility mask decoder is composed of
intervening deconvolution/convolution layers and takes the feature tensor from
the encoder as input. At the end of the decoder, we use a ReLU layer to constraint
the output values to be greater than zero. Since our visibility masks M has two
components (Ml and Mr), we run two instances of the decoder to estimate each
component in a separate pass.

4.2 Blending Network

Finally, we use a blending network to synthesize a sequence of concyclic views
{Ci|i = 1, ..., N} from the left and right reference images Cl, Cr and the decoder
outputs {Fi|i = 1, ..., N}, {Mi|i = 1, ..., N}, where N is the total number of
morphed images. Our network architecture is shown in Fig. 5.

We first adopt two sampling layers to resample pixels in Cl and Cr using
the motion field F = (U l, V l, Ur, V r). The resampled images can be computed
by R(C{l,r};U

{l,r}, V {l,r}), where R(·) is an operator that shifts corresponding
pixels in the source images according to a motion vector (see Eq. (5)). Then we
blend the resampled left and right images weighted by the visibility masks M =
(Ml,Mr). Notice that our decode relaxes the range constraint of the output

masks, we therefore need to normalize the visibility masks: M̄l
i =

Ml

i

(Ml

i
+Mr

i
)
,

Learning to Dodge A Bullet 9

Fig. 5. The blending network of CVMN.

M̄r
i =

Mr

i

(Ml

i
+Mr

i
)
, where i = 1, ...N . The final output image sequence {Ci|i =

1, ..., N} can be computed by

Ci = R(Cl;U
l
i , V

l
i)⊗ M̄l

i +R(Cr;U
r
i , V

r
i)⊗ M̄r

i (6)

where i = 1, ..., N and ⊗ is the pixel-wise multiplication operator.
Although all components in the blending network are fixed operations and

do not have learnable weights, they are all differentiable layers [28] that can be
chained into backpropagation.

4.3 Network Training

To guide the training process of our CVMN, we design a loss function that
considers the following three metrics: 1) resemblance between the estimated
novel views and the desired ground truth; 2) consistency between left-warped
and right-warped images (since we consider motion fields in both directions);
and 3) the epipolar line constraints in source images for motion field estima-
tion. Assume Y is the underlying ground-truth view sequence and R{l,r} =
R(C{l,r};U

{l,r}, V {l,r}), our loss function can be written as

L =

N
∑

i=1

‖Yi − Ci‖1 + λ‖(Rl
i −Rr

i)⊗ M̄l
i ⊗ M̄r

i ‖2 + γΦ(ρi, pi) (7)

where λ, γ are hyper parameters for balancing the error terms; Φ(·) is a function
calculating the distance between a line and a point; pi is a pixel in Ci warped
by the motion field Fi; and ρ is an epipolar line in source images. The detailed
derivation of ρ from pi can be found in the supplemental material.

5 Experiments

We perform comprehensive experiments on synthetic and real data to validate
our approach. For synthetic experiments, we test on the SURREAL [9] and

10 Shi Jin and Ruiynag Liu and Yu Ji and Jinwei Ye and Jingyi Yu

Fig. 6. Morphing sequences synthesized by CVMN. Due to space limit, we only pick
seven samples from the whole sequence (24 images in total). The boxed images are the
input reference views. More results can be found in the supplemental material.

ShapeNet datasets [10] and compare with the state-of-the-art methods DVM [6],
TVSN [7] and VSAF [8]. Our approach outperforms these methods in both visual
quality and quantitative errors. For real experiments, we set up a three-camera
system to capture real 3D human motions and demonstrate high quality novel
view reconstruction. Finally, we show a bullet-time rendering result using our
morphed view sequence.

For training our CVMN, we use the Adam solver with β1 = 0.9 and β2 =
0.999. The initial learning rate is 0.0001. We use the same settings for training
the DVM. We run our network on a single Nvidia Titan X and choose a batch
size of 8. We evaluate our approach on different images resolutions (up to 256).
The architecture details of our CVMN, such as number of layers, kernel sizes,
etc., can be found in the supplemental material.

