
Accidental pinhole and pinspeck cameras: revealing the scene outside the picture

Antonio Torralba, William T. Freeman
Computer Science and Artificial Intelligence Laboratory (CSAIL)

MIT
torralba@mit.edu, billf@mit.edu

Abstract

We identify and study two types of “accidental” images
that can be formed in scenes. The first is an accidental pin-
hole camera image. These images are often mistaken for
shadows, but can reveal structures outside a room, or the
unseen shape of the light aperture into the room. The sec-
ond class of accidental images are “inverse” pinhole cam-
era images, formed by subtracting an image with a small
occluder present from a reference image without the oc-
cluder. The reference image can be an earlier frame of a
video sequence. Both types of accidental images happen in
a variety of different situations (an indoor scene illuminated
by natural light, a street with a person walking under the
shadow of a building, etc.). Accidental cameras can reveal
information about the scene outside the image, the lighting
conditions, or the aperture by which light enters the scene.

1. Introduction
Researchers in computer vision have explored numerous

ways to form images, including novel lenses, mirrors, coded
apertures, and light sources (e.g. [1, 2, 7, 10]). The novel
cameras are, by necessity, carefully designed to control the
light transport such that images can be viewed from the
data recorded by the sensors. In this paper, we point out
that in scenes, accidental images can also form, and can be
revealed within still images or extracted from a video se-
quence using simple processing, corresponding to acciden-
tal real and “inverse” pinhole camera images, respectively.
These images are typically of poorer quality than images
formed by intentional cameras, but they are present in many
scenes illuminated by indirect light and often occur without
us noticing them.

A child might ask: why we don’t see an image of the
world around us when we view a blank surface? In a sense
we do: light rays yielding images of the world do land on
surfaces and then reflect back to our eye. But there are too
many of them and they all wash out to the ambient illu-
mination we observe in a room or outdoors. Of course, if

a) b)

Figure 1. a) Light enters the room via an open window. b) On the
wall opposite the window, we can see a projected pattern of light
and shadow. But, are the dark regions shadows? See Fig. 2

one restricts the set of light rays falling on a surface, we can
reveal some particular one of the images. This is what a pin-
hole camera does. Only a restricted set of rays falls on the
sensor, and we can observe an image if we look at a surface
with light from only a pinhole falling on it. A second way
to view an image when looking at a surface is to restrict the
reflected rays from the surface by looking at a mirror sur-
face. All rays impinge on the surface, but only those from a
particular direction reflect properly into our eye and so we
again see an image when viewing a surface.

There are many ways in which pictures are formed
around us. The most efficient mechanisms are to use lenses
or narrow apertures to focus light into a picture of what is
in front. So a set of occluders (to form a pinhole camera)
or a mirror surface (to capture only a subset of the reflected
rays) will let us see an image as we view a surface. For
those cases, an image is formed by intentionally building a
particular arrangement of surfaces that will result in a cam-
era.

However, similar arrangements appear naturally by acci-
dental arrangements of surfaces in many places. Often the
observer is not aware of the images produced by those ac-
cidental cameras. Fig. 1.b shows one example of a picture
in which one can see a pattern of shadows and reflections
projected on the walls of different scenes. Indeed, at first,
one could miss-interpret some of the dark patterns on the

1


a)

b)

c)

d)

Figure 2. The top row (a) shows three different rooms illuminated by exterior light, creating shading patterns within the room. Some of
these patterns may look like shadows. The images in (b), from the same viewpoints as (a), show the effect of closing the windows, leaving
only a small aperture, turning the room in a camera obscura. (c) shows those images upside-down, to better reveal the formed image.
(d) shows the view from the window to the outside. The shadows on (a) are in fact blurred images, not shadows. The room created an
accidental camera obscura.


wall of Fig. 1.b as shadows. But after close inspection, it
is hard to understand which objects could be casting those
shadows on the wall.

