

Camera Geometry and Calibration

Lu Yang

Email: yanglu@uestc.edu.cn

School of Automation Engineering, UESTC

Outline

- Ideal pinhole model
- Ideal thin lens model
- General lens model
- Geometric models of cameras

Pinhole Cameras

- Abstract camera model - box with a small hole in it
- Pinhole cameras work in practice

Equivalent Model with Virtual Image Plane

Basic Geometric Properties

- Distant objects are smaller
- Lines project to lines
- The projection of parallel lines meet at a single vanishing point
- Vanishing points of coplanar sets of lines are colinear, form the vanishing line of the plane (horizon)

Distant objects are smaller

Parallel Lines

Vanishing points

- each set of parallel lines (=direction) meets at a different point

The *vanishing point* for this direction

- Sets of parallel lines on the same plane lead to *collinear* vanishing points.

The line is called the *horizon* for that plane

- Good way to spot faked images

Scale and perspective don't work

Vanishing points behave badly

Perspective Projection

$$\begin{cases} x' = \lambda x \\ y' = \lambda y \Leftrightarrow \lambda = \frac{f'}{z} \\ f' = \lambda z \end{cases}$$

$$\begin{cases} x' = f' \frac{x}{z} \\ y' = f' \frac{y}{z} \end{cases}$$

Weak Perspective Project (Affine Projection)

- Issue

- Perspective effects, but not over the scale of individual objects
- Collect points into a group at about the same depth, then divide each point by the depth of its group
- If scene points are in a plane, projections are simply magnified by m
- Justified if scene depth is small relative to average distance from camera

Orthographic projection

Justified if scene depth is small compared to distance from camera and camera remains at approximately constant distance.

Some Images

perspective

weak perspective

increasing focal length →

increasing distance from camera →

From Zisserman & Hartley

Some Limitations of Pinhole Model

- Ideal pinhole: single scene point generate single image, **diffraction, low light level**;
- Finite-size pinhole: single scene point generate extended image. **Resulting image is blurry**

2 mm

1 mm

0.6mm

0.35 mm

0.15 mm

0.07 mm

Thin Lens Model

$$\frac{1}{z'} - \frac{1}{z} = \frac{1}{f}$$

- All rays emanating from P converge to a single point P' ;
- Points at infinity are focused on plane $z'=f$;
- Idea because: infinite aperture, infinite field of view, infinitely small distance between surfaces.

Finite Field of View

Size of field of view governed by size of the camera retina

$$\varphi = \tan^{-1}\left(\frac{d}{2f}\right)$$

How about human eye?

Finite Aperture/1

Ideal case: Only points on one plane are in perfect focus;

Finite aperture: points within a region of depth D (depth of field) are in focus.
For a given f , the larger the aperture, the smaller D.

Finite Aperture/2

Real Lenses

- Previous approximation is incorrect
 - Aberrations and distortions;
 - Blurring and incorrect shape in the image

Snell's Law of Refraction

$$n_1 \sin(\alpha_1) = n_2 \sin(\alpha_2)$$

First-order optics: appropriate for ideal model of thin lens

$$n_1 \alpha_1 \approx n_2 \alpha_2$$

Higher order optics: necessary for real lenses

$$\sin \alpha \approx \alpha - \frac{\alpha^3}{6} + \dots$$

Aberrations:

Blurring: e.g., spherical aberrations

Geometric distortion

Spherical aberration

Geometric Distortion

(a)

(b)

(c)

Examples of radial lens distortion: (a) barrel; (b) pincushion, and (c) fisheye.

Radial Distortion Model

Ideal:

$$\begin{cases} x' = f' \frac{x}{z} \\ y' = f' \frac{y}{z} \end{cases}$$

$$\begin{cases} x'' = \frac{1}{\lambda} x' \\ y'' = \frac{1}{\lambda} y' \end{cases} \quad \lambda = 1 + k_1 r^2 + k_2 r^4 + \dots$$

Vignetting

Perspective Projection	$x' = f \frac{x}{z}$ $y' = f \frac{y}{z}$	x, y : World coordinates x', y' : Image coordinates f : pinhole-to-retina distance
Weak-Perspective Projection (Affine)	$x' \approx -mx$ $y' \approx -my$ $m = -\frac{f}{\bar{z}}$	x, y : World coordinates x', y' : Image coordinates m : magnification
Orthographic Projection (Affine)	$x' \approx x$ $y' \approx y$	x, y : World coordinates x', y' : Image coordinates
Common distortion model	$x'' = \frac{1}{\lambda} x'$ $y'' = \frac{1}{\lambda} y'$ $\lambda = 1 + k_1 r^2 + k_2 r^4 + \dots$	x', y' : Ideal image coordinates x'', y'' : Actual image coordinates

