

Lecture 5.3

Camera calibration

Thomas Opsahl

Introduction

- For finite projective cameras, the correspondence between points in the world and points in the image can be described by the simple model
- This camera model is typically not good enough for accurate geometrical computations based on images

Introduction

- Since light enters the camera through a lens instead of a pinhole, most cameras suffer from some kind of distortion
- This kind of distortion can be modeled and compensated for
- A radial distortion model can look like this
 $\hat{x} = x(1 + \kappa_1(x^2 + y^2) + \kappa_2(x^2 + y^2)^2)$
 $\hat{y} = y(1 + \kappa_1(x^2 + y^2) + \kappa_2(x^2 + y^2)^2)$

where κ_1 and κ_2 are the radial distortion parameters

Introduction

- When we calibrate a camera we typically estimate the camera calibration matrix K together with distortion parameters
- A model $K[R \ t]$, using such an estimated K , does not in general describe the correspondence between points in the world and points in the image
- Instead it describes the correspondence between points in the world and points in a undistorted image – an image where the distortion effects have been removed

Image from a non-projective camera

Does not satisfy $\tilde{u} = K[R \ t]\tilde{X}$

Equivalent projective-camera image

Satisfies $\tilde{u} = K[R \ t]\tilde{X}$

Images: <http://www.robots.ox.ac.uk/~vgg/hzbook/>

Undistortion

- So earlier when we estimated homographies between overlapping images, we should really have been working with undistorted images!
- How to undistort?
 - Matlab


```
[undist_img,newOrigin] = undistortImage(img,cameraParams);  
undistortedPoints = undistortPoints(points,cameraParams);
```
 - OpenCV

```
cv::undistort(img, undist_img, P, distCoeffs);  
cv::undistortPoints(pts,undist_pts,P,distCoeffs);
```
- The effect of undistortion is that we get an image or a set of points that satisfy the perspective camera model $\tilde{u} = P\tilde{X}$ much better than the original image or points
 - So we can continue working with the simple model

Camera calibration

- Camera calibration is the process of estimating the matrix K together with any distortion parameter that we use to describe radial/tangential distortion
- We have seen how K can be found directly from the camera matrix P
- The estimation of distortion parameters can be baked into this
- One of the most common calibration algorithms was proposed by Zhegyou Zhang in the paper "*A Flexible New Technique for Camera Calibration*" in 2000
 - OpenCV: `calibrateCamera`
 - Matlab: Camera calibration app
- This calibration algorithm makes use of multiple images of a asymmetric chessboard

Zhang's method in short

- Zhang's method requires that the calibration object is planar
- Then the 3D-2D relationship is described by a homography

$$\begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = K \begin{bmatrix} \mathbf{r}_1 & \mathbf{r}_2 & \mathbf{r}_3 & \mathbf{t} \end{bmatrix} \begin{bmatrix} X \\ Y \\ 0 \\ 1 \end{bmatrix} = K \begin{bmatrix} \mathbf{r}_1 & \mathbf{r}_2 & \mathbf{t} \end{bmatrix} \begin{bmatrix} X \\ Y \\ 1 \end{bmatrix} = H \begin{bmatrix} X \\ Y \\ 1 \end{bmatrix}$$

Zhang's method in short

- This observation puts 2 constraints on the intrinsic parameters due to the fact that R is orthonormal

$$\left. \begin{array}{l} \mathbf{r}_1^T \mathbf{r}_2 = 0 \\ \mathbf{r}_1^T \mathbf{r}_1 = \mathbf{r}_2^T \mathbf{r}_2 \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \mathbf{h}_1^T K^{-T} K^{-1} \mathbf{h}_2 = 0 \\ \mathbf{h}_1^T K^{-T} K^{-1} \mathbf{h}_1 = \mathbf{h}_2^T K^{-T} K^{-1} \mathbf{h}_2 \end{array} \right.$$

- Where $H = [\mathbf{h}_1^T \quad \mathbf{h}_2^T \quad \mathbf{h}_3^T]$ and $K^{-T} = (K^T)^{-1} = (K^{-1})^T$
- So for each 3D-2D correspondence we get 2 constraints on the matrix $B = K^{-T} K^{-1}$
- Next step is to isolate the unknown parameters in order to compute B