One way to reveal the origin of light patterns that appear
in the room is to block the window to only allow light to en-
ter only via a narrow aperture, thus transforming the room
into a camera obscura. Figure 2.a shows three scenes with
complex patterns of lights appearing on the walls and ceil-
ing. By transforming each room into a camera obscura, the
images appear in focus, revealing the origin of what could
be perceived at first as shadows (Fig. 2.b). Fig. 2.c shows
the images re-oriented to allow a better interpretation of the
projected image and Fig. 2.d shows pictures of what is out-
side of the window in each case.

Now we can see that the light patterns shown on Fig. 2.a
were not shadows but very blurry upside-down images of
the scene outside each room. Interpreting as images the
light projected by an accidental pinhole into a wall with
an arbitrary geometry is not intuitive, especially when the
camera obscura is created by some accidental arrangement.
This, together with blurring from the window aperture,
leads to most such images being interpreted as shadows.

One can bring the accidental images into focus by nar-
rowing the aperture. However, there is a second way to re-
veal the accidental images, described below. This second
approach relaxes the constraint to have a physical pinhole
aperture, but relies on multiple images and computation.

Accidental images formed by specular reflections from
the eye have been studied in [11]. A Bayesian analysis of
diffuse reflections over many different times has been used
for imaging in astronomy applications [5].

2. Pinhole and pinspeck cameras

2.1. Pinhole camera

Let us first review the formulation of the pinhole cam-
era and the description of the image that gets formed. For
a more complete analysis we refer to [14]. If S(x) is the
image formed by a pinhole camera, then, if we change the
shape of the pinhole to have a function T (x), where T (x)
= 0 means that light does not goes through and T (x) = 1
means all light passes through point x, we have I(x) =
T (x) ∗ S(x).

To illustrate the image formation process with a room-
size example, consider the room shown in Fig. 3.a. Fig. 1.a
shows the layout of the room that we use as a running ex-
ample in this paper. In this scene, the light illuminating the
room enters via a partially open window. In this particular
setup, the room will act as a camera obscura with the win-
dow acting as the function T (x). Fig. 3 shows two views of
the same room under different outdoor illuminations (night
time and daylight). At night, illumination sources produce
an S(x) image that could be represented as a few delta func-

a)

b) c)

d) e)

Figure 3. Examples of convolutions by the aperture function. (a)
Lighting within room shown together with the window opening.
(b) Lighting from a night scene, and (c) the view out the window
at night, showing the multiple point sources. The point sources re-
veal in (b) the rectangular convolution kernel of the window aper-
ture. (d) Daytime view within the room, and (e) the view out the
window, which, convolved with the window aperture, yields the
projected patterns in (d).

tions representing the point light sources. Therefore, the im-
age I(x) looks like a few superimposed copies of the win-
dow shape (and the coloring indicates which light source is
responsible of each copy). Under daylight, most of the il-
lumination is diffuse, and the image I(x) is the convolution
of the outdoor scene with the window shape, giving a very
blurry image of what is outside. We will show later how this
simple model can be used to infer the shape of the window
when the window is not visible in the picture. A pinhole
camera is obtained when the aperture T (x) is sufficiently
small as to generate a sharp image I(x).

2.2. Pinspeck camera

As discussed before, in order to get a sharp image, we
need to make a small aperture T (x). This is unlikely to
happen accidentally. However, another way in which rays
of light that hit a surface are restricted is when there is an
occluder present in the scene. An occluder blocks certain
of the light rays, producing a diffuse shadow. In the cast
shadow, there is more than just the silhouette of the oc-


a) b) c)

Figure 4. In this analysis we will only consider direct light rays
without bounces. a) Room with a big aperture (too large to pro-
duce a sharp image), b) aperture with an occluder c) difference
between the two light fields, revealing just the light rays striking
the small occluder.

cluder, there is also the negative image of the scene in front
of the occluder. The occluder produces an anti-pinhole or
pinspeck camera. Pinspeck cameras were previously pro-
posed by Adam L. Cohen [3].

