Supplementary Material for Deep View Synthesis from Sparse Photometric Images

ZEXIANG XU, University of California, San Diego SAI BI, University of California, San Diego KALYAN SUNKAVALLI, Adobe Research SUNIL HADAP*, Lab126, Amazon HAO SU, University of California, San Diego RAVI RAMAMOORTHI, University of California, San Diego


ACM Reference Format:

Zexiang Xu, Sai Bi, Kalyan Sunkavalli, Sunil Hadap, Hao Su, and Ravi Ramamoorthi. 2019. Supplementary Material for Deep View Synthesis from Sparse Photometric Images. *ACM Trans. Graph.* 38, 4, Article 76 (July 2019), 1 page. https://doi.org/10.1145/3306346.3323007

*This work was done prior to joining Amazon.

Authors' addresses: Zexiang Xu, University of California, San Diego, zexiangxu@ cs.ucsd.edu; Sai Bi, University of California, San Diego, bisai@cs.ucsd.edu; Kalyan Sunkavalli, Adobe Research, sunkaval@adobe.com; Sunil Hadap, Lab126, Amazon, sunilhadap@acm.org; Hao Su, University of California, San Diego, haosu@eng.ucsd. edu; Ravi Ramamoorthi, University of California, San Diego, ravir@cs.ucsd.edu.

^{© 2019} Copyright held by the owner/author(s). Publication rights licensed to ACM. This is the author's version of the work. It is posted here for your personal use. Not for redistribution. The definitive Version of Record was published in ACM Transactions on Graphics, https://doi.org/10.1145/3306346.3323007.