

Technischen Universität München
Winter Semester 2009/2010

TRACKING and DETECTION in COMPUTER VISION

Camera models and pose estimation

Slobodan Ilić

Different Approaches to Vision-based 3D Tracking

[From Davison ICCV01]

[From Drummond PAMI02]

[From D.Wagner]

Consider natural features

No *a priori* 3D knowledge

Consider natural features

Use some 3D knowledge

Make use of visual markers

Use some 3D knowledge

Classical Problems in Vision-Based Tracking

Initialization is tricky!

Tracking can easily get lost!

Classical Problems in Vision-Based Tracking

Drift: Error accumulation

Jittering: Inaccuracies

Classical Problems in Vision-Based Tracking

Drift: Error accumulation

Jittering: Inaccuracies

Classical Problems in Vision-Based Tracking

Drift: Error accumulation

Jittering: Inaccuracies

Camera Model

From World to Images

From the World to the Image

World coordinate
system

What is the relation between the 3D coordinates of a point **M** and its correspondent **m** in the image captured by the camera ?

Perspective Projection

The image formation is modeled as a perspective projection, which is realistic for standard cameras.

The rays passing through a 3D points **M** and their correspondents **m** in the image, intersect at a single point **C**, called the camera center.

Expressing \mathbf{M} in the Camera Coordinates

Step 1: Express the coordinates of \mathbf{M} in the camera coordinates system as \mathbf{M}_{cam} . This transformation corresponds to a Euclidean displacement (a rotation plus a translation):

$$\mathbf{M}_{cam} = \mathbf{RM} + \mathbf{T}$$

where: \mathbf{R} is a 3×3 rotation matrix, and \mathbf{T} is a 3- vector.

Homogeneous Coordinates

Lets replace M by the 4- homogeneous vector \tilde{M} : Just add a 1 as the fourth coordinate.
Now, the Euclidean displacement can be expressed as an linear transformation instead of an affine:

$$M_{cam} = RM + T \rightarrow \begin{pmatrix} X_{cam} \\ Y_{cam} \\ Z_{cam} \end{pmatrix} = R \begin{pmatrix} X \\ Y \\ Z \end{pmatrix} + T \rightarrow \begin{pmatrix} X_{cam} \\ Y_{cam} \\ Z_{cam} \\ 1 \end{pmatrix} = (R | T) \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \rightarrow M_{cam} = (R | T)\tilde{M}$$

(R | T) is a 3x4 matrix.

The External Calibration

The matrix

$$(\mathbf{R} | \mathbf{T}) = \begin{pmatrix} \mathbf{R}_{11} & \mathbf{R}_{13} & \mathbf{R}_{13} & \mathbf{T}_1 \\ \mathbf{R}_{21} & \mathbf{R}_{22} & \mathbf{R}_{23} & \mathbf{T}_2 \\ \mathbf{R}_{31} & \mathbf{R}_{32} & \mathbf{R}_{33} & \mathbf{T}_3 \end{pmatrix}$$

is called the "External calibration matrix", or the "extrinsic calibration matrix", or the "matrix of external parameters".

It can be parameterized by 6 values: 3 for the rotation, 3 for the translation.

The parameterization of the translation is trivial, while parametrizing rotations is not.

We will detail the possible parameterization of rotations in the 3D space.

Homogeneous Coordinates

A mathematical trick to express non-linear transformations such as projection as linear transformations.

A 3- vector expressed in homogeneous coordinates becomes a 4-vector:

$$\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} \rightarrow \begin{pmatrix} kX \\ kY \\ kz \\ k \end{pmatrix}$$

To go back to the 3-vector, one just has to divide the 3 first coordinates by the last one.

→ A homogeneous vector is defined up to a scale factor:

All the homogeneous vectors of the form $\begin{pmatrix} kX \\ kY \\ kz \\ k \end{pmatrix}$ correspond to the same 3 – vector $\begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$.

The homogeneous vector $\begin{pmatrix} u \\ v \\ w \\ t \end{pmatrix}$ corresponds to the 3 – vector $\begin{pmatrix} \frac{u}{t} \\ \frac{v}{t} \\ \frac{w}{t} \end{pmatrix}$.

Homogeneous

In homogeneous coordinates, an Euclidean displacement can be written using a 4×4 matrix:

$$\begin{pmatrix} k'X' \\ k'Y' \\ k'Z' \\ k' \end{pmatrix} = \begin{pmatrix} & & & \\ \mathbf{R} & & \mathbf{T} & \\ & & & \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} kX \\ kY \\ kz \\ k \end{pmatrix}$$

The Computer Vision community uses a 3×4 matrix and considers that the 4th coordinate of $\tilde{\mathbf{M}}$ is 1:

$$\begin{pmatrix} X_{\text{cam}} \\ Y_{\text{cam}} \\ Z_{\text{cam}} \end{pmatrix} = (\mathbf{R} | \mathbf{T}) \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

Projection

Computation of the coordinates of \mathbf{m} in the image plane, from \mathbf{M}_{cam} (expressed in the camera coordinates system):

Simply use Thales' theorem:

$$\frac{\mathbf{m}_X}{f} = \frac{X}{Z} \rightarrow \mathbf{m}_X = f \frac{X}{Z}$$

From Projection to Image

Coordinates of \mathbf{m} in pixels ?