Fig. 4 shows how an occluder produces light rays com-
plementary to that of a small aperture with the size of the
occluder. Fig. 4.a shows the rays inside a room that enter
via a window. The figure shows all the light rays that hit a
point inside the room (in this drawing we assume that there
are not light bounces and that all the light comes from the
outside). Fig. 4.b shows the light rays when there is an oc-
cluder placed near the window. The difference between the
two light fields is illustrated in Fig. 4.c. This is:

Iwindow(x)− Ioccludedwindow(x) = Thole(x) ∗ S(x)

Fig. 5 shows the illumination in a room coming via win-
dow when the occluder (here, a person) is absent (a) and
present (b). There is a very small difference between images
(c) and (d), but that difference carries information about the
scene that can be seen through the window. Note that the
image projected by the window with the occluder is not the
negative image of the pinhole. In order to recover the image
that would have been produced by a pinhole with the shape
of the occluder we need to subtract two images–the image
without the occluder from the image with it.

Fig. 6.a shows the difference image obtained by subtract-
ing Fig. 5.c from Fig. 5.d. In the difference image we can
see an increased noise level because we are subtracting two
very similar images. But we can also appreciate that a pat-
tern, hidden in the images from Fig. 5, is revealed. This pat-
tern is a picture of what is outside the room as it would had
been obtained by the light entering the room by an aperture
of the size of the occluder. By making the occluder smaller
we can get a sharper image, but at a cost of increased noise.
Fig. 7 shows a second example in a different room.

2.3. Limitations

The inverse pinhole has two limitations over traditional
pinhole cameras. The first is that it requires at least two
images or a video from which we can extract a reference

a) b)

c) d)

Figure 5. a) Window, b) and window with an occluder, and the
view of the wall opposite to the window when no occluder is
present (c) and with the occluder present, (d).

a) Difference image

b) Difference upside down c) True outdoor view

Figure 6. a) Difference image (Fig. 5.c minus Fig. 5.d). b) Differ-
ence upside-down. c) True outside scene.

background. The second limitation relates to signal to noise
ratio. If the picture had no noise and unlimited precision, it
would be possible to extract a perfect sharp image from the
inverse pinhole. In general, to improve the signal to noise


a) Input (occluder present) b) Reference (occluder absent)

c) Difference image (b-a) d) Crop upside down e) True view

Figure 7. A second example of finding a picture of what is outside
a room (d) from two pictures (a) and (b). The true view (e) is
shown for comparison with the recovered image (d).

ratio, traditional pinhole cameras require increasing the sen-
sitivity of the light sensor or using long exposures in order
to capture enough light. In inverse pinhole cameras the sig-
nal to noise ratio increases when the background illumina-
tion increases with respect to the amount of light blocked
by the occluder. In the case of video, temporal integration
can improve the signal to noise ratio.

While there are many causes of noise in images [8], if we
assume just Poisson noise, proportional to the square root
of the light intensity, we can calculate the SNR of the com-
puted image, limited by the discrete nature of light. Let A
be the area of an aperture, A =

∫
T (x)dx. The SNR of the

unoccluded photo will be proportional to
√
Awindow. The

signal of the difference image is proportional to Aoccluder,
while its noise is proportional to

√
Awindow, giving an

SNR of Aoccluder√
Awindow

. Thus the SNR of the accidental image
is reduced from that of the original image by a factor of
Aoccluder

Awindow
. Specifics of the sensor noise will reduce the SNR

further from that fundamental limit. Therefore, this method
will work best when the light entering the room comes from
a small window or a partially closed window. In such a case,
the ratio between the image without the occluder and the
difference image will have similar intensity magnitudes.

Despite these limitations, pinspeck cameras [3] might be
used to reveal information about the scene surrounding a
picture not available by other means. We will discuss appli-
cations in section 3.

2.4. Calibration

The main source of distortion comes from the relative
orientation between the camera and the surface (or surfaces)
in which the image gets projected. Fig. 8 shows how the
wall from Fig. 3.a is corrected by finding the homography
between the wall and the camera. This can be done by using
single view metrology [4]. This correction is important in
order to use the images to infer the window shape, in sec-

a) b)

Figure 8. a) Rectified image, and b) crop and rectified wall.

