

Lab 1 – Kamerageometri med Eigen

26.01.2017

Del 1: Introduksjon til Eigen

Eigen 3

- C++ bibliotek for lineær algebra
 - <http://eigen.tuxfamily.org/>
- «Template bibliotek» – «Header only»
 - Flerplatform, Ingen linking!
- Godt dokumentert!
 - <https://eigen.tuxfamily.org/dox/>
 - <https://eigen.tuxfamily.org/dox/AsciiQuickReference.txt>
 - https://eigen.tuxfamily.org/dox/group__TutorialMatrixClass.html

Bli kjent med Eigen

- Lag deg noen vektorer og matriser

- $\mathbf{t} = \begin{bmatrix} 1.0 \\ 0.0 \\ 3.0 \end{bmatrix}$

- $A = \begin{bmatrix} 1.0 & 0.0 & 3.0 \\ 4.0 & 5.0 & 6.0 \\ 7.0 & 8.0 & 9.0 \end{bmatrix}$

- $I = \begin{bmatrix} 1.0 & 0.0 & 0.0 \\ 0.0 & 1.0 & 0.0 \\ 0.0 & 0.0 & 1.0 \end{bmatrix}$

- $T = \begin{bmatrix} A & \mathbf{t} \\ 0 & 1 \end{bmatrix}$

- $B = A^T$

Bli kjent med Eigen

- Lek litt med koeffisientindeksering

$$\begin{aligned} - \quad t &= \begin{bmatrix} 1.0 \\ 0.0 \\ 3.0 \end{bmatrix} && \text{Sett til } 2.0 \\ - \quad A &= \begin{bmatrix} 1.0 & 0.0 & 3.0 \\ 4.0 & 5.0 & 6.0 \\ 7.0 & 8.0 & 9.0 \end{bmatrix} \end{aligned}$$

Bli kjent med Eigen

- Blokkoperasjoner

- Lag en vektor fra en rad i $A = \begin{bmatrix} 1.0 & 2.0 & 3.0 \\ 4.0 & 5.0 & 6.0 \\ 7.0 & 8.0 & 9.0 \end{bmatrix}$

- Lag en vektor fra en kolonne i $A = \begin{bmatrix} 1.0 & 2.0 & 3.0 \\ 4.0 & 5.0 & 6.0 \\ 7.0 & 8.0 & 9.0 \end{bmatrix}$

- Lag en matrise fra den midterste 2×2 submatrisen i T
 - Hva skjer med A og T om dere endrer disse vektorene/matrissene?

Bli kjent med Eigen

- Matrise- og vektoraritmetikk
 - Legg to vektorer/matriser sammen
 - Multiplisering av to matriser sammen
 - Ta prikkproduktet av to vektorer
 - Ta kryssproduktet av to vektorer
 - Ta koeffisientvis multiplikasjon mellom to matriser

Bli kjent med Eigen

- Reduksjonsoperasjoner
 - Ta summen av alle koeffisientene i en matrise
 - Beregn minimumsverdien i en matrise
 - Finn posisjonen til denne koeffisienten
 - Lag en vektor som gir minimumsverdien i hver kolonne i en matrise
 - Finn L1- og L2-normen til en vektor
 - Finn antall koeffisienter i en matrise som er større enn en gitt verdi

Bli kjent med Eigen

- Mer avansert bruk
 - Ta en titt på Map
 - https://eigen.tuxfamily.org/dox/group__TutorialMapClass.html
 - Lag en std::vector med tall, og bruk dette minnet som en Eigen matrise
 - Ta en titt på select()
 - https://eigen.tuxfamily.org/dox/classEigen_1_1DenseBase.html#aaec49d21e1bf32797180e5d21a489f98
 - Lek litt med lineær algebra
 - https://eigen.tuxfamily.org/dox/group__DenseLinearSolvers__chapter.html

Del 2 – Kamergeometri

Pose

- Posen til $\{B\}$ relativt til $\{A\}$ kan representeres med en projektiv transformasjon
 ${}^A T_B \in SE(3)$

$${}^A \xi_B \quad \mapsto \quad {}^A T_B = \begin{bmatrix} {}^A R_B & {}^A t_B \\ \theta & 1 \end{bmatrix}$$

- Egenskaper

$$\begin{aligned} {}^A p &= {}^A \xi_B \cdot {}^B p & \mapsto & \quad {}^A \tilde{p} = {}^A T_B {}^B \tilde{p} \\ {}^A \xi_C &= {}^A \xi_B \oplus {}^B \xi_C & \mapsto & \quad {}^A T_C = {}^A T_B {}^B T_C \\ \ominus {}^A \xi_B & & \mapsto & \quad {}^A T_B^{-1} \end{aligned}$$

Pose

- En av egenskapene til pose er å transformere punkter
(husk homogen representasjon)

$${}^A \tilde{\mathbf{p}} = {}^A T_B {}^B \tilde{\mathbf{p}}$$

$$\begin{bmatrix} {}^A x \\ {}^A y \\ {}^A z \\ 1 \end{bmatrix} = \begin{bmatrix} {}^A R_B & {}^A \mathbf{t}_B \\ \mathbf{0} & 1 \end{bmatrix} \begin{bmatrix} {}^B x \\ {}^B y \\ {}^B z \\ 1 \end{bmatrix}$$

Euler vinklene yaw, pitch, roll

- Euler vinkler brukes gjerne til å beskrive hvordan et referansesystem er orientert relativt til et annet
- Mange alternativer f.eks yaw-pitch-roll