From Projection to Image

- (u_0, v_0) : Projection of the camera center \mathbf{C} in the image coordinate system.
 - k_u : Inverse of the size of one pixel along X axis.
 - k_v : Same for Y axis.

$$\mathbf{m}_X = f \frac{X}{Z}, \quad \mathbf{m}_Y = f \frac{Y}{Z}$$

$$\mathbf{m}_u = u_0 + k_u \mathbf{m}_X, \quad \mathbf{m}_v = v_0 + k_v \mathbf{m}_Y$$

From Projection to Image

Putting

- the perspective projection and
- the transformation into pixel coordinates

together:

$$\mathbf{m}_X = f \frac{X}{Z}, \quad \mathbf{m}_Y = f \frac{Y}{Z}$$

$$\mathbf{m}_u = u_0 + k_u \mathbf{m}_X, \quad \mathbf{m}_v = v_0 + k_v \mathbf{m}_Y$$

In matrix form:

$$\begin{pmatrix} u \\ v \\ w \end{pmatrix} = \begin{pmatrix} k_u f & 0 & u_0 \\ 0 & k_v f & v_0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

$$\begin{pmatrix} u \\ v \\ w \end{pmatrix} \text{ defines } \mathbf{m} \text{ in homogeneous coordinates} \rightarrow \begin{cases} \mathbf{m}_u = \frac{u}{w} = u_0 + k_u f \frac{X}{Z} \\ \mathbf{m}_v = \frac{v}{w} = v_0 + k_v f \frac{Y}{Z} \end{cases}$$

The Internal Calibration Matrix

The matrix

$$\begin{pmatrix} k_u f & 0 & u_0 \\ 0 & k_v f & v_0 \\ 0 & 0 & 1 \end{pmatrix}$$

is called the "Internal calibration matrix", or the "intrinsic calibration matrix", or the "calibration matrix", or the "matrix of internal parameters".

It can be parameterized by 4 values: $\alpha_u, \alpha_v, u_0, v_0$:

$$\begin{pmatrix} \alpha_u & 0 & u_0 \\ 0 & \alpha_v & v_0 \\ 0 & 0 & 1 \end{pmatrix}$$

The number of parameters can be reduced under some assumptions:

- (u_0, v_0) is sometimes taken at the center of the image;
- Taking $\alpha_u = \alpha_v$ assumes that the pixels are square.

The Full Transformation

The two transformations are chained to form the full transformation from a 3D point in the world coordinate system to its projection in the image:

$$\begin{pmatrix} u \\ v \\ w \end{pmatrix} = \begin{pmatrix} k_u f & 0 & u_0 \\ 0 & k_v f & v_0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{R}_{11} & \mathbf{R}_{13} & \mathbf{R}_{13} & \mathbf{T}_1 \\ \mathbf{R}_{21} & \mathbf{R}_{22} & \mathbf{R}_{23} & \mathbf{T}_2 \\ \mathbf{R}_{31} & \mathbf{R}_{32} & \mathbf{R}_{33} & \mathbf{T}_3 \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

$$= \underbrace{\begin{pmatrix} P_{11} & P_{12} & P_{13} & P_{14} \\ P_{21} & P_{22} & P_{23} & P_{24} \\ P_{31} & P_{32} & P_{33} & P_{34} \end{pmatrix}}_{\text{projection matrix}} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

Notations

- A : Internal calibration matrix (3×3);
- R : Rotation matrix (3×3);
- T : Translation vector (3×1);
- P : Projection matrix (3×4);
- \tilde{M} : world 3D point in homogenous coordinates (4×1);
- \tilde{m} : image 2D point in homogenous coordinates (3×1),
projection of \tilde{M} in the image;

Internal Parameters (A)

A : Often assumed to be known in the following.

Can be estimated beforehand using a calibration grid.

$$\left\{ \begin{array}{l} \dots \\ \mathbf{m}_i = \mathbf{A}[\mathbf{R} \mid \mathbf{T}] \mathbf{M}_i \\ \dots \end{array} \right.$$

Camera Distortion

- The previous camera model does not take into account distortions due to fish eye lenses or bad quality lenses.
 - Fish eye lenses are interesting because images have a larger field of view.
 - Distortion can be removed before applying perspective projection
-

Distortion Estimation

Radial (important) + tangential distortions (has much less influence, so it is usually neglected).

(u_c, v_c) : Center of radial distortion.

The correction is written:

$$\begin{cases} \tilde{u} = u_c + L(r)(u - u_c) \\ \tilde{v} = v_c + L(r)(v - v_c) \end{cases} \quad \text{with} \quad r^2 = (u - u_c)^2 + (v - v_c)^2 \quad \text{and} \quad L(r) = 1 + \kappa_1 r + \kappa_2 r^2 + \kappa_3 r^3 + \dots$$

Once the distortion parameters are estimated, the distortion can be compensated in two ways:

- Undistort the images, using a look-up table for efficiency;
- "Distort" the model projection when computing a re-projection error.

Camera Pose (Rotation + translation)

From 3D-2D points correspondences:

- DLT algorithm + Extraction of \mathbf{A} , \mathbf{R} , \mathbf{t} ;
- P3P algorithm;
- POSIT and others;
- Non-linear minimization.

From a planar structure.

Linear Estimation of P from 3D/2D point correspondences (DLT algorithm)

Each correspondence gives us 2 equations:

Stacking all the equations into matrix B yields the linear system:

Linear Estimation of P from 3D/2D point correspondences (DLT algorithm)

Each correspondence gives us 2 equations:

$$\tilde{\mathbf{m}}_i = \tilde{\mathbf{P}}\tilde{\mathbf{M}}_i$$

Stacking all the equations into matrix \mathbf{B} yields the linear system:

Linear Estimation of P from 3D/2D point correspondences (DLT algorithm)

Each correspondence gives us 2 equations:

$$\tilde{\mathbf{m}}_i = \mathbf{P}\tilde{\mathbf{M}}_i \quad \begin{cases} u_i = \frac{P_{11}X_i + P_{12}Y_i + P_{13}Z_i + P_{14}}{P_{31}X_i + P_{32}Y_i + P_{33}Z_i + P_{34}} \\ v_i = \frac{P_{21}X_i + P_{22}Y_i + P_{23}Z_i + P_{24}}{P_{31}X_i + P_{32}Y_i + P_{33}Z_i + P_{34}} \end{cases}$$