Figure 9. top row) Input sequence (a person walks inside a room
moving toward and from a window not visible in the movie), bot-
tom row) difference between reference image (first frame of the
video) and each frame. The difference creates an approximation
to a camera obscura with an aperture that moves as the occluder
moves inside the room (see companion video).

tion 3.3.
We have the additional difficulty of finding the reference

image (the image without the occluder). If the input consists
on a video, one way of deciding which frame can be used
as reference is to select the frame with highest intensity (as
the occluder will reduce the amount of light entering into
the scene). Another possibility is to use multiple frames as
reference and select the one providing more visually inter-
pretable results.

3. Applications of the inverse pinhole camera
Inverse pinhole cameras occur accidentally in certain sit-

uations. By studying these accidental arrangements, we can
find images not directly available on the original picture. In
this section we will discuss three applications.

3.1. Seeing what is outside the room

Paraphrasing Abelardo Morell [9], ”a camera obscura
has been used ... to bring images from the outside into a
darkened room”. As shown in section 2.2, in certain condi-
tions, we can use the diffuse shadows produced by occlud-
ers near a window to extract a picture of what is outside
of the room. Fig. 9 shows the result of using a video of a
room in which a person is walking around. The window
is not visible in the video and the person appears in view
only occasionaly. But as the person walks around the room,
he sometimes approaches the window, producing a change


a) b)

c) d)

Figure 10. a) Reference image, and b) image with an occluder pro-
ducing a faint shadow on the wall. There are two main occluders:
a hand and a ball. The ball is already outside of the frame of the
picture. c) Difference image. The shadow reveals a person throw-
ing a ball. The ball acts as a pinhole camera and produces a clearer
picture of the light sources. d) Picture of the lamp illuminating the
scene (ground truth).

in the illumination that can be used to visualize the out-
door scene. This could be used to locate where the video
was recorded, or to model the illumination. To process the
video from Fig. 9, the first step is to identify the reference
image. In this case, the reference image is selected as being
the beginning of the video as it corresponds to the moment
in which the user starts recording and is away from the win-
dow. The reference image is obtained by averaging the first
50 frames of the video to reduce noise. To select the ref-
erence image (corresponding to the moment in which the
window is unoccluded) we can also select the frames with
the highest intensity, or the frame that when subtracted from
the others produces the smallest number of negative values.

Fig. 9.a shows the input video (see supplementary ma-
terials for the full video) and Fig. 9.b shows the difference
between the background image and the input video. The
first frame is only noise, but as the person moves we can
see how the wall reveals a picture. As the person moves,
the occluder produces a pinhole camera with the pinhole in
different locations. This produces a translation on the pic-
ture that appears on the wall. These translated copies of the
image contain disparity information and could be used to
recover the 3D structure if the noise is low enough.

3.2. Seeing light sources

In indoor settings, most of the illumination is dominated
by direct lighting. Due to the large ratio between direct
and indirect illumination when there are direct light sources,
shadows can only be used to recover the light sources. If the
signal to noise ratio were sufficiently large, it could be pos-

a) b) c) d)

Figure 11. a) Reference image, and b) image with an occluder pro-
ducing a faint shadow on the wall. The occluder is produced by the
hand of a person that is about to open the door to enter the room
c) Difference image. d) Picture of the light sources in the corridor,
showing the lights revealed in (c).

sible to get a picture of the rest of the scene. Figures 10
and 11 show two examples. In Fig. 10 a ball produces a
shadow that can be used to extract a picture of the lamp in
the ceiling. In Fig. 11, a person is entering a room. Their
holding the door handle produces a shadow inside the room
that can be used to recover the light sources in the corridor
outside the room.