5.1 Experiments on SURREAL

Data Preparation. The SURREAL dataset [9] includes a large number of
human motion sequences parametrized by SMPL [33]. Continuous motion frames
are provided in each sequence. To generate the training and testing data for
human motion, we first gather a set of 3D human models and textures. We export
30439 3D human models from 312 sequences. We select 929 texture images and
randomly assign them to the 3D models. We then use the textured 3D models
to render image sequences for training and testing. Specifically, we move our
camera on a circular path and set it to look at the center of the circle for
rendering concyclic views. For a motion sequence, we render images from 30
different elevation planes and on each plane we render a sequence of 24 images
where the viewing angle change varies from 30◦ to 120◦ from the left-most image
to the right-most image. In total, we generate around 1M motion sequences. We
randomly pick one tenth of the data for testing and the rest are used for training.

Learning to Dodge A Bullet 11

DVM [6]

CVMN

Ground

 Truth

Fig. 7. Comparison with DVM. We pick the middle view in our synthesized sequence
to compare with DVM. In these examples, we avoid using the middle view as our
reference image.

In each training epoch, we shuffle and iterate over all the sequences and thus
every sequence is labeled. We generate arc triplets from the motion sequences.
Given a sequence S = {C1, C2, · · · , C24}, we always pick C1 as Cl and C24 as Cr.
The third intermediate reference image Cm is picked from S following a Gaussian
distribution, since we expect our CVMN to tolerate variations in camera position.

Ablation Studies. In order to show our network design is optimal, we first
compare our CVMN with its two variants: 1) CVMN-I2, which only uses two
images (Cl and Cr) as input to the encoder; and 2) CVMN-O3, which uses all
three images from the arc triplet as input to our decoders for estimating F andM
of the whole triplet including Cm (in this case, F and M have an extra dimension
for Cm), and the blending network also blends Cm. All the other settings remain
the same for the three network variations. The hyper-parameter λ, γ in Eq. (7)
are set to 10 and 1 for all training sessions. We use the mean absolute error
(MAE) and structural similarity index (SSIM) as error metric when comparing
the predicted sequence with the ground-truth sequence.

Quantitative evaluations (as shown in Table 1) demonstrate that our pro-
posed network outperforms its two variants. This is because the third intermedi-
ate view Cm help us better handle occlusion and the encode sufficiently extracts

Table 1. Quantitative evaluation on the SURREAL dataset.

Architecture CVMN CVMN-I2 CVMN-O3 DVM [6]

MAE 1.453 2.039 2.175 3.315
SSIM 0.983 0.966 0.967 0.945

12 Shi Jin and Ruiynag Liu and Yu Ji and Jinwei Ye and Jingyi Yu

DVM [6]

TVSN [7]

CVMN

Ground

Truth

Fig. 8. Quanlitative comparisons with DVM [6] and TVSN [7] on ShapeNet.

the additional information. Fig.6 shows two motion sequences synthesized by
our CVMN. The three reference views are marked in boxes. We can see that
shapes and textures are well preserved in our synthesized images. Qualitative
comparisons can be found in the supplemental material.

Comparison with Deep View Morphing (DVM). We also compare our
approach with the state-of-the-art DVM [6]. We implement DVM following the
description in the paper. To train the DVM, we randomly pick a pair of images
from a sequence S = {C1, C2, · · · , C24} and use C⌊(i+j)/2⌋ as label. We perform
quantitative and qualitative comparisons with DVM as shown in Table 1 and
Fig.7. In both evaluations, we achieve better results. As shown in Fig.7, images
synthesized by DVM suffer from ghosting artifacts this is because DVM cannot
handle cases with complex occlusions (e.g., moving arms in some sequences).