Stacking all the equations into matrix \mathbf{B} yields the linear system:

Linear Estimation of P from 3D/2D point correspondences (DLT algorithm)

Each correspondence gives us 2 equations:

$$\tilde{\mathbf{m}}_i = \mathbf{P}\tilde{\mathbf{M}}_i \quad \begin{cases} u_i = \frac{P_{11}X_i + P_{12}Y_i + P_{13}Z_i + P_{14}}{P_{31}X_i + P_{32}Y_i + P_{33}Z_i + P_{34}} \\ v_i = \frac{P_{21}X_i + P_{22}Y_i + P_{23}Z_i + P_{24}}{P_{31}X_i + P_{32}Y_i + P_{33}Z_i + P_{34}} \end{cases}$$

$$\begin{cases} P_{11}X_i + P_{12}Y_i + P_{13}Z_i + P_{14} - P_{31}X_iu_i - P_{32}Y_iu_i - P_{33}Z_iu_i - P_{34}u_i = 0 \\ P_{21}X_i + P_{22}Y_i + P_{23}Z_i + P_{24} - P_{31}X_iv_i - P_{32}Y_iv_i - P_{33}Z_iv_i - P_{34}v_i = 0 \end{cases}$$

Stacking all the equations into matrix \mathbf{B} yields the linear system:

Linear Estimation of P from 3D/2D point correspondences (DLT algorithm)

Each correspondence gives us 2 equations:

$$\tilde{\mathbf{m}}_i = \mathbf{P}\tilde{\mathbf{M}}_i \quad \begin{cases} u_i = \frac{P_{11}X_i + P_{12}Y_i + P_{13}Z_i + P_{14}}{P_{31}X_i + P_{32}Y_i + P_{33}Z_i + P_{34}} \\ v_i = \frac{P_{21}X_i + P_{22}Y_i + P_{23}Z_i + P_{24}}{P_{31}X_i + P_{32}Y_i + P_{33}Z_i + P_{34}} \end{cases}$$

$$\begin{cases} P_{11}X_i + P_{12}Y_i + P_{13}Z_i + P_{14} - P_{31}X_iu_i - P_{32}Y_iu_i - P_{33}Z_iu_i - P_{34}u_i = 0 \\ P_{21}X_i + P_{22}Y_i + P_{23}Z_i + P_{24} - P_{31}X_iv_i - P_{32}Y_iv_i - P_{33}Z_iv_i - P_{34}v_i = 0 \end{cases}$$

$$\begin{pmatrix} X_i & Y_i & Z_i & 1 & 0 & 0 & 0 & -X_iu_i & -Y_iu_i & -Z_iu_i & -u_i \\ 0 & 0 & 0 & 0 & X_i & Y_i & Z_i & 1 & -X_iv_i & -Y_iv_i & -Z_iv_i & -v_i \end{pmatrix} \begin{pmatrix} P_{11} \\ \vdots \\ P_{34} \end{pmatrix} = \mathbf{0}$$

Stacking all the equations into matrix \mathbf{B} yields the linear system:

Linear Estimation of P from 3D/2D point correspondences (DLT algorithm)

Each correspondence gives us 2 equations:

$$\tilde{\mathbf{m}}_i = \mathbf{P}\tilde{\mathbf{M}}_i \quad \begin{cases} u_i = \frac{P_{11}X_i + P_{12}Y_i + P_{13}Z_i + P_{14}}{P_{31}X_i + P_{32}Y_i + P_{33}Z_i + P_{34}} \\ v_i = \frac{P_{21}X_i + P_{22}Y_i + P_{23}Z_i + P_{24}}{P_{31}X_i + P_{32}Y_i + P_{33}Z_i + P_{34}} \end{cases}$$

$$\begin{cases} P_{11}X_i + P_{12}Y_i + P_{13}Z_i + P_{14} - P_{31}X_iu_i - P_{32}Y_iu_i - P_{33}Z_iu_i - P_{34}u_i = 0 \\ P_{21}X_i + P_{22}Y_i + P_{23}Z_i + P_{24} - P_{31}X_iv_i - P_{32}Y_iv_i - P_{33}Z_iv_i - P_{34}v_i = 0 \end{cases}$$

$$\begin{pmatrix} X_i & Y_i & Z_i & 1 & 0 & 0 & 0 & -X_iu_i & -Y_iu_i & -Z_iu_i & -u_i \\ 0 & 0 & 0 & 0 & X_i & Y_i & Z_i & 1 & -X_iv_i & -Y_iv_i & -Z_iv_i & -v_i \end{pmatrix} \begin{pmatrix} P_{11} \\ \vdots \\ P_{34} \end{pmatrix} = \mathbf{0}$$

Stacking all the equations into matrix \mathbf{B} yields the linear system:

$$\mathbf{B} \begin{pmatrix} P_{11} \\ \vdots \\ P_{34} \end{pmatrix} = \mathbf{0}$$

DLT algorithm

$$\mathbf{B} \begin{pmatrix} P_{11} \\ \dots \\ P_{34} \end{pmatrix} = \mathbf{0} \quad \Rightarrow \quad \begin{pmatrix} P_{11} \\ \dots \\ P_{34} \end{pmatrix}$$

is the eigen vector of \mathbf{B} corresponding to the smallest eigenvalue of \mathbf{B} .

Question: Why is the null vector not a valid solution ?

11 coefficients to estimate; each 3D-2D correspondence gives 2 equations: 6 3D-2D correspondences must be known.