3.3. Seeing the shape of the window

Fig. 12 shows a series of pictures taken in two different
rooms with windows closed by different amounts and with
different shapes. As the window closes, the pattern of illu-
mination inside the room changes. Note that when there is
diffuse illumination coming from the outside, the window
shape is not clearly visible on the wall. This is clearly illus-
trated on Fig. 3. Fig. 3 shows that when there are point light
sources outside, the window shape appears clearly projected
onto the wall. However, with more general outdoor scenes,
the window shape is not visible directly. However the win-
dow shape has a strong influence on the blur and gradient
statistics of the pattern projected onto the wall.

As discussed in section 2.1, the pattern of intensities on
the wall corresponds to a convolution between the window
shape and the sharp image that would be generated if the
window was a perfect pinhole. Therefore, the shape of the
window modifies the statistics of the intensities seeing on
the wall just as a blur kernel changes the statistics of a sharp
image. This motivates using algorithms from image deblur-
ring to infer the shape of the window. The shape of the
window can be estimated similarly to how the blur kernel
produced due to motion blur is identified in the image de-
blurring problem [6].

Fig. 12 shows the estimated window shapes using the
algorithm from [6]. The input to the algorithm are the im-
ages from Fig. 12.b and e and the output are the window
shapes shown in Fig. 12.c and f. The method shows how
the kernel gets narrower as the window is closed and it also
correctly finds the orientation of the window. It fails only


10 20 30 40

10

20

30

40

10 20 30 40

10

20

30

40

10 20 30 40

10

20

30

40

10 20 30 40

10

20

30

40

10 20 30 40

10

20

30

40

a)

b)

c)

10 20 30 40

10

20

30

40

10 20 30 40

10

20

30

40

10 20 30 40

10

20

30

40

10 20 30 40

10

20

30

40

10 20 30 40

10

20

30

40

d)

e)

f)

g)

h)

Figure 12. a,e) Window (ground truth), b,f) picture of the room,
c,g) warped and cropped wall region (input to the estimation), and
d,h) estimated window shape (the estimated shape is quite robust
to the size of the estimated kernel size). Note that the kernel esti-
mation algorithm infers the qualitative size and shape of the win-
dow apertures in most cases.

when the window is very open as the pattern of intensities
is too blurry, providing very little information.

Finding the light sources, window shape and the scene
outside a picture could be used in computer graphics to pro-
vide a better model of the light rays in the scene to render
synthetic objects that will be inserted inside the picture.

3.4. Seeing the illumination map in an outdoor scene

Accidental cameras happen also in outdoor environ-
ments. For instance, let’s consider a movie with a person
walking in the street. When the person is walking under
direct illumination from the sun, the person casts a well de-
fined shadow which is a negative picture of the sun distorted
by the shape of the person. When the person walks into a
shadowed region by a building, the shadow seems to dis-
appear (Fig. 13.a). However, a faint shadow is still present
as the person will block some of the light rays. The shadow

a) Input (person walking) b) Background (median)

c) Difference (negative shadow)

Figure 13. A person walking in the street projects a complex
shadow containing information about the full illumination map
outside the picture frame.

will not be a sharp shadow on one side of the person, instead
the shadow will be all around the person on the floor and on
the building facades near the person. This is illustrated in
Fig. 13 which shows one frame of a sequence with a person
walking. Fig. 13.b shows the background image (computed
as the median of all the frames in the video), and Fig. 13.c
shows the difference (b)-(a), which is the negative of the
shadow.

If we knew the 3D geometry of the scene and the lo-
cation of the occluder, then we could infer where the light
rays that contribute to the shadow come from and we could
reconstruct the scene around the person and outside of the
picture frame. In order to recover the 3D geometry we use
single view metrology. We use LabelMe 3D which allows
recovering metric 3D from object annotations [13]. This
shown in Fig. 14.a. Fig. 14.b shows the panoramic image
reconstructed only from the information directly available
from the input Fig. 14.a. In black are shown the pixels not
directly visible in the input picture. Fig. 14.c shows the
recovered panorama using the shadow of the person and
Fig. 14.d shows a crop of the panorama corresponding to
the central region. The yellow region visible in Fig. 13.c
is in fact a building with a yellow facade as shown in the
ground truth picture Fig. 14.e which shows the full scene.
Note that the shadow projected on the wall on the left side
of the picture provides information about the right side of
the scene not visible inside the picture.


a) 3D scene

b) Input warped on a panoramic view

c) Recovered full panoramic view

d) Detail from the panorama e) Ground truth

Figure 14. This figure illustrates how to use the shadow projected
by a person (from Fig. 13) to recover a panoramic view of the
scene outside the picture frame.

