

Structure from Motion

Gary Overett (Slides adapted from CMU 16-720 2014)

Forsyth&Ponce: Chap. 12 and 13 Szeliski: Chap. 7

The Reconstruction Problem

The Reconstruction Problem

m Images

n Points

Assume correspondences

The Reconstruction Problem

m Images

n Points

As “Reconstruction” =

Scene points $\mathbf{P}_j, j=1,..n$

Camera projection matrices $\mathbf{M}_i, i=1,..,m$

Such that:

$$p_{ij} \equiv M_i P_j \quad \forall i, j$$

Example from UPenn's group

Scale Ambiguity

Scale Ambiguity

If we scale the entire scene by some factor k and, at the same time, we scale the distance between the cameras by the same scale factor, the projections of the scene points in the image remain exactly the same!
→ It is impossible to recover the absolute scale of the scene.

If $\tilde{\mathbf{P}}_j$ ($j = 1, \dots, n$) is the “true” reconstruction of all the points and all the projection matrices $\tilde{\mathbf{M}}_i$ ($i = 1, \dots, m$)

Then, given a 4x4 matrix Q , the other reconstruction defined as:

is also a solution because:

$$\mathbf{p}_{ij} \equiv \mathbf{M}_i \mathbf{P}_j = \mathbf{M}_i Q Q^{-1} \mathbf{P}_j = \tilde{\mathbf{M}}_i \tilde{\mathbf{P}}_j$$

$$\forall i, j$$

Therefore: *The reconstruction is defined only up to a global transformation. We consider 3 types of transformations: metric, affine, projective.*

If $\tilde{\mathbf{P}}_j$ ($j = 1, \dots, n$) is the “true” reconstruction of all the points and all the projection matrices $\tilde{\mathbf{M}}_i$ ($i = 1, \dots, m$)

In plain English: If we transform the scene and we transform the cameras in the opposite way, then the images *do not change!*

$$p_{ij} \equiv \mathbf{M}_i \mathbf{P}_j = \mathbf{M}_i \mathbf{Q} \mathbf{Q}^{-1} \mathbf{P}_j = \mathbf{M}_i \mathbf{P}_j$$

$$\forall i, j$$

Therefore: *The reconstruction is defined only up to a global transformation. We consider 3 types of transformations: metric, affine, projective.*

Q = similarity
(scale+rotation+translation)

Metric

Q = affine
(last row is [0 0 0 1])

Affine

Q = general projective
(arbitrary 4x4 matrix)

Projective

Example Transforms

Metric/Euclidean Reconstruction

Input

Projective Reconstruction

Affine Reconstruction

General Case : Projective Reconstruction

General Projection Model

The diagram illustrates a 3D coordinate system with axes labeled X , Y , and Z . A point P is located in this space. A 2D plane is defined by two vectors originating from the origin: u and v . The intersection of the plane and the Z -axis is marked with a point p .

$$p \equiv K[R \ t]P = [A \ b]P$$
$$\begin{aligned} p &= \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} P = \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix} \end{aligned}$$

m Images
 n Features

Assume correspondences

Projective SFM Theorem:
Reconstruction is possible as long as

$$2mn \geq 11m + 3n - 15$$

$$\mathbf{p}_j \equiv \mathbf{M}\mathbf{P}_j \quad \mathbf{p}'_j \equiv \mathbf{M}'\mathbf{P}_j$$

$$\mathbf{p}_j^T \mathbf{F} \mathbf{p}'_j = 0$$

$$\mathbf{p}_j \equiv \mathbf{M}\mathbf{P}_j \quad \mathbf{p}'_j \equiv \mathbf{M}'\mathbf{P}_j$$

$$\mathbf{p}_j^T \mathbf{F} \mathbf{p}'_j = 0$$

Two-image case key result:

- Reconstruction from 2 images is possible from at least 7 correspondences
- The projection matrix can be computed from the fundamental matrix F

$$F \rightarrow \begin{cases} \mathbf{M}' = [\mathbf{Id} \quad \mathbf{0}] \\ \mathbf{F}^T \mathbf{b} = \mathbf{0} \\ \mathbf{A} = -[\mathbf{b}]_x \mathbf{F} \end{cases}$$

Issues

- We know how to compute the camera geometry from 2 images*
- Remaining issues:
 1. What about $m > 2$ images?
 2. Projective reconstruction is not unique: How can we find the metrically correct reconstruction?
 3. How can we find the “optimal” reconstruction?