In practice, much more are needed to get a good estimation.

Extraction of A, R, and T from P

1. A is not known. -- DLT algorithm
2. A is known. -- PnP algorithm

Trick:

Consider the matrix made of the first 3 columns of P:

$$\mathbf{P} = (\mathbf{P}_3 \mid \mathbf{c}_4) \quad \mathbf{P}_3 = \mathbf{A}\mathbf{R}$$

And compute

$$\mathbf{P}_3\mathbf{P}_3^T \quad \mathbf{P}_3\mathbf{P}_3^T = (\mathbf{A}\mathbf{R})(\mathbf{A}\mathbf{R})^T = \mathbf{A}\mathbf{R}\mathbf{R}^T\mathbf{A}^T = \mathbf{A}\mathbf{A}^T$$

→ since A is a upper-triangular matrix, it can be found using Choleski factorization of $\mathbf{P}_3\mathbf{P}_3^T$

Extraction of A, R, and T from P

1. A is not known. -- DLT algorithm
2. A is known. -- PnP algorithm

Trick:

Consider the matrix made of the first 3 columns of P:

$$\mathbf{P} = (\mathbf{P}_3 \mid \mathbf{c}_4) \quad \mathbf{P}_3 = \mathbf{A}\mathbf{R}$$

And compute

$$\mathbf{P}_3\mathbf{P}_3^T \quad \mathbf{P}_3\mathbf{P}_3^T = (\mathbf{A}\mathbf{R})(\mathbf{A}\mathbf{R})^T = \mathbf{A}\mathbf{R}\mathbf{R}^T\mathbf{A}^T = \mathbf{A}\mathbf{A}^T$$

→ since A is a upper-triangular matrix, it can be found using Choleski factorization of $\mathbf{P}_3\mathbf{P}_3^T$

$(\mathbf{A}\mathbf{A}^T)^{-1}$ is called the *image of the absolute conic*.

Extraction of R, and T

Once A is known:

$$[R | t] \propto A^{-1}P$$

No guarantee that R is a rotation matrix:

R still must be "ortho-normalized".

Ortho-Normalization of \mathbf{R}

Lets $\mathbf{Q} = \mathbf{A}^{-1}\mathbf{P}_3$ a first approximation of \mathbf{R} .

No guarantee that \mathbf{Q} is a rotation matrix.

How to find the "best" rotation matrix that approximates \mathbf{Q} ?

I. Singular Value Decomposition of \mathbf{Q} : $\mathbf{Q} = \mathbf{U}\mathbf{S}\mathbf{V}^T$, where

$$\mathbf{S} = \text{diag}(s_1, s_2, s_3)$$

\mathbf{U} and \mathbf{V} have orthogonal columns, so that

$$\mathbf{U}^T\mathbf{U} = \mathbf{V}^T\mathbf{V} = \mathbf{I}$$

2. $\mathbf{R} = \mathbf{U}\mathbf{V}^T$

[From Zhang TR98]

Ortho-Normalization of R: Proof

Lets $\mathbf{Q} = \mathbf{A}^{-1}\mathbf{P}_3$ a first approximation of \mathbf{R} . No guarantee that \mathbf{Q} is a rotation matrix.

How to find the "best" rotation matrix that approximates \mathbf{Q} ?

- Take "best" in the sense of the smallest Frobenius norm of the difference $\mathbf{R} - \mathbf{Q}$.

$$\min_{\mathbf{R}} \|\mathbf{R} - \mathbf{Q}\|_F^2 \quad \text{subject to } \mathbf{R}\mathbf{R}^T = \mathbf{I}$$

$$\begin{aligned} \|\mathbf{R} - \mathbf{Q}\|_F^2 &= \text{trace}\left((\mathbf{R} - \mathbf{Q})^T(\mathbf{R} - \mathbf{Q})\right) && \text{(definition of Frobenius norm)} \\ &= \text{trace}(\mathbf{R}^T\mathbf{R} - \mathbf{Q}^T\mathbf{R} - \mathbf{R}^T\mathbf{Q} + \mathbf{Q}^T\mathbf{Q}) \\ &= 3 + \text{trace}(\mathbf{Q}^T\mathbf{Q}) - 2\text{trace}(\mathbf{R}^T\mathbf{Q}) \end{aligned}$$

Minimizing $\|\mathbf{R} - \mathbf{Q}\|^2$ is equivalent to maximize $\text{trace}(\mathbf{R}^T\mathbf{Q})$

Let the SVD of \mathbf{Q} be $\mathbf{U}\mathbf{S}\mathbf{V}^T$, where $\mathbf{S} = \text{diag}(s_1, s_2, s_3)$:

$$\text{trace}(\mathbf{R}^T\mathbf{Q}) = \text{trace}(\mathbf{R}^T\mathbf{U}\mathbf{S}\mathbf{V}^T) = \text{trace}(\mathbf{V}^T\mathbf{R}^T\mathbf{U}\mathbf{S})$$

$$\text{trace}(\mathbf{Z}\mathbf{S}) = \sum_i z_i s_i \leq \sum_i s_i$$

with $\mathbf{Z} = \mathbf{V}^T \mathbf{R}^T \mathbf{U}$. Maximum reached with $\mathbf{Z} = \mathbf{I} \Rightarrow \mathbf{R} = \mathbf{U}\mathbf{V}^T$

DLT : Summary

Not a good idea
when the internal parameters are known.

P-n-P Problem

PnP: Perspective- n -Point

Estimation of the Position and Orientation (\mathbf{R} and \mathbf{T}) from 2D/3D point correspondences when the internal parameters (\mathbf{A}) are known.

P-n-P Problem

PnP: Perspective- n -Point

Estimation of the Position and Orientation (\mathbf{R} and \mathbf{T}) from 2D/3D point correspondences when the internal parameters (\mathbf{A}) are known.