5.2 Experiments on ShapeNet

To demonstrate that our approach is generic and also works well on arbitrary
3D objects, we perform experiments on the ShapeNet dataset [10]. Specifically,
we test on the car and chair models. The data preparation process is similar to
the SURREAL dataset. Except that the viewing angle variation is between 30◦

to 90◦. We use 20% of the models for testing and the rest for training. In total,
the number of training sequences for “car” and “chair” are around 100K and
200K. The training process is also similar to SURREAL.

We perform both quantitative and qualitative comparisons with DVM [6],
VSAF [8] and TVSN [7]. For VSAF and TVSN, we use the pre-trained model
provided by the authors. When rendering their testing data, the viewing angle
variations are picked from {40◦, 60◦, 80◦} in order to have fair comparisons.
For quantitative comparisons, we use MAE as the error metric and the results
are shown in Table 2. The visual quality comparison is shown in Fig.8. TVSN

Learning to Dodge A Bullet 13

DVM [6]Our Method

Fig. 9. Real scene results. We show four samples from our morphing sequence. We also
show the middle view synthesized by DVM.

does not work well on chair models and again DVM suffers from the ghosting
artifacts. Our approach works well on both categories and the synthesized images
are highly close to the ground truth.

Table 2. Quantitative evaluation on the ShapeNet dataset.

Method CVMN DVM [6] VSAF [8] TVSN [7]

Car 1.608 3.441 7.828 5.380
Chair 2.777 5.579 20.54 10.02

5.3 Experiments on Real Scenes

We also test our approach on real captured motion sequences. We build a three-
camera system to capture real 3D human motions for testing. This setup is shown
in Fig.1. The three cameras are well synchronized and calibrated using structure-
from-motion (SfM). We moved the camera positions when capturing different
sequences in order to test on inputs with different viewing angle variations.
Overall, the viewing angle variations between the left and right cameras are
between 30◦ to 60◦.We first pre-process the captured images to correct the radial
distortion and remove the background. Then we apply the cyclic rectification
to obtain the arc triplets. Finally, we feed the arc triplets into our CVMN to
synthesize the morphing sequences. Here we use the CVMN model trained on
SURREAL dataset. Fig.9 shows samples from the resulting morphing sequences.
Although the real data is more challenging due to noise, dynamic range, and
lighting variations, our approach can still generate high quality results. This
shows that our approach is both accurate and robust. We also compare with the

14 Shi Jin and Ruiynag Liu and Yu Ji and Jinwei Ye and Jingyi Yu

Fig. 10. Bullet-time effect rendering result. We show 21 samples out of the the 144
views in our bullet-time rendering sequence. We also show a visual hull reconstruction
from the view sequence.

results produced by DVM. However, there exists severe ghosting due to large
viewpoint variations.

5.4 Bullet-Time Effect Rendering

Finally, we demonstrate rendering the bullet-time effect using our synthesized
view sequence. Since our synthesized views are aligned on a circular path, they
are suitable for creating the bullet-time effect. To render the effect in 360◦,
we use 6 arc triplets composed to 12 images (neighboring triplets are sharing
one image) to sample the full circle. We then generate morphing sequencing
for each triplet using our approach. The motion sequences are picked from the
SURREAL dataset. Fig.10 shows sample images in our bullet-time rendering
sequence. Complete videos and more results are available in the supplemental
material. We also perform visual hull reconstruction using the image sequence.
The accurate reconstruction indicates that our synthesized views are not only
visually pleasant but also geometrically correct.

6 Conclusion and Discussion

In this paper, we have presented a CNN-based view morphing framework for
synthesizing intermediate views along a circular view path from three reference
images. We proposed a novel cyclic rectification method for aligning the three
images in one pass. Further, we developed a concyclic view morphing network for
synthesizing smooth transitions from motion field and per-pixel visibility. Our
approach has been validated on both synthetic and real data. We also demon-
strated high quality bullet time effect rendering using our framework.