*: (or 3, not shown in class)

Issue : Arbitrary number of images

- Factorization (e.g., assuming affine first)
- Sequential methods
- Hierarchical methods
- ...

Sequential Methods

- Start reconstruction from two (or three) images by using the fundamental matrix (or the trifocal tensor).
- Given projection matrix M_i of image i , find the projection matrix of image $i+1$ such that:
 - $M_i P_j = M_{i+1} P_j$ for the points P_j in common between the two images
 - M_{i+1} can be determined from 6 points → RANSAC if correspondences not known

Hierarchical Methods

Example from
Pollefeys

- Compute F from groups of 2 or 3 images
- Iteratively “stitch” the images into larger groups
- Stitching = Find a matrix Q that aligns the reconstruction from one group with the reconstruction from another group → Need some features in common between the groups

Stitching

P_j =coordinates of point j for first group
 P'_j =coordinates of point j for second group

Find Q that transforms the point in the second group to the points in the first group

$$\min \sum d(P_j, QP'_j)$$

Distance in space

$$\min \sum d(M_i, M'_i Q^{-1})$$

Distance in camera geometry

$$\min \sum d(M_i QP'_j, p_{ij}) + \sum d(M'_i Q^{-1} P_j, p_{ij})$$

Reprojection error

Think about it...

- In what situations would you prefer to use sequential or hierarchical methods?
- “Situations” might be:
 - Reconstruct a city from a database of Flickr images
 - Reconstruct a city from a drive-through using a vehicle or drone

Issues

- We know how to compute the camera geometry from 2 images*
- Remaining issues:
 1. What about $m > 2$ images?
 2. Projective reconstruction is not unique: How can we find the metrically correct reconstruction?
 3. How can we find the “optimal” reconstruction?

*: (or 3, not shown in class)

From Projective to Metric Reconstruction Auto Calibration

Projective

$$\mathbf{M}_i \leftarrow \mathbf{M}_i \mathbf{Q}$$

$$\mathbf{P}_j \leftarrow \mathbf{Q}^{-1} \mathbf{P}_j$$

Metric

Metric Upgrade:

The projective reconstruction gives us a set of 3×4 projection matrices \mathbf{M}_i for each camera $i=1,\dots,m$. The next problem is to convert this projective reconstruction to a metric reconstruction. Specifically, we want to find a 4×4 matrix \mathbf{Q} such that:

$$\mathbf{M}_i \mathbf{Q} \equiv \mathbf{K}_i[\mathbf{R}_i | \mathbf{t}_i]$$

\mathbf{R}_i and \mathbf{t}_i are the rotation/translation between the coordinate system of camera i and an arbitrary coordinate system.

α_x and α_y are the scales in the x and y directions, x_o and y_o are the coordinates of the center, and s is the skew of the camera ($s = 0$ if the axes are orthogonal.)

Fundamental Transformation:

Our fundamental equation is:

$$\mathbf{M}_i \mathbf{Q} \equiv \mathbf{K}_i [\mathbf{R}_i \mathbf{t}_i]$$

Denoting the matrix formed by taking the first 3 columns of \mathbf{Q} by \mathbf{Q}_3 , such that $\mathbf{Q} = [\mathbf{Q}_3 \mathbf{q}_4]$, we have: $\mathbf{M}_i \mathbf{Q}_3 \equiv \mathbf{K}_i \mathbf{R}_i$.

Taking the first 3 columns and observing that \mathbf{R}_i is a rotation matrix:

$$\mathbf{M}_i \mathbf{Q}_3 \mathbf{Q}_3^T \mathbf{M}_i^T \equiv \mathbf{K}_i \mathbf{K}_i^T$$

This is the key observation: By writing that the first three columns of the product of \mathbf{M} by \mathbf{Q} is a rotation, we are able to eliminate the rotation from the unknowns. All that is left are the matrices of internal parameters for each of the images. This process is sometimes called auto-calibration since it amounts to calibrating the internal parameters of the cameras directly from images.