4. Conclusion

We have described and shown “accidental” images that
are sometimes found in scenes. These images can either be
direct, or processed from several images to exploit “inverse
pinholes”. These images (a) explain illumination variations
that would otherwise be incorrectly attributed to shadows,
can reveal (b) the lighting conditions outside the interior
scene, or (c) the view outside a room, or (d) the shape of

the light aperture into the room, and (e) the illumination
map in an outdoor scene. While these are inherently low
signal-to-noise images, or are blurry, understanding them
is required for a complete understanding of the photometry
of many images. Accidental images can reveal parts of the
scene that were not inside the photograph or video and can
have applications in forensics [12].

Acknowledgments
Funding for this work was provided by NSF Career

award 0747120 to A.T, and NSF CGV 1111415 and NSF
CGV 0964004 to W.T.F.

References
[1] E. H. Adelson and J. Y. Wang. Single lens stereo with a

plenoptic camera. IEEE Trans. on Pattern Analysis and Ma-
chine Intelligence, 14(2):99–106, 1992. 1

[2] S. Baker and S. Nayar. A theory of single-viewpoint cata-
dioptric image formation. International Journal on Com-
puter Vision, 35(2):175–196, 1999. 1

[3] A. L. Cohen. Anti-pinhole imaging. Optical Acta, 29(1):63–
67, 1982. 4, 5

[4] A. Criminisi, I. Reid, and A. Zisserman. Single view metrol-
ogy. International Journal on Computer Vision, 40(2):123–
148, 2000. 5

[5] S. W. Hasinoff, A. Levin, P. R. Goode, and W. T. Freeman.
Diffuse reflectance imaging with astronomical applications.
In IEEE International Conf. on Computer Vision, 2011. 3

[6] D. Krishnan, T. Tay, and R. Fergus. Blind deconvolution
using a normalized sparsity measure. volume IEEE Conf. on
Computer Vision and Pattern Recognition, 2011. 6

[7] A. Levin, R. Fergus, F. Durand, and W. T. Freeman. Image
and depth from a conventional camera with a coded aperture.
ACM Trans. On Graphics (Proc. SIGGRAPH 2007), 2007. 1

[8] C. Liu, R. Szeliski, S. B. Kang, C. L. Zitnick, and W. T.
Freeman. Automatic estimation and removal of noise from a
single image. IEEE Trans. on Pattern Analysis and Machine
Intelligence, 30(2):299–314, 2008. 5

[9] A. Morell. A camera in a room, 1995. 5
[10] S. Nayar, G. Krishnan, M. Grossberg, and R. Raskar. Fast

separation of direct and global components of a scene us-
ing high frequency illumination. ACM Trans. On Graphics
(Proc. SIGGRAPH 2006), 2006. 1

[11] K. Nishino and S. K. Nayar. Corneal Imaging System: En-
vironment from Eyes. International Journal on Computer
Vision, Oct 2006. 3

[12] J. O’Brien and H. Farid. Exposing photo manipulation with
inconsistent reflections. ACM Transactions on Graphics,
31(1):4:1–11, 2012. 8

[13] B. C. Russell and A. Torralba. Building a database of 3d
scenes from user annotations. In IEEE Conf. on Computer
Vision and Pattern Recognition, pages 2711–2718, 2009. 7

[14] A. Zomet and S. K. Nayar. Lensless Imaging with a Con-
trollable Aperture. In IEEE Conf. on Computer Vision and
Pattern Recognition, Jun 2006. 3