From http://en.wikipedia.org/wiki/Euler_angles

Euler vinklene yaw, pitch, roll

- Yaw = Rotasjon mot klokka en vinkel α om z-aksen
- Pitch = Rotasjon mot klokka en vinkel β om y-aksen
- Roll = Rotasjon mot klokka en vinkel γ om z-aksen

$$R_x(\gamma) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \gamma & -\sin \gamma \\ 0 & \sin \gamma & \cos \gamma \end{bmatrix} \quad R_y(\beta) = \begin{bmatrix} \cos \beta & 0 & \sin \beta \\ 0 & 1 & 0 \\ -\sin \beta & 0 & \cos \beta \end{bmatrix} \quad R_z(\alpha) = \begin{bmatrix} \cos \alpha & -\sin \alpha & 0 \\ \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- Orienteringen til body-frame $\{B\}$ relativt til en referanse-frame $\{W\}$

$$\begin{aligned} {}^W R_B(\alpha, \beta, \gamma) &= R_z(\alpha) R_y(\beta) R_x(\gamma) \\ &= \begin{bmatrix} \cos \alpha \cos \beta & \cos \alpha \sin \beta \sin \gamma - \sin \alpha \cos \gamma & \cos \alpha \sin \beta \cos \gamma + \sin \alpha \sin \gamma \\ \sin \alpha \cos \beta & \sin \alpha \sin \beta \sin \gamma + \cos \alpha \cos \gamma & \sin \alpha \sin \beta \cos \gamma - \cos \alpha \sin \gamma \\ -\sin \beta & \cos \beta \sin \gamma & \cos \beta \cos \gamma \end{bmatrix} \end{aligned}$$

Problem

Camera frame $\{C\}$

Body frame $\{B\}$

Hvor i bildet observerer
kameraet punktet P?

World frame $\{W\}$

Det vi vet om $\{B\}$

- Kjøretøyet er 6m langt, 3m bredt og 2m høyt.
- Body frame $\{B\}$ er plassert i sentrum av kjøretøyet med
 - Body x-aksen peker fremover
 - Body y-aksen peker til venstr
 - Body z-aksen peker oppover
- Pose til $\{B\}$ relative til $\{W\}$ er gitt ved

$$\left. \begin{array}{l} - x = 15.0m \\ - y = 10.0m \\ - z = 1.5m \\ - \text{yaw} = 210.0^\circ \\ - \text{roll} = 0.0^\circ \\ - \text{pitch} = 0.0^\circ \end{array} \right\} = {}^W\xi_B$$

Det vi vet om $\{C\}$

- Kameraet står fast på kjøretøyet
- Kamera framen $\{C\}$ er som vanlig
 - Kamera x-aksen peker til høyre
 - Kamera y-aksen peker nedover
 - Kamera z-aksen peker fremover
- Pose til $\{C\}$ relativt til $\{B\}$ er gitt ved
 - x = Half of vehicle length
 - $y = 0.0$
 - z = Half of vehicle height
 - $yaw = -90.0^\circ$
 - $pitch = 0.0^\circ$
 - $roll = -90.0^\circ$

$$\left. \begin{array}{l} \\ \\ \\ \\ \\ \\ \end{array} \right\} = {}^B\xi_C$$

- The camera captures images with
 - $rows = 120$
 - $cols = 160$
- The camera intrinsics are known
 - $f_u = 80$
 - $f_v = f_u$
 - $s = 0$
 - $c_u = cols/2$
 - $c_v = rows/2$

Hvordan løse problemet

- Bruk perspektiv kamera modellen til å projisere punktene inn i bildet

$$\tilde{u} = P^W \tilde{X}$$

$$\tilde{u} = K[R \quad t]^W \tilde{X}$$

$$\tilde{u} = \begin{bmatrix} f_u & s & c_u \\ 0 & f_v & c_v \\ 0 & 0 & 1 \end{bmatrix} [R \quad t]^W \tilde{X}$$

- Husk at

$$\begin{bmatrix} R & t \\ \mathbf{0} & 1 \end{bmatrix} = {}^c T_w = {}^w T_c^{-1}$$

- Bestem ${}^w T_c$ ut fra de angitte posene

$${}^w T_c = {}^w T_B {}^B T_c$$

- Bestem ${}^w T_B$ ut fra beskrivelsen av pose til til $\{B\}$ relative til $\{W\}$
- Bestem ${}^B T_c$ ut fra beskrivelsen av pose til til $\{C\}$ relative til $\{B\}$
- Beregn kameramatrisen $P = K[R \quad t]$ og bruk den til å projisere verdenspunkter inn i bildet

Hvordan løse problemet

- Tips
 - Rotasjonsmatrisen $R_x(\gamma)$ kan genereres ved
`Eigen::AngleAxisd(γ * M_PI / 180, Eigen::Vector3d::UnitX())`
 - Rotasjonsmatrisen $R_y(\beta)$ kan genereres ved
`Eigen::AngleAxisd(β * M_PI / 180, Eigen::Vector3d::UnitY())`
 - Rotasjonsmatrisen $R_z(\alpha)$ kan genereres ved
`Eigen::AngleAxisd(α * M_PI / 180, Eigen::Vector3d::UnitZ())`
- Represent the pose of $\{C\}$ relative to $\{B\}$ by a Euclidean projective transformation ${}^B T_C$
- Compute the pose of $\{C\}$ relative to $\{W\}$ as ${}^W T_C$
- Compute the camera matrix $P = K[R \ t]$ and use it to project points into the image