P- n -P Problem

P n P: Perspective- n -Point

Estimation of the Position and Orientation (\mathbf{R} and \mathbf{T}) from 2D/3D point correspondences when the internal parameters (\mathbf{A}) are known.

3 correspondences are sufficient (6 equations for 6 parameters), BUT yield up to 4 solutions, generally only two.

A fourth correspondence is needed to remove the ambiguity.

The P3P Problem

P3P: Pose estimation from 3 correspondences.

Yield up to 4 solutions,
generally only two.

A fourth correspondence will
be needed to remove the
ambiguity.

The P3P Problem

The P3P Problem

Each pair of correspondences $\mathbf{M}_i \leftrightarrow \mathbf{m}_i$ and $\mathbf{M}_j \leftrightarrow \mathbf{m}_j$ gives a constraint on the (unknown) camera-point distances

The P3P Problem

Each pair of correspondences $\mathbf{M}_i \leftrightarrow \mathbf{m}_i$ and $\mathbf{M}_j \leftrightarrow \mathbf{m}_j$ gives a constraint on the (unknown) camera-point distances

$$x_i = \|\mathbf{M}_i - \mathbf{C}\| \text{ and } x_j = \|\mathbf{M}_j - \mathbf{C}\|:$$

The P3P Problem

Each pair of correspondences $\mathbf{M}_i \leftrightarrow \mathbf{m}_i$ and $\mathbf{M}_j \leftrightarrow \mathbf{m}_j$ gives a constraint on the (unknown) camera-point distances

$$x_i = \|\mathbf{M}_i - \mathbf{C}\| \text{ and } x_j = \|\mathbf{M}_j - \mathbf{C}\|:$$

$$d_{ij}^2 = x_i^2 + x_j^2 - 2 x_i x_j \cos\theta_{ij},$$

The P3P Problem

Each pair of correspondences $\mathbf{M}_i \leftrightarrow \mathbf{m}_i$ and $\mathbf{M}_j \leftrightarrow \mathbf{m}_j$ gives a constraint on the (unknown) camera-point distances

$$x_i = \|\mathbf{M}_i - \mathbf{C}\| \text{ and } x_j = \|\mathbf{M}_j - \mathbf{C}\|:$$

$$d_{ij}^2 = x_i^2 + x_j^2 - 2 x_i x_j \cos\theta_{ij},$$

where:

The P3P Problem

Each pair of correspondences $\mathbf{M}_i \leftrightarrow \mathbf{m}_i$ and $\mathbf{M}_j \leftrightarrow \mathbf{m}_j$ gives a constraint on the (unknown) camera-point distances

$$x_i = \|\mathbf{M}_i - \mathbf{C}\| \text{ and } x_j = \|\mathbf{M}_j - \mathbf{C}\|:$$

$$d_{ij}^2 = x_i^2 + x_j^2 - 2 x_i x_j \cos \theta_{ij},$$

where:

$d_{ij} = \|\mathbf{M}_i - \mathbf{M}_j\|$ is the (known) distance between \mathbf{M}_i and \mathbf{M}_j ;

The P3P Problem

Each pair of correspondences $\mathbf{M}_i \leftrightarrow \mathbf{m}_i$ and $\mathbf{M}_j \leftrightarrow \mathbf{m}_j$ gives a constraint on the (unknown) camera-point distances

$$x_i = \|\mathbf{M}_i - \mathbf{C}\| \text{ and } x_j = \|\mathbf{M}_j - \mathbf{C}\|:$$

$$d_{ij}^2 = x_i^2 + x_j^2 - 2 x_i x_j \cos \theta_{ij},$$

where:

$d_{ij} = \|\mathbf{M}_i - \mathbf{M}_j\|$ is the (known) distance between \mathbf{M}_i and \mathbf{M}_j ;

θ_{ij} is the (also known) angle suspended at the camera center by \mathbf{M}_i and \mathbf{M}_j .

Overview of the P3P

1. Solve for the distances x_i ;
2. The positions \mathbf{M}_i^C of the points \mathbf{M}_i in the camera coordinates system can be computed;
3. \mathbf{R} and \mathbf{T} are computed as the Euclidean displacement from the \mathbf{M}_i to the \mathbf{M}_i^C .

Computation of $\cos\theta_{ij}$

$\cos\theta_{ij}$ must be computed. It depends only on the (known) 2D positions \mathbf{m}_i and \mathbf{m}_j .

$$\cos\theta_{ij} = \frac{(\overrightarrow{\mathbf{C}\mathbf{m}_j})^\top (\overrightarrow{\mathbf{C}\mathbf{m}_i})}{\|\overrightarrow{\mathbf{C}\mathbf{m}_j}\| \|\overrightarrow{\mathbf{C}\mathbf{m}_i}\|} = \frac{(\overrightarrow{\mathbf{C}\mathbf{m}_j})^\top (\overrightarrow{\mathbf{C}\mathbf{m}_i})}{\sqrt{(\overrightarrow{\mathbf{C}\mathbf{m}_j})^\top (\overrightarrow{\mathbf{C}\mathbf{m}_j})} \sqrt{(\overrightarrow{\mathbf{C}\mathbf{m}_i})^\top (\overrightarrow{\mathbf{C}\mathbf{m}_i})}}$$

$$\overrightarrow{\mathbf{C}\mathbf{m}_i} = \mathbf{A}^{-1} \mathbf{m}_i$$

$$\cos\theta_{ij} = \frac{\mathbf{m}_j^\top \omega \mathbf{m}_i}{(\mathbf{m}_j^\top \omega \mathbf{m}_j)^{1/2} (\mathbf{m}_i^\top \omega \mathbf{m}_i)^{1/2}} \text{ with } \omega = (\mathbf{A}\mathbf{A}^\top)^{-1} \text{ the image of the absolute conic.}$$