It is important to understand the number of degrees of freedom in \mathbf{Q}_3 . The total number of entries in \mathbf{Q}_3 is $4 \times 3 = 12$. The matrix is defined up to scale since all the equalities are homogeneous. Moreover, the matrix is defined up to a rotation since for any arbitrary rotation R : $\mathbf{Q}_3 R R^T \mathbf{Q}_3^T = \mathbf{Q}_3 \mathbf{Q}_3^T$ so that if \mathbf{Q}_3 is a solution, so is $\mathbf{Q}_3 R$. These additional degrees of freedom simply reflect the fact that one can choose the orientation and scale of the global coordinate system arbitrarily. Therefore, \mathbf{Q}_3 is characterized by $12 - 1 - 3 = 8$ unknowns.

Basic Trick

$$M_i Q \equiv K_i [R_i \quad t_i]$$

Look only
at the first 3
columns

$$M_i Q_3 \equiv K_i R_i$$

Use the fact
that R is a
rotation

$$M_i Q_3 Q_3^T M_i^T \equiv K_i R_i R_i^T K_i^T = K_i K_i^T$$

$$M_i Q \equiv K_i [R_i \quad t_i]$$

Look only
at the first 3
columns

$$\rightarrow M_i Q_3 \equiv K_i R_i$$

Use the fact
that R is a
rotation

$$M_i Q_3 Q_3^T M_i^T \equiv K_i R_i R_i^T K_i^T = K_i K_i^T$$

For convenience, we denote the matrix the matrix $Q_3 Q_3^T$ by L (a 4x4 matrix) and $M_i L M_i^T$ by ω_i . The set of equations to solve is:

$$M_i L M_i^T \equiv K_i K_i^T \quad i=1,..,m$$

Each image generates 5 independent equations (the left hand side is a 3x3 symmetric matrix, but the equality is up to scale). The total number of unknowns is $8 (Q_3) + 5m (K_i K_i^T)$. Therefore, the number of equations ($5m$) is *always* lower than the number of unknowns ($8 + 5m$) and we can never solve this system of equations without some constraints on the cameras. The key question is what constraints can be used. A couple of constraints are investigated below, followed with a general result.

Identical Intrinsic Parameters (K)

Identical Intrinsic Parameters (\mathbf{K})

Case 1: Identical Intrinsic Parameters:

Let us suppose now that we do not know the intrinsic parameters of the cameras, but that we do know that they are all identical, that is, $\mathbf{K}_i = \mathbf{K}$ for all cameras i . For all the cameras, we have:

$$\mathbf{M}_i \mathbf{L} \mathbf{M}_i^T \equiv \boldsymbol{\omega} \quad i=1,..,m \quad (\text{with the equality up to scale})$$

Where $\boldsymbol{\omega}$ is computed from the first image:

$$\mathbf{M}_i \mathbf{L} \mathbf{M}_i^T \equiv \mathbf{M}_1 \mathbf{L} \mathbf{M}_1^T \quad i=2,..,m$$

This gives us $5(m-1)$ independent equations for 8 unknowns (in \mathbf{Q}_3). Therefore, we can solve the reconstruction problem in this case if:

$$5(m-1) \geq 8 \rightarrow m \geq 3$$

$$\mathbf{K} = \begin{bmatrix} \alpha_u & s & u_o \\ 0 & \alpha_v & v_o \\ 0 & 0 & 1 \end{bmatrix}$$

$$\boldsymbol{\Omega} = \mathbf{K}\mathbf{K}^T = \begin{bmatrix} \alpha_u^2 + s^2 + u_o^2 & s\alpha_v + u_o v_o & u_o \\ & \alpha_v^2 + v_o^2 & v_o \\ & & 1 \end{bmatrix}$$

$$\boldsymbol{\omega} = \mathbf{K}\mathbf{K}^T = \begin{bmatrix} \alpha_u^2 + s^2 + u_o^2 & s\alpha_v + u_o v_o & u_o \\ & \alpha_v^2 + v_o^2 & v_o \\ & & 1 \end{bmatrix}$$