Camera Geometry and Calibration

Homogeneous coordinates in 2D

- Physical point $p = \begin{bmatrix} x \\ y \end{bmatrix}$ represented by three coordinates $\begin{bmatrix} u \\ v \\ w \end{bmatrix}$
 $x = u/w$ what if $w = 0$?
 $y = v/w$
- Two sets of homogeneous coordinate vectors are equivalent if they are proportional to each other

$$\begin{bmatrix} u \\ v \\ w \end{bmatrix} \equiv \begin{bmatrix} u' \\ v' \\ w' \end{bmatrix} \iff \begin{bmatrix} u \\ v \\ w \end{bmatrix} \equiv \lambda \begin{bmatrix} u' \\ v' \\ w' \end{bmatrix}, \lambda \neq 0$$

Lines in 2D

- General equation of a line in 2D

$$ax + by + c = 0$$

In homogeneous coordinates

$$l^T p = l \bullet p = 0, l = \begin{bmatrix} a \\ b \\ c \end{bmatrix}, p = \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Homogeneous coordinates in 3D

- Physical point $p = \begin{bmatrix} x \\ y \\ z \\ t \end{bmatrix}$ represented by four coordinates
 $x = u/t$
 $y = v/t$ what if $w=0$?
 $z = w/t$
- Two sets of homogeneous coordinate vectors are equivalent if they are proportional to each other

$$\begin{bmatrix} u \\ v \\ w \\ t \end{bmatrix} \equiv \begin{bmatrix} u' \\ v' \\ w' \\ t' \end{bmatrix} \Leftrightarrow \begin{bmatrix} u \\ v \\ w \\ t \end{bmatrix} \equiv \lambda \begin{bmatrix} u' \\ v' \\ w' \\ t' \end{bmatrix}, \lambda \neq 0$$

Lines in 3D

- General equation of a line in 3D

$$ax + by + cz + d = 0$$

In homogeneous coordinates

$$\Pi^T p = \Pi \bullet p = 0, \Pi = \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix}, p = \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Basic Transformations

Transformation	Vector Coordinates	Homogeneous Coordinates	Degrees of Freedom	Invariants
Translation	$\mathbf{y} = \mathbf{x} + \mathbf{t}$	$\begin{bmatrix} \mathbf{I} & \mathbf{t} \\ 0 & 0 & 0 & 1 \end{bmatrix}$	3	lengths, angles
Rotation	$\mathbf{y} = \mathbf{R}\mathbf{x}$ $\mathbf{R}^T\mathbf{R} = \mathbf{R}\mathbf{R}^T = \mathbf{I}$ $\text{Det}(\mathbf{R}) = +1$	$\begin{bmatrix} \mathbf{R} & \mathbf{0} \\ 0 & 0 & 0 & 1 \end{bmatrix}$	3	lengths, angles
Rigid	$\mathbf{y} = \mathbf{R}\mathbf{x} + \mathbf{t}$	$\begin{bmatrix} \mathbf{R} & \mathbf{t} \\ 0 & 0 & 0 & 1 \end{bmatrix}$	6	lengths, angles
Affine	$\mathbf{y} = \mathbf{A}\mathbf{x} + \mathbf{t}$	$\begin{bmatrix} \mathbf{A} & \mathbf{t} \\ 0 & 0 & 0 & 1 \end{bmatrix}$	12	ratios of lengths, parallelism
Projective		4×4 matrix \mathbf{M}	15	colinearity, incidence

Basic Set of 2D Planar Transformations

Standard Perspective Projection Model

Scale in x direction between world coordinates and image coordinates

Skew of camera axes. $\theta = 90^\circ$ if the axes are perpendicular

$$M = \begin{bmatrix} \alpha & -\alpha \cot \theta & u_o \\ 0 & \frac{\beta}{\sin \theta} & v_o \\ 0 & 0 & 1 \end{bmatrix}$$

Principal point =
Image coordinates of the projection of camera origin on the retina

Translation between world coordinate system and camera

Rotation between world coordinate system and camera

Scale in y direction between world coordinates and image coordinates

Alternate Notations

By rows:

$$M = \begin{bmatrix} m_1^T \\ m_2^T \\ m_3^T \end{bmatrix} \quad \begin{array}{c} \uparrow \\ 3 \\ \downarrow \\ 4 \end{array}$$