Quadratic System

$$d_{ij}^2 = x_i^2 + x_j^2 - 2 x_i x_j \cos\theta_{ij} \rightarrow f_{ij}(x_i, x_j) = x_i^2 + x_j^2 - 2 x_i x_j \cos\theta_{ij} - d_{ij}^2 = 0$$

$$\begin{cases} f_{12}(x_1, x_2) = 0 \\ f_{13}(x_1, x_3) = 0 \\ f_{23}(x_2, x_3) = 0 \end{cases}$$

$h(x_1)$: Polynomial of degree 8 in x_1 with (fortunately) only even terms

Degree polynomial of degree 4 in $x=x_1^2$:

At most 4 solutions for x ;

Can be solved in closed form.

x_1 is positive and $x_1 = \sqrt{x}$. x_2 and x_3 are uniquely determined from x_1 .

To obtain a unique solution, add one more point: Solve the P3P problem for each subset of 3 points, and keep the common solution.

Quadratic System

$$d_{ij}^2 = x_i^2 + x_j^2 - 2 x_i x_j \cos\theta_{ij} \rightarrow f_{ij}(x_i, x_j) = x_i^2 + x_j^2 - 2 x_i x_j \cos\theta_{ij} - d_{ij}^2 = 0$$

$$\begin{cases} f_{12}(x_1, x_2) = 0 \\ f_{13}(x_1, x_3) = 0 \\ f_{23}(x_2, x_3) = 0 \end{cases} \xrightarrow{\text{Resultant}} g(x_1, x_2) \text{ [degree 4]}$$

$h(x_1)$: Polynomial of degree 8 in x_1 with (fortunately) only even terms

Degree polynomial of degree 4 in $x=x_1^2$:

At most 4 solutions for x ;

Can be solved in closed form.

x_1 is positive and $x_1 = \sqrt{x}$. x_2 and x_3 are uniquely determined from x_1 .

To obtain a unique solution, add one more point: Solve the P3P problem for each subset of 3 points, and keep the common solution.

Quadratic System

$$d_{ij}^2 = x_i^2 + x_j^2 - 2 x_i x_j \cos\theta_{ij} \rightarrow f_{ij}(x_i, x_j) = x_i^2 + x_j^2 - 2 x_i x_j \cos\theta_{ij} - d_{ij}^2 = 0$$

$h(x_1)$: Polynomial of degree 8 in x_1 with (fortunately) only even terms

Degree polynomial of degree 4 in $x=x_1^2$:

At most 4 solutions for x ;

Can be solved in closed form.

x_1 is positive and $x_1 = \sqrt{x}$. x_2 and x_3 are uniquely determined from x_1 .

To obtain a unique solution, add one more point: Solve the P3P problem for each subset of 3 points, and keep the common solution.

Resultant of Two Polynomials

Sylvester resultant (for two polynomials of a single unknown):

$$p_1(x) = a_m x^m + a_{m-1} x^{m-1} + \dots + a_1 x + a_0$$

$$p_2(x) = b_n x^n + b_{n-1} x^{n-1} + \dots + b_1 x + b_0$$

p_1 and p_2 have a common root iff $\text{determinant}(Syl(p_1, p_2)) = 0$.

$\text{determinant}(Syl(p_1, p_2))$ is called the *Sylvester resultant* of p_1 and p_2 .

Resultant of Two Polynomials

Sylvester resultant (for two polynomials of a single unknown):

$$p_1(x) = a_m x^m + a_{m-1} x^{m-1} + \dots + a_1 x + a_0$$

$$p_2(x) = b_n x^n + b_{n-1} x^{n-1} + \dots + b_1 x + b_0$$

$$Syl(p_1, p_2) = \begin{bmatrix} a_m & \cdots & a_0 & 0 & \cdots & 0 \\ 0 & a_m & \cdots & a_0 & & \\ & & \vdots & & & \\ & & & a_m & \cdots & a_0 \\ b_n & \cdots & b_0 & 0 & \cdots & 0 \\ 0 & b_n & \cdots & b_0 & & \\ & & \vdots & & & \\ & & & b_n & \cdots & b_0 \end{bmatrix}$$

p_1 and p_2 have a common root iff $\text{determinant}(Syl(p_1, p_2)) = 0$.

$\text{determinant}(Syl(p_1, p_2))$ is called the *Sylvester resultant* of p_1 and p_2 .

System of two polynomials of two unknowns

Example:

$$p_1(x, y) = 6x^2 + 3xy - xy^2 + y + 1$$

$$p_2(x, y) = x^2y + 5x + 4y - 1$$

$$\begin{cases} p_1(x, y) = 0 \\ p_2(x, y) = 0 \end{cases}$$

Lets consider y as a constant, and write these two polynomials as polynomials in x :

$$p_1(x, y) = 6x^2 + (3y - y^2)x + (y + 1)$$

$$p_2(x, y) = yx^2 + 5x + (4y - 1)$$

$$\left| \begin{array}{cccc} 6 & (3y - y^2) & (y + 1) & 0 \\ 0 & 6 & (3y - y^2) & (y + 1) \\ y & 5 & (4y - 1) & 0 \\ 0 & y & 5 & (4y - 1) \end{array} \right| = 0$$

$\text{determinant}(\text{Syl}(p_1, p_2)) = 4y^6 - 20y^5 + 153y^4 - 310y^3 + 781y^2 - 276y + 36$ is a polynomial in y only !

→ First, solve $4y^6 - 20y^5 + 153y^4 - 310y^3 + 781y^2 - 276y + 36 = 0$

Once y is known, x can be found from $p_1(x, y)$ or $p_2(x, y)$.

