

Joint Institute of Engineering

SUN YAT-SEN UNIVERSITY

Carnegie Mellon University

Camera Geometry & Calibration

Forsyth&Ponce: Chap. 1,2,3
Szeliski: Chap. 2.1

Homogeneous Coordinates in 2-D

- Physical point $p = \begin{bmatrix} x \\ y \end{bmatrix}$ represented by three coordinates

$$\begin{bmatrix} u \\ v \\ w \end{bmatrix} \quad \begin{aligned} x &= u/w \\ y &= v/w \end{aligned} \quad \text{What if } w = 0??? \quad$$

- 2 sets of homogeneous coordinate vectors are equivalent if they are proportional to each other:

$$\begin{bmatrix} u \\ v \\ w \end{bmatrix} \equiv \begin{bmatrix} u' \\ v' \\ w' \end{bmatrix} \Leftrightarrow \begin{bmatrix} u \\ v \\ w \end{bmatrix} \equiv \lambda \begin{bmatrix} u' \\ v' \\ w' \end{bmatrix} \quad \lambda \neq 0$$

Lines in 2-D

- General equation of a line in 2-D:

$$ax + by + c = 0$$

- In homogeneous coordinates:

$$l^\top p = l \cdot p = 0 \quad l = \begin{bmatrix} a \\ b \\ c \end{bmatrix} \quad p = \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Recall : Dot and Cross Products

- What is the formula?
- What is the geometric interpretation?
- See the Math Primer (to be sent out)

Using the Cross-Product

- The cross product of two 3-coordinate vectors p and q is : $p \times q$
- Properties: $p \cdot (p \times q) = q \cdot (p \times q) = p \times p = 0$
- Questions:
 - Write $p \equiv q$ using the cross-product
 - What is the intersection of 2 lines l_1 and l_2 in homogeneous coordinates?
 - What is the line l going through 2 points in homogeneous coordinates p_1 and p_2 ?

Pin-hole Model in Homogeneous Coordinates

$$x = \frac{fX}{Z}$$

$$y = \frac{fY}{Z}$$

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Normalized Image Projection

Normalized Image Projection

World Coordinates to Pixel Coordinates

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

World Coordinates to Pixel Coordinates

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \alpha & 0 & 0 & 0 \\ 0 & \beta & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Meters to pixels in x and y

World Coordinates to Pixel Coordinates

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \alpha & 0 & x_0 & 0 \\ 0 & \beta & y_0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

x and y offsets

Details : Skewed Axes, Rotation, Translation

Standard Perspective Camera Model

Scale in x direction between world coordinates and image coordinates

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

Scale in y direction between world coordinates and image coordinates

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

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

Basic transformations (reminder) ...

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	$\mathbf{y} = \mathbf{R}\mathbf{x}$ $\mathbf{R}^T\mathbf{R} = \mathbf{R}\mathbf{R}^T = \mathbf{I}$	$\begin{bmatrix} \mathbf{R} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$	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

Alternative Notations

By rows:

$$M = \begin{bmatrix} m_1^T \\ m_2^T \\ m_3^T \end{bmatrix} \quad \begin{matrix} 3 \\ 3 \\ 3 \\ 4 \end{matrix}$$

By components:

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

By blocks:

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

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 transformation
 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

Projection
equation:

$$u = \frac{m_1^T P}{m_3^T P} = \frac{a_1^T \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} + b_1}{a_3^T \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} + b_3}$$

Observations:

$$a_1^T \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} + b_1 = 0$$

is the equation of a plane of normal direction a_1

- From the projection equation, it is also the plane defined by: $u = 0$
- Similarly:
 - (a_2, b_2) describes the plane defined by: $v = 0$
 - (a_3, b_3) describes the plane defined by:
$$u = \infty \quad v = \infty$$
- That is the plane passing through the pinhole ($z = 0$)

Geometric Interpretation

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 $\mathbf{m}_3^T = [0 \ 0 \ 0 \ 1]$
the coordinates equations degenerate to:

$$\boxed{\begin{aligned} u &= \mathbf{m}_1^T \mathbf{P} = \mathbf{m}_1 \cdot \mathbf{P} \\ v &= \mathbf{m}_2^T \mathbf{P} = \mathbf{m}_2 \cdot \mathbf{P} \end{aligned}}$$

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

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

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

Calibration Problem

- How to obtain M from a set of Points in Space and their corresponding pixel coordinates in an image.

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

Examples

3D + image data

Object recognition and localization

Camera Calibration Recipe

- Follows a template used in many (most) problems involving camera geometry in CV (so pay attention).
1. Write relation between image point, projection matrix, and point in space
 2. Write non-linear relations between coordinates
 3. Make them linear
 4. Write in matrix form
 5. Place into a single matrix
 6. Minimize

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:

$$\vec{m}_1^T \vec{P}_i - (\vec{m}_3^T \vec{P}_i) u_i = 0$$

$$\vec{m}_2^T \vec{P}_i - (\vec{m}_3^T \vec{P}_i) v_i = 0$$

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 detour : 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

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: $|a_1 \times a_3| = |a_2 \times a_3|$

Key Results

Planes: $\mathbf{m}_i \cdot \mathbf{P} = 0$

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

Viewing ray: $w = A^{-1}\mathbf{b}$

Calibration: minimum 6 non-coplanar points

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

Non-linear: $\underset{m}{\text{Min}} \sum_i \left(u_i - \frac{\mathbf{m}_1 \cdot \mathbf{P}_i}{\mathbf{m}_3 \cdot \mathbf{P}_i} \right)^2 + \left(v_i - \frac{\mathbf{m}_2 \cdot \mathbf{P}_i}{\mathbf{m}_3 \cdot \mathbf{P}_i} \right)^2$

More Calibration

- More general calibration approaches (see “Geometric Based Methods in Computer Vision”)
- MATLAB calibration toolbox (Bouguet)
- OpenCV calibration package

Examples