However, there are several limitations in our approach. First, our approach
cannot properly handle objects with specular highlights since our network as-
sumes Lambertian surfaces when establishing correspondences. A possible solu-
tion is to consider realistic reflectance models (e.g., [34]) in our network. Second,
backgrounds are not considered in our current network. Therefore, accurate back-
ground subtraction is required for our network to work well. In the future, we
plan to apply semantic learning in our reference images to achieve accurate and
consistent background segmentation.

Learning to Dodge A Bullet 15

References

1. Carranza, J., Theobalt, C., Magnor, M.A., Seidel, H.P.: Free-viewpoint video of
human actors. ACM Trans. Graph. 22(3) (2003) 569–577

2. Zitnick, C.L., Kang, S.B., Uyttendaele, M., Winder, S., Szeliski, R.: High-quality
video view interpolation using a layered representation. ACM Trans. Graph. 23(3)
(2004) 600–608

3. Liao, J., Lima, R.S., Nehab, D., Hoppe, H., Sander, P.V., Yu, J.: Automating
image morphing using structural similarity on a halfway domain. ACM Trans.
Graph. 33(5) (2014) 168:1–168:12

4. Linz, C., Lipski, C., Rogge, L., Theobalt, C., Magnor, M.: Space-time visual effects
as a post-production process. In: Proceedings of the 1st International Workshop
on 3D Video Processing, ACM (2010)

5. Seitz, S.M., Dyer, C.R.: View morphing. In: Proceedings of the 23rd Annual
Conference on Computer Graphics and Interactive Techniques. SIGGRAPH ’96,
ACM (1996) 21–30

6. Ji, D., Kwon, J., McFarland, M., Savarese, S.: Deep view morphing. IEEE Con-
ference on Computer Vision and Pattern Recognition (2017)

7. Park, E., Yang, J., Yumer, E., Ceylan, D., Berg, A.C.: Transformation-grounded
image generation network for novel 3d view synthesis. In: IEEE Conference on
Computer Vision and Pattern Recognition. (2017)

8. Zhou, T., Tulsiani, S., Sun, W., Malik, J., Efros, A.A.: View synthesis by appear-
ance flow. In: European Conference on Computer Vision. (2016)

9. Varol, G., Romero, J., Martin, X., Mahmood, N., Black, M.J., Laptev, I., Schmid,
C.: Learning from Synthetic Humans. In: The IEEE Conference on Computer
Vision and Pattern Recognition. (2017)

10. Chang, A.X., Funkhouser, T., Guibas, L., Hanrahan, P., Huang, Q., Li, Z.,
Savarese, S., Savva, M., Song, S., Su, H., Xiao, J., Yi, L., Yu, F.: ShapeNet:
An Information-Rich 3D Model Repository. Technical Report arXiv:1512.03012
(2015)

11. Levoy, M., Hanrahan, P.: Light field rendering. In: Proceedings of the 23rd Annual
Conference on Computer Graphics and Interactive Techniques. SIGGRAPH ’96,
ACM (1996) 31–42

12. Gortler, S.J., Grzeszczuk, R., Szeliski, R., Cohen, M.F.: The lumigraph. In: Pro-
ceedings of the 23rd Annual Conference on Computer Graphics and Interactive
Techniques. SIGGRAPH ’96, ACM (1996) 43–54

13. Penner, E., Zhang, L.: Soft 3d reconstruction for view synthesis. ACM Trans.
Graph. 36(6) (2017) 235:1–235:11

14. Rematas, K., Nguyen, C.H., Ritschel, T., Fritz, M., Tuytelaars, T.: Novel views of
objects from a single image. IEEE Transactions on Pattern Analysis and Machine
Intelligence 39(8) (2017) 1576–1590

15. Lipski, C., Linz, C., Berger, K., Sellent, A., Magnor, M.: Virtual video camera:
Image-based viewpoint navigation through space and time. Computer Graphics
Forum (2010) 2555–2568

16. Ballan, L., Brostow, G.J., Puwein, J., Pollefeys, M.: Unstructured video-based
rendering: Interactive exploration of casually captured videos. ACM Trans. Graph.
29(4) (2010) 87:1–87:11