By components:

$$M = K \begin{bmatrix} R & t \end{bmatrix} \quad \begin{array}{c} \text{Intrinsic parameter} \\ \text{matrix} \\ \searrow \\ 3 \times 3 \quad 3 \times 3 \quad 3 \times 1 \\ \uparrow \\ \text{Extrinsic parameter} \\ \text{matrix} \end{array}$$

By blocks:

$$M = \begin{bmatrix} A & b \end{bmatrix} \quad \begin{array}{c} 3 \times 3 \quad 3 \times 1 \\ \uparrow \\ A = \begin{bmatrix} a_1^T \\ a_2^T \\ a_3^T \end{bmatrix} \end{array}$$

Q: Is a given 3×4 matrix M the projection matrix of some camera?

A: Yes, if and only if $\det(A)$ is not zero

Q: Is the decomposition unique?

A: There are multiple equivalent solutions

Applying the Projection Matrix

Homogeneous coordinates
of point in image

$$p = \begin{bmatrix} u \\ v \\ 1 \end{bmatrix}$$

Homogeneous coordinates
of point in world

$$P = \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Homogeneous vector transformatio
 p proportional to MP

$$p \equiv MP$$

Computation of individual coordinates:

$$u = \frac{m_1^T P}{m_3^T P} = \frac{m_1 \cdot P}{m_3 \cdot P}$$

$$v = \frac{m_2^T P}{m_3^T P} = \frac{m_2 \cdot P}{m_3 \cdot P}$$

Geometric Interpretation: The rows of the projection matrix describe the three planes defined by the image coordinate system

Other Useful Geometric Properties

Q: Given an image point p , what is the direction of the corresponding ray in space?

A: $w = A^{-1} p$

Q: Can we compute the position of the camera center Ω ?

A: $\Omega = -A^{-1} b$

Affine Cameras

Note: If the last row is $m_3^T = [0 \ 0 \ 0 \ 1]$
the coordinates equations degenerate to:

$$\boxed{u = m_1^T P = m_1 \cdot P}$$
$$v = m_2^T P = m_2 \cdot P$$

The mapping between world and image coordinates becomes *linear*.
This is an *affine* camera.

- Example: Weak-perspective projection model
- Projection defined by 8 parameters
- Parallel lines are projected to parallel lines
- The transformation can be written as a direct linear transformation

$$\begin{bmatrix} x \\ y \end{bmatrix} = M_{\text{affine}} P = K_2 [R_2 \ t_2] P$$

Diagram annotations:

- 2x2 intrinsic parameter matrix
- First 2 components of the translation between world and camera frames
- 2x3 matrix = first 2 rows of the rotation matrix between world and camera frames
- 2x4 projection matrix

Camera Calibration

Calibration: Recover M from scene points P_1, \dots, P_N and the corresponding projections in the image plane p_1, \dots, p_N

In other words: Find M that minimizes the distance between the actual points in the image, p_i , and their predicted projections MP_i

Problems:

- The projection is (in general) non-linear
- M is defined up to an arbitrary scale factor

The math for the calibration procedure follows a recipe that is used in many (most?) problems involving camera geometry, so it's worth remembering:

Write relation between image point, projection matrix, and point in space:

$$\vec{p}_i \equiv \vec{M} \vec{P}_i$$

Write non-linear relations between coordinates:

$$u_i = \frac{\vec{m}_1^T \vec{P}_i}{\vec{m}_3^T \vec{P}_i} \quad v_i = \frac{\vec{m}_2^T \vec{P}_i}{\vec{m}_3^T \vec{P}_i}$$

Make them linear:

$$\begin{aligned} \vec{m}_1^T \vec{P}_i - (\vec{m}_3^T \vec{P}_i) u_i &= 0 \\ \vec{m}_2^T \vec{P}_i - (\vec{m}_3^T \vec{P}_i) v_i &= 0 \end{aligned}$$

Write them in matrix form:

$$\begin{bmatrix} P_i^T & 0 & -u_i P_i^T \\ 0 & P_i^T & -v_i P_i^T \end{bmatrix} m = 0 \quad m = \begin{bmatrix} m_1 \\ m_2 \\ m_3 \end{bmatrix}$$

Put all the relations for all the points into a single matrix:

$$\begin{bmatrix} P_1^T & 0 & -u_1 P_1^T \\ 0 & P_1^T & -v_1 P_1^T \\ \vdots & \vdots & \vdots \\ P_N^T & 0 & -u_N P_N^T \\ 0 & P_N^T & -v_N P_N^T \end{bmatrix} m = 0$$