Case 2: Principal point at origin

In that case, $u_o = v_o = 0$, which implies that $\omega_{13} = \omega_{23} = 0$. Therefore, going back to the original equation, we can write that:
 $(\mathbf{M}_i \mathbf{L} \mathbf{M}_i^T)_{13} = 0$ and $(\mathbf{M}_i \mathbf{L} \mathbf{M}_i^T)_{23} = 0$

Those are two equations in \mathbf{L} that are independent of \mathbf{K}_i . We have $2m$ such equations for m views for 8 unknowns in \mathbf{L} (meaning, 8 unknowns in \mathbf{Q}_3). These equations are independent of \mathbf{K} . Therefore:

If the principal point is at the origin, a metric reconstruction can be obtained from a minimum of 4 views. $m \geq 4$

$$\boldsymbol{\omega} = \mathbf{K}\mathbf{K}^T = \begin{bmatrix} \alpha_u^2 + s^2 + u_o^2 & s\alpha_v + u_o v_o & u_o \\ & \alpha_v^2 + v_o^2 & v_o \\ & & 1 \end{bmatrix}$$

Case 3: Zero-Skew

If the skew is zero but all the other parameters are allowed to vary, then we have the constraint:

$$\omega_{12}\omega_{33} = \omega_{13}\omega_{23}$$

This provides m constraints. Therefore, we must have $m \geq 8$, thus 8 images are necessary.

Assumption	Fixed $f=$	Known $k=$	Constraints	Image s $m=$
Constant \mathbf{K}	5	0	$\omega_{ij}/\omega_{33} = \omega^1_{ij}/\omega^1_{33}$	3
Principal point known	0	2	$\omega_{13} = \omega_{23} = 0$	4
Aspect ratio and skew constant	2	0		5
Zero Skew	0	1	$\omega_{12}\omega_{33} = \omega_{13}\omega_{23}$	8
P.P. known + Zero skew	0	3	$\omega_{12} = 0$ $\omega_{13} = \omega_{23} = 0$	3

$$mk + (m-1)f \geq 8$$

Issues

- We know how to compute the camera geometry from 2 images*
- Remaining issues:
 1. What about $m > 2$ images?
 2. Projective reconstruction is not unique: How can we find the metrically correct reconstruction?
 3. How can we find the “optimal” reconstruction?

*: (or 3, not shown in class)

Non-Linear Refinement: Bundle
Adjustment
to be continued...

$$E = \sum_{i,j} \left(u_{ij} - \frac{\mathbf{m}_{i1}^T \mathbf{P}_j}{\mathbf{m}_{i3}^T \mathbf{P}_j} \right)^2 + \left(v_{ij} - \frac{\mathbf{m}_{i2}^T \mathbf{P}_j}{\mathbf{m}_{i3}^T \mathbf{P}_j} \right)^2$$

The directions of uncertainty are the eigenvectors of $\mathbf{J}^T \mathbf{J}$

The magnitudes of the uncertainty are the inverse eigenvalues of $\mathbf{J}^T \mathbf{J}$

Formally: The covariance matrix of the error on all the variables is $\Sigma = (\mathbf{J}^T \mathbf{J})^{-1}$

Computational issues: Bundle adjustment may involve hundreds of variables. As a result, the computation of $J_k^T J_k$ and its inversion may be expensive and numerically unstable. An important fact to note is that the derivatives of ϵ_{ij} with respect to M_l for $l \neq i$ is zero. Similarly, the derivative of ϵ_{ij} with respect to P_l is zero for any l other than $l=j$. Therefore, $J_k^T J_k$ is very sparse and this property can be exploited to speed up the iterations.