17. Zhang, Z., Wang, L., Guo, B., Shum, H.Y.: Feature-based light field morphing.
ACM Trans. Graph. 21(3) (2002) 457–464

16 Shi Jin and Ruiynag Liu and Yu Ji and Jinwei Ye and Jingyi Yu

18. Beier, T., Neely, S.: Feature-based image metamorphosis. In: Proceedings of the
19th Annual Conference on Computer Graphics and Interactive Techniques. SIG-
GRAPH ’92 (1992) 35–42

19. Lee, S., Wolberg, G., Shin, S.Y.: Polymorph: morphing among multiple images.
IEEE Computer Graphics and Applications 18(1) (1998) 58–71

20. Quenot, G.M.: Image matching using dynamic programming: Application to stere-
ovision and image interpolation. In: Image Communication. (1996)

21. Chaurasia, G., Sorkine-Hornung, O., Drettakis, G.: Silhouette-aware warping for
image-based rendering. Computer Graphics Forum (Proceedings of the Eurograph-
ics Symposium on Rendering) 30(4) (2011)

22. Germann, M., Popa, T., Keiser, R., Ziegler, R., Gross, M.: Novel-view synthesis of
outdoor sport events using an adaptive view-dependent geometry. Comput. Graph.
Forum 31 (2012) 325–333

23. Mahajan, D., Huang, F.C., Matusik, W., Ramamoorthi, R., Belhumeur, P.: Moving
gradients: A path-based method for plausible image interpolation. ACM Trans.
Graph. 28(3) (2009) 42:1–42:11

24. Dosovitskiy, A., Springenberg, J.T., Brox, T.: Learning to generate chairs with
convolutional neural networks. In: IEEE Conference on Computer Vision and
Pattern Recognition. (2015)

25. Tatarchenko, M., Dosovitskiy, A., Brox, T.: Multi-view 3d models from single im-
ages with a convolutional network. In: European Conference on Computer Vision.
(2016)

26. Niklaus, S., Mai, L., Liu, F.: Video frame interpolation via adaptive convolution.
In: IEEE Conference on Computer Vision and Pattern Recognition. (2017)

27. Niklaus, S., Mai, L., Liu, F.: Video frame interpolation via adaptive separable
convolution. In: IEEE International Conference on Computer Vision. (2017)

28. Jaderberg, M., Simonyan, K., Zisserman, A., Kavukcuoglu, K.: Spatial transformer
networks. In: Proceedings of the 28th International Conference on Neural Infor-
mation Processing Systems. (2015) 2017–2025

29. Flynn, J., Neulander, I., Philbin, J., Snavely, N.: Deep stereo: Learning to predict
new views from the world’s imagery. In: IEEE Conference on Computer Vision
and Pattern Recognition. (2016)

30. Kalantari, N.K., Wang, T.C., Ramamoorthi, R.: Learning-based view synthesis for
light field cameras. ACM Trans. Graph. 35(6) (2016) 193:1–193:10

31. Ilg, E., Mayer, N., Saikia, T., Keuper, M., Dosovitskiy, A., Brox, T.: Flownet 2.0:
Evolution of optical flow estimation with deep networks. In: IEEE Conference on
Computer Vision and Pattern Recognition. (2017)

32. Newell, A., Yang, K., Deng, J.: Stacked hourglass networks for human pose esti-
mation. In Leibe, B., Matas, J., Sebe, N., Welling, M., eds.: European Conference
on Computer Vision. (2016) 483–499

33. Loper, M., Mahmood, N., Romero, J., Pons-Moll, G., Black, M.J.: SMPL: A
skinned multi-person linear model. ACM Trans. Graphics (Proc. SIGGRAPH
Asia) 34(6) (2015) 248:1–248:16

34. Rematas, K., Ritschel, T., Fritz, M., Gavves, E., Tuytelaars, T.: Deep reflectance
maps. In: IEEE Conference on Computer Vision and Pattern Recognition. (2016)