Solve by minimizing:

Subject to:

$$|Lm|^2 = m^T L^T L m \quad L = \begin{bmatrix} P_1^T & 0 & -u_1 P_1^T \\ 0 & P_1^T & -v_1 P_1^T \\ \vdots & \vdots & \vdots \\ P_N^T & 0 & -u_N P_N^T \\ 0 & P_N^T & -v_N P_N^T \end{bmatrix}$$
$$|m| = 1$$

Slight digression: Homogeneous Least Squares

Suppose that we want to estimate the best vector of parameters X from matrices V_i computed from input data such that $VX_i = 0$

We can do this by minimizing:

$$\sum_i |V_i X|^2 = \sum_i X^T V_i^T V_i X = X^T V X$$

Since $V=0$ is a trivial solution, we need to constrain the magnitude of V to be non-zero, for example: $|V| = 1$. The problem becomes:

$$\text{Min } X^T V X$$

$$|X| = 1$$

The key result (which we will use 50 times in this class) is:

For any symmetric matrix V , the minimum of $X^T V X$ is reached at $X = \text{eigenvector of } V \text{ corresponding to the smallest eigenvalue.}$

Calibration

Radial Distortion Model

Ideal:

$$\begin{cases} x' = f' \frac{x}{z} \\ y' = f' \frac{y}{z} \end{cases}$$

Distorted:

$$\begin{cases} x'' = \frac{1}{\lambda} x' \\ y'' = \frac{1}{\lambda} y' \end{cases} \quad \lambda = 1 + k_1 r^2 + k_2 r^4 + \dots$$

We can follow exactly the same recipe with non-linear distortion:

Write non-linear relations between coordinates:

$$u_i = \frac{1}{\lambda} \frac{m_1^T P_i}{m_3^T P_i} \quad v_i = \frac{1}{\lambda} \frac{m_2^T P_i}{m_3^T P_i}$$

Make them linear:

$$v_i(m_1^T P_i) - u_i(m_2^T P_i) = 0$$

Write them in matrix form:

$$\begin{bmatrix} v_i P_i^T & -u_i P_i^T \end{bmatrix} m = 0 \quad m = \begin{bmatrix} m_1 \\ m_2 \end{bmatrix}$$

Put all the relations for all the points into a single matrix:

$$\begin{bmatrix} v_1 P_1^T & -u_1 P_1^T \\ \vdots & \vdots \\ \vdots & \vdots \\ \vdots & \vdots \\ v_N P_N^T & -u_N P_N^T \end{bmatrix} m = 0$$

Solve by minimizing:

$$|Lm|^2 = m^T L^T L m \quad L = \begin{bmatrix} v_1 P_1^T & -u_1 P_1^T \\ \vdots & \vdots \\ \vdots & \vdots \\ \vdots & \vdots \\ v_N P_N^T & -u_N P_N^T \end{bmatrix}$$

Subject to:

$$|m| = 1$$

Key Results

Projection matrix: $p = MP$

$$M = \begin{bmatrix} \alpha & -\alpha \cot \theta & u_o \\ 0 & \frac{\beta}{\sin \theta} & v_o \\ 0 & 0 & 1 \end{bmatrix} [R \ t] = [A \ b]$$

↑
5 intrinsic parameters 6 extrinsic parameters

Existence/unicity: $\det(A) \neq 0$

Zero skew: $(a_1 \times a_3) \cdot (a_2 \times a_3) = 0$

Aspect ratio 1: $|a_1 \times a_3| = |a_2 \times a_3|$

Planes: $m_i \cdot P = 0$

Optical center: $\Omega = -A^{-1}b$

Viewing ray: $w = A^{-1}p$

Calibration: minimum 6 non-coplanar points

Linear: $\underset{|m|=1}{\text{Min}} m^T L^T L m =$ Eigenvector of smallest eigenvalue of $L^T L$

Non-linear: $\underset{m}{\text{Min}} \sum_i \left(u_i - \frac{m_1 \cdot P_i}{m_3 \cdot P_i} \right)^2 + \left(v_i - \frac{m_2 \cdot P_i}{m_3 \cdot P_i} \right)^2$

Website for Camera Calibration

- http://www.vision.caltech.edu/bouguetj/calib_doc/
- <http://www.ai.sri.com/~konolige/svs/svs.htm>
- MATLAB calibration toolbox
- Intel OpenCV calibration package
- Omni-Camera calibration
http://asl.epfl.ch/~scaramuz/research/Davide_Scaramuzza_files/Research/OcamCalib_Tutorial.htm