Estimating R and T

The coordinates of the 3D points \mathbf{M}_i in the **camera coordinates system** can now be computed:

Estimating R and T

The positions \mathbf{M}_i^C of the points \mathbf{M}_i in the camera coordinates system can now be computed:

Estimating R and T

The positions \mathbf{M}_i^C of the points \mathbf{M}_i in the camera coordinates system can now be computed:

$$\bar{\mathbf{M}}^W = \frac{1}{n} \sum_{i=1}^n \mathbf{M}_i^W \rightarrow \mathbf{N}_i^W = \mathbf{M}_i^W - \bar{\mathbf{M}}^W$$

$$\bar{\mathbf{M}}^C = \frac{1}{n} \sum_{i=1}^n \mathbf{M}_i^C \rightarrow \mathbf{N}_i^C = \mathbf{M}_i^C - \bar{\mathbf{M}}^C$$

Estimating R and T

The positions \mathbf{M}_i^C of the points \mathbf{M}_i in the camera coordinates system can now be computed:

$$\bar{\mathbf{M}}^W = \frac{1}{n} \sum_{i=1}^n \mathbf{M}_i^W \rightarrow \mathbf{N}_i^W = \mathbf{M}_i^W - \bar{\mathbf{M}}^W$$

$$\bar{\mathbf{M}}^C = \frac{1}{n} \sum_{i=1}^n \mathbf{M}_i^C \rightarrow \mathbf{N}_i^C = \mathbf{M}_i^C - \bar{\mathbf{M}}^C$$

$$\max_{\mathbf{R} \text{ rotation matrix}} \sum_i \left(\mathbf{N}_i^C \right)^t \cdot \left(\mathbf{R} \mathbf{N}_i^W \right)$$

Estimating R and T

The positions \mathbf{M}_i^C of the points \mathbf{M}_i in the camera coordinates system can now be computed:

$$\bar{\mathbf{M}}^W = \frac{1}{n} \sum_{i=1}^n \mathbf{M}_i^W \rightarrow \mathbf{N}_i^W = \mathbf{M}_i^W - \bar{\mathbf{M}}^W$$

$$\bar{\mathbf{M}}^C = \frac{1}{n} \sum_{i=1}^n \mathbf{M}_i^C \rightarrow \mathbf{N}_i^C = \mathbf{M}_i^C - \bar{\mathbf{M}}^C$$

$$\max_{\mathbf{R} \text{ rotation matrix}} \sum_i (\mathbf{N}_i^C)^t \cdot (\mathbf{RN}_i^W)$$

$$\mathbf{v}^t \cdot (\mathbf{Ru}) = \text{trace}(\mathbf{R}^t \mathbf{uv}^t) \rightarrow \sum_i (\mathbf{N}_i^C)^t \cdot (\mathbf{RN}_i^W) = \text{trace}\left(\mathbf{R}^t \sum_i (\mathbf{N}_i^C)^t \mathbf{N}_i^W\right) = \text{trace}(\mathbf{R}^t \mathbf{L}) \text{ where } \mathbf{L} = \sum_i (\mathbf{N}_i^C)^t \mathbf{N}_i^W$$

Estimating R and T

The positions \mathbf{M}_i^C of the points \mathbf{M}_i in the camera coordinates system can now be computed:

$$\bar{\mathbf{M}}^W = \frac{1}{n} \sum_{i=1}^n \mathbf{M}_i^W \rightarrow \mathbf{N}_i^W = \mathbf{M}_i^W - \bar{\mathbf{M}}^W$$

$$\bar{\mathbf{M}}^C = \frac{1}{n} \sum_{i=1}^n \mathbf{M}_i^C \rightarrow \mathbf{N}_i^C = \mathbf{M}_i^C - \bar{\mathbf{M}}^C$$

$$\max_{\mathbf{R} \text{ rotation matrix}} \sum_i (\mathbf{N}_i^C)^t \cdot (\mathbf{RN}_i^W)$$

$$\mathbf{v}^t \cdot (\mathbf{Ru}) = \text{trace}(\mathbf{R}^t \mathbf{uv}^t) \rightarrow \sum_i (\mathbf{N}_i^C)^t \cdot (\mathbf{RN}_i^W) = \text{trace}\left(\mathbf{R}^t \sum_i (\mathbf{N}_i^C)^t \mathbf{N}_i^W\right) = \text{trace}(\mathbf{R}^t \mathbf{L}) \text{ where } \mathbf{L} = \sum_i (\mathbf{N}_i^C)^t \mathbf{N}_i^W$$

$$\mathbf{R} = \underset{\mathbf{R} \text{ rotation matrix}}{\arg \max} \text{trace}(\mathbf{R}^t \mathbf{L})$$

$$\rightarrow \mathbf{R} = \mathbf{UV}^t \text{ where } \mathbf{L} = \mathbf{USV}^t$$

$$\mathbf{T} = \bar{\mathbf{M}}^C - \mathbf{R} \bar{\mathbf{M}}^W$$

What are the possible solutions?

Special case: the center of projection lies on the plane perpendicular to the triangle:

[From "The Perspective View of Three Points", Wolfe et al.
PAMI91]

What are the possible solutions?

Special case: the center of projection lies on the plane perpendicular to the triangle:

[From "The Perspective View of Three Points", Wolfe et al. PAMI91]

What are the possible solutions?

Special case: the center of projection lies on the plane perpendicular to the triangle:

[From "The Perspective View of Three Points", Wolfe et al. PAMI91]

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

What are the possible solutions?

General case:

The set of circles generates a surface.

Each intersection between the line of sight [CM_3) and this surface corresponds to one solution to the P3P problem.