Zhang's method in short

- B can be computed directly from K

$$B = K^{-T} K^{-1} = \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{bmatrix} = \begin{bmatrix} \frac{1}{f_u^2} & -\frac{s}{f_u^2 f_v} & \frac{v_0 s - u_0 f_y}{f_u^2 f_v} \\ -\frac{s}{f_u^2 f_v} & \frac{s^2}{f_u^2 f_v^2} + \frac{1}{f_v^2} & \frac{s(v_0 s - u_0 f_y)}{f_u^2 f_v^2} - \frac{v_0}{f_v^2} \\ \frac{v_0 s - u_0 f_y}{f_u^2 f_v} & \frac{s(v_0 s - u_0 f_y)}{f_u^2 f_v^2} - \frac{v_0}{f_v^2} & \frac{(v_0 s - u_0 f_y)^2}{f_u^2 f_v^2} + \frac{v_0^2}{f_v^2} + 1 \end{bmatrix}$$

- We see that B is symmetric, so that we can represent it by the parameter vector

$$\mathbf{b} = [b_{11} \quad b_{12} \quad b_{22} \quad b_{13} \quad b_{23} \quad b_{33}]^T$$

Zhang's method in short

- If we denote

$$\mathbf{v}_{ij} = \begin{bmatrix} h_{i1}h_{j1} \\ h_{i1}h_{j2} + h_{i2}h_{j1} \\ h_{i2}h_{j2} \\ h_{i3}h_{j1} + h_{i1}h_{j3} \\ h_{i3}h_{j2} + h_{i2}h_{j3} \\ h_{i3}h_{j3} \end{bmatrix} \text{ then } \mathbf{h}_i^T \mathbf{B} \mathbf{h}_j = \mathbf{v}_{ij}^T \mathbf{b}$$

- Thus we have

$$\left. \begin{array}{l} \mathbf{r}_1^T \mathbf{r}_2 = 0 \\ \mathbf{r}_1^T \mathbf{r}_1 = \mathbf{r}_2^T \mathbf{r}_2 \end{array} \right\} \Rightarrow \left. \begin{array}{l} \mathbf{h}_1^T \mathbf{B} \mathbf{h}_2 = 0 \\ \mathbf{h}_1^T \mathbf{B} \mathbf{h}_1 = \mathbf{h}_2^T \mathbf{B} \mathbf{h}_2 \end{array} \right\} \Leftrightarrow \begin{bmatrix} \mathbf{v}_{12}^T \\ \mathbf{v}_{11}^T - \mathbf{v}_{22}^T \end{bmatrix} \mathbf{b} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Zhang's method in short

- Given N images of the planar calibration object we stack the equations to get a homogeneous system of linear equations which can be solved by SVD when $N \geq 3$
- From the estimated \mathbf{b} we can recover all the intrinsic parameters
- The distortion coefficients are then estimated solving a linear least-squares problem
- Finally all parameters are refined iteratively
- More details in Zhang's paper
<http://research.microsoft.com/en-us/um/people/zhang/Papers/TR98-71.pdf>

Camera calibration in practice

- OpenCV
 - Camera calibration tutorial
 - We'll test it out in the lab
- Matlab
 - App: Camera Calibrator

- This opens a new window

Camera calibration in practice

- Add Images and specify the size of the chessboard squares
 - Chessboard detection starts

Camera calibration in practice

- Add Images and specify the size of the chessboard squares
 - Chessboard detection starts
- Inspect the correctness of detection and choose what to estimate
 - 2/3 radial distortion coeffs?
 - Tangential distortion?
 - Skew?
- Calibrate

Camera calibration in practice

- Add Images and specify the size of the chessboard squares
 - Chessboard detection starts
- Inspect the correctness of detection and choose what to estimate
 - 2/3 radial distortion coeffs?
 - Tangential distortion?
 - Skew?
- Calibrate
- Export to a Matlab variable

Camera calibration in practice

- Add Images and specify the size of the chessboard squares
 - Chessboard detection starts
- Inspect the correctness of detection and choose what to estimate
 - 2/3 radial distortion coeffs?
 - Tangential distortion?
 - Skew?
- Calibrate
- Export to a Matlab variable

Summary

- Calibration
 - Zhangs method using planar 3D-points
 - Matlab app
 - DLT method: Est P , decompose into $K[R \ t]$
- Undistortion
 - For geometrical computations we work on undistorted images/feature points
- Additional reading
 - Szeliski: 6.3
- Optional reading
 - *A flexible new technique for camera calibration*, by Z. Zhang

