

Basic principles - Geometry

Marc Pollefeys

Basic principles - Geometry

- Projective geometry
 - Projective, Affine, Homography
 - Pinhole camera model and triangulation
- Epipolar geometry
 - Essential and Fundamental Matrix (8-point algorithm)
- Absolute pose problem
 - Linear pose, P3P
- Robust estimation
 - RANSAC
- Model selection
 - H vs. E vs. F (GRIC, QDEGSAC, etc.)

2D points and lines

- Homogeneous representations

$$ax + by + c = 0 \quad (a,b,c)^\top \sim \lambda(a,b,c)^\top, \forall \lambda \neq 0$$

$$(a,b,c)(x,y,1)^\top = 0 \quad (x,y,1)^\top \sim \mu(x,y,1)^\top, \forall \mu \neq 0$$

$$1^\top x = 0$$

- Join of points and lines

$$x = l \times l' \quad l = x \times x'$$

Ideal points and the line at infinity

- Intersection of parallel lines

$$l = (a, b, c)^T \text{ and } l' = (a, b, c')^T$$

$$l \times l' = (b, -a, 0)^T$$

Ideal points $(x_1, x_2, 0)^T$

Line at infinity $l_\infty = (0, 0, 1)^T$

$$\mathbf{P}^2 = \mathbf{R}^2 \cup l_\infty$$

Note that in \mathbf{P}^2 there is no distinction between ideal points and others

Duality of points and lines in P^2

- Homogeneous representation identical
- Equations symmetric

$$l^T x = 0 \quad x = l \times l' \quad l = x \times x'$$

2D projective transformations

Definition:

A *projectivity* is an invertible mapping h from P^2 to itself such that three points x_1, x_2, x_3 lie on the same line if and only if $h(x_1), h(x_2), h(x_3)$ do.

Theorem:

A mapping $h:P^2 \rightarrow P^2$ is a projectivity if and only if there exist a non-singular 3×3 matrix \mathbf{H} such that for any point in P^2 represented by a vector x it is true that $h(x) = \mathbf{H}x$

Definition: Projective transformation

$$\begin{pmatrix} x'_1 \\ x'_2 \\ x'_3 \end{pmatrix} = \begin{bmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} \quad \text{or} \quad \mathbf{x}' = \mathbf{H} \mathbf{x}$$

8DOF

projectivity=collineation=projective transformation=homography

Transformation of 2D points and lines

For a point transformation

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

Transformation for lines

$$\mathbf{l}' = \mathbf{H}^{-T} \mathbf{l}$$

Notice: $\mathbf{l}'^T \mathbf{x}' = \mathbf{l}^T \mathbf{H}^{-1} \mathbf{H} \mathbf{x} = \mathbf{l}^T \mathbf{x}$

Hierarchy of 2D transformations

Projective 8dof	$\begin{bmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{bmatrix}$	transformed squares	invariants
Affine 6dof	$\begin{bmatrix} a_{11} & a_{12} & t_x \\ a_{21} & a_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix}$		Concurrency, collinearity, order of contact (intersection, tangency, inflection, etc.), cross ratio
Similarity 4dof	$\begin{bmatrix} sr_{11} & sr_{12} & t_x \\ sr_{21} & sr_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix}$		Parallelism, ratio of areas, ratio of lengths on parallel lines (e.g midpoints), linear combinations of vectors (centroids). The line at infinity I_∞
Euclidean 3dof	$\begin{bmatrix} r_{11} & r_{12} & t_x \\ r_{21} & r_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix}$		Ratios of lengths, angles. The circular points I,J

Homography application 1: Planar rectification

(notice uncertainty for transformed point depends on which points used for computation of homography)

Homography application 2: Panoramic images

pure rotation

3D points, lines and planes

- Representation of points and planes

$$AX + BY + CZ + D = 0$$

$$\Pi^T X = 0$$

- Representation of lines

- Join of two points
- Intersection of two planes

- Duality: points and planes, lines and lines

$$\lambda X + \mu X' = 0$$

$$\lambda \Pi + \mu \Pi' = 0$$

Projective transformations

- Projective transformations

$$X' = HX$$

- Affine transformations

$$X' = \begin{bmatrix} A & b \\ 0 & 1 \end{bmatrix} X$$

plane at infinity fixed

- Similarity transformations

$$X' = \begin{bmatrix} \sigma R & t \\ 0 & 1 \end{bmatrix} X$$

absolute conic fixed

Camera model

Relation between pixels and rays in space
(i.e. between 2D image and 3D world)

Pinhole camera

illum in tabula per radios Solis, quam in cœlo contin-
git: hoc est, si in cœlo superior pars deliquiū patiatur, in
radiis apparebit inferior deficere, ut ratio exigit optica.