[From "The Perspective View of Three Points", Wolfe et al.
PAMI91]

What are the possible solutions?

General case:

The set of circles generates a surface.

Each intersection between the line of sight $[CM_3]$ and this surface corresponds to one solution to the P3P problem.

[From "The Perspective View of Three Points", Wolfe et al.
PAMI91]

What are the possible solutions?

General case:

The set of circles generates a surface.

Each intersection between the line of sight $[CM_3]$ and this surface corresponds to one solution to the P3P problem.

[From "The Perspective View of Three Points", Wolfe et al.
PAMI91]

What are the possible solutions?

General case:

The set of circles generates a surface.

Each intersection between the line of sight $[CM_3]$ and this surface corresponds to one solution to the P3P problem.

[From "The Perspective View of Three Points", Wolfe et al.
PAMI91]

What are the possible solutions?

General case:

The set of circles generates a surface.

Each intersection between the line of sight $[CM_3]$ and this surface corresponds to one solution to the P3P problem.

[From "The Perspective View of Three Points", Wolfe et al.
PAMI91]

What are the possible solutions?

General case:

The set of circles generates a surface.

Each intersection between the line of sight $[CM_3]$ and this surface corresponds to one solution to the P3P problem.

[From "The Perspective View of Three Points", Wolfe et al.
PAMI91]

P3P: Summary

Well adapted to the problem

Closed-form solution.

Only 3 points + one constraint needed to compute the pose.

Inconvenient:

Pose computed with only 3 points, can be inaccurate.

→ Pose refined by a non-linear estimation with all the points available.

PnP

Lu-Hager-Mjolsness: One on the most efficient algorithms in the general case.

Iterative algorithm.

Requires an initialization.

Pick a starting \mathbf{R}_0

Repeat

 Compute $\mathbf{T}(\mathbf{R}_k)$ [can be computed in closed-form]

 Compute $\mathbf{N}_i(\mathbf{R}_k)$

 Compute $\mathbf{L}(\mathbf{R}_k)$

 Compute $\mathbf{L}(\mathbf{R}_k) = \mathbf{U} \mathbf{D} \mathbf{V}^t$

 Set $\mathbf{R}_{k+1} = \mathbf{V} \mathbf{U}^t$

Until convergence.

Can converge into a local minimum!

PnP algorithm: Application

[Moreno-Noguer et al. ICCV07]

Pose Estimation from a Plane

Let assume that the homography between the plane and the plane image is known.

$$\mathbf{m}' = \mathbf{H}\mathbf{m}$$

$$\begin{pmatrix} ku' \\ kv' \\ k \end{pmatrix} = \begin{pmatrix} a & b & c \\ d & e & f \\ g & h & i \end{pmatrix} \begin{pmatrix} u \\ v \\ 1 \end{pmatrix}$$

$\mathbf{m}' = \mathbf{P}\mathbf{M}$ with \mathbf{M} a point on to the plane

$$= A[\mathbf{R}_1 \mathbf{R}_2 \mathbf{R}_3 \mathbf{T}] \begin{bmatrix} X \\ Y \\ 0 \\ 1 \end{bmatrix}$$

$$= A[\mathbf{R}_1 \mathbf{R}_2 \mathbf{T}] \begin{bmatrix} X \\ Y \\ 1 \end{bmatrix}$$

$$= \mathbf{H} \begin{bmatrix} X \\ Y \\ 1 \end{bmatrix}$$

Pose Estimation from a Plane

We have:

$$\mathbf{H} \propto A[\mathbf{R}_1 \mathbf{R}_2 \mathbf{T}]$$

$\mathbf{R}_1, \mathbf{R}_2$ and \mathbf{T} can be retrieved from the product $\mathbf{G} = \mathbf{A}^{-1}\mathbf{H}$

\mathbf{G} is defined up to a scale factor and \mathbf{R}_1 and \mathbf{R}_2 are not perfectly orthonormal.

Normalization :

$$l = \sqrt{\|\mathbf{G}_1\| \|\mathbf{G}_2\|} \quad \mathbf{R}_1 = \frac{\mathbf{G}_1}{l}, \mathbf{R}_2 = \frac{\mathbf{G}_2}{l}, \mathbf{T} = \frac{\mathbf{G}_3}{l}$$

$$\mathbf{c} = \mathbf{R}_1 + \mathbf{R}_2, \mathbf{p} = \mathbf{R}_1 \times \mathbf{R}_2, \mathbf{d} = \mathbf{c} \times \mathbf{p}$$

$$\mathbf{R}'_1 = \frac{1}{\sqrt{2}} \left(\frac{\mathbf{c}}{\|\mathbf{c}\|} + \frac{\mathbf{d}}{\|\mathbf{d}\|} \right), \mathbf{R}'_2 = \frac{1}{\sqrt{2}} \left(\frac{\mathbf{c}}{\|\mathbf{c}\|} - \frac{\mathbf{d}}{\|\mathbf{d}\|} \right)$$

$$\mathbf{R}_3 = \mathbf{R}'_1 \times \mathbf{R}'_2$$

+ Refinement with a non-linear optimization.

Pose Estimation from\ a Plane:Application

[Benhimane et al. CVPR06]

Pose Estimation from\ a Plane:Application

[Benhimane et al. CVPR06]

Non-Linear Optimization

- Non-linear least-squares minimization:

$$\min_{\mathbf{R}, \mathbf{T}} \sum_i \left\| \mathbf{A}[\mathbf{R} \mid \mathbf{T}] \mathbf{M}_i - \mathbf{m}_i \right\|^2$$

- Minimization of a physical, meaningful error (re-projection error, in pixels)
- Handle an arbitrary number of points.
- Gauss-Newton, Levenberg-Marquardt... minimization (next lecture).