General case: Example

$$J = \begin{array}{c|cc|cc} & AB & C & DE & & \\ \hline A1 & \square & & & \square & \\ A2 & \square & & & \square & \\ \hline B1 & \square & & \square & & \\ B2 & \square & & \square & & \\ B4 & \square & & & \square & \\ \hline C1 & \square & & \square & & \\ C3 & \square & & & \square & \\ \hline D2 & \square & & \square & & \\ D3 & \square & & \square & & \\ D4 & \square & & \square & & \\ \hline E3 & \square & & \square & & \\ E4 & \square & & & \square & \\ \hline \end{array} \quad J^T J = \begin{array}{c|cc|cc} & A & B & C & DE & \\ \hline A & \square & & & & \\ B & & \square & & & \\ C & & & \square & & \\ D & & & & \square & \\ E & & & & & \square \\ \hline 1 & \square & \square & \square & & \\ 2 & \square & \square & \square & & \\ 3 & & \square & \square & \square & \\ 4 & & & \square & \square & \\ \hline \end{array}$$

- Features:
A,B,C,D,E
- Images: 1,2,3

Open Source Bundle Adjustment

- <http://phototour.cs.washington.edu/bundler/>
- factor graph optimization - GTSAM, G2O, Others

Examples

- <http://grail.cs.washington.edu/projects/rome/>
- Rome: 150,000 images
 - Trevi Fountain, 1,936 images, 656,699 points
 - St. Peter's Basilica, 1,294 images, 530,076 points
- Venice 250,000 images
 - The Grand Canal, 3,272 images, 561,389 points
 - San Marco Square, 14,079 images, 4,515,157 points
- Dubrovnik 58,000 images
- Building Rome in a Day, International Conference on Computer Vision, 2009
- Building Rome on a Cloudless Day, European Conference on Computer Vision, 2010

Dealing with Huge Numbers of Images

Full image graph

Skeletal graph

Reconstruction
from skeletal

Reconstruction
from full

- Create graph of images with weights on edges = uncertainty of 2-image reconstruction
- Construct skeletal graph = lots of leaf + interior nodes
- More leaves = faster bundle adjustment but higher uncertainty
- Trade-off between speed and accuracy
- Noah Snavely, Steven M. Seitz, Richard Szeliski. *Skeletal Sets for Efficient Structure from Motion*. Proc. Computer Vision and Pattern Recognition (CVPR), 2008.

Dealing with Huge Numbers of Images

Cluster based on appearance using gist features

Retain geometrically valid clusters = at least n geometrically valid images

Select iconic image = image with the largest number of feature matches (SIFT)

Dealing with Huge Numbers of Images

Seed cluster

Geometrically
consistent cluster

COMPLETE SYSTEM

images + features

PROJECTIVE

Epipolar geometry: Fundamental matrix estimation (min. 2 images + 7 correspondences)

Linear eight-point + RANSAC $\text{Min} \sum_i (\mathbf{p}_i^T \mathbf{F} \mathbf{p}'_i)^2$ + rank-2 SVD reduction

Non-linear refinement

$$\text{Min} \sum_i d^2(\mathbf{p}_i, \mathbf{F} \mathbf{p}'_i) + d^2(\mathbf{p}'_i, \mathbf{F}^T \mathbf{p}_i)$$

Projective reconstruction:

$$\mathbf{F} \rightarrow \mathbf{A} = [\mathbf{b}]_{\times} \mathbf{F} \quad \mathbf{F}^T \mathbf{b} = \mathbf{0} \rightarrow \quad \mathbf{M} = [\mathbf{A} \mid \mathbf{b}]$$

METRIC

Self-calibration (intrinsic parameter matrix \mathbf{K}):

$$\mathbf{M}_i \mathbf{Q}_3 \mathbf{Q}_3^T \mathbf{M}_i^T \equiv \mathbf{K}_i \mathbf{K}_i^T$$

Metric reconstruction:

$$\mathbf{M}_i \mathbf{Q} = \mathbf{K}_i [\mathbf{R}_i \mathbf{t}_i] \quad \mathbf{P}_j \leftarrow \mathbf{Q}^{-1} \mathbf{P}_j$$

REFINEMENT

Bundle adjustment:

$$\text{Min}_{\mathbf{P}_j, \mathbf{K}_i, \mathbf{R}_i, \mathbf{t}_i} \sum_{i,j} \left(u_{ij} - \frac{\mathbf{m}_i^{1T} \mathbf{P}_j}{\mathbf{m}_i^{3T} \mathbf{P}_j} \right)^2 + \left(v_{ij} - \frac{\mathbf{m}_i^{2T} \mathbf{P}_j}{\mathbf{m}_i^{3T} \mathbf{P}_j} \right)^2$$

Building Rome on a Cloudless Day