Sic nos exactè Anno .1544. Louanii eclipsim Solis
obseruauimus, inuenimusq[ue] deficere paulò plus q[ue] dex-

The pinhole camera

Uniform triangles gives:

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

Projection matrix

- Include coordinate transformation and camera intrinsic parameters

$$\lambda \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} \gamma f & sf & x_0 \\ 0 & f & y_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} R^\top & -R^\top t \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

$$\lambda x = K [R^\top \mid -R^\top t] X$$

$$\lambda x = P X$$

Pinhole camera model

$$(X, Y, Z)^T \mapsto (fX/Z, fY/Z)^T$$

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \mapsto \begin{pmatrix} fX \\ fY \\ Z \end{pmatrix} = \begin{bmatrix} f & & & \\ & f & & \\ & & 1 & 0 \end{bmatrix} \begin{pmatrix} X \\ 0 \\ Y \\ Z \\ 1 \end{pmatrix}$$

linear projection in homogeneous coordinates!

Pinhole camera model

$$\begin{pmatrix} fX \\ fY_X \\ Z \end{pmatrix} = \begin{bmatrix} f & & \\ PX & f & \\ 1 & 0 & 1 \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

$$P = \text{diag}(f, f, 1) [I | 0]$$

Principal point offset

$$(X, Y, Z)^T \mapsto (fX/Z + p_x, fY/Z + p_y)^T$$

$(p_x, p_y)^T$ principal point

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \mapsto \begin{pmatrix} fX + Zp_x \\ fY + Zp_y \\ Z \\ 1 \end{pmatrix} = \begin{bmatrix} f & p_x & 0 \\ f & p_y & 0 \\ 1 & 0 \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

Principal point offset

$$\begin{pmatrix} fX + Zp_x \\ fY + Zp_y \\ Z \end{pmatrix} = \begin{bmatrix} f & p_x & 0 \\ K[I|0] & p_y & 1 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$
$$K = \begin{bmatrix} f & p_x \\ f & p_y \\ 1 \end{bmatrix} \text{ calibration matrix}$$

Camera rotation and translation

$$\tilde{X}_{cam} = R(\tilde{X} - \tilde{C})$$

$$X_{cam} = \begin{bmatrix} R & -R\tilde{C} \\ 0 & 1 \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} = \begin{bmatrix} R & -R\tilde{C} \\ 0 & 1 \end{bmatrix} X$$

$$x = K \begin{bmatrix} [I|0] \tilde{X}_{cam} \end{bmatrix} X$$

$$x = PX \quad P = K[R | t] \quad t = -R\tilde{C}$$

CCD camera

$$KK = \begin{bmatrix} \alpha n_x & p_x & f & p_x \\ \alpha n_y & p_y & f & p_y \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

General projective camera

$$K = \begin{bmatrix} \alpha_x & s & p_x \\ & \alpha_x & p_y \\ & & 1 \end{bmatrix}$$

$$P = \underbrace{KR}_{\text{non-singular}} [I \mid \tilde{C}] \quad 11 \text{ dof (5+3+3)}$$

non-singular

$$P = K[R \mid t]$$

intrinsic camera parameters
extrinsic camera parameters

Action of projective camera on points and lines

projection of point

$$x = Px$$

forward projection of line

$$X(\mu) = P(A + \mu B) = PA + \mu PB = a + \mu b$$

back-projection of line

$$\Pi = P^T l$$

$$\Pi^T X = l^T Px \quad (l^T x = 0; x = Px)$$

Radial distortion

- Due to spherical lenses (cheap)
- Model:

$$\begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \sim \begin{bmatrix} f_x & s & c_x \\ 0 & f_y & c_y \\ 0 & 0 & 1 \end{bmatrix} R \left[\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} R^\top & -R^\top t \\ 0_3^\top & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix} \right]$$

$$R \quad (x, y) = (1 + K_1(x^2 + y^2) + K_2(x^2 + y^2)^2 + \dots) \begin{bmatrix} x \\ y \end{bmatrix}$$

straight lines are not straight anymore

http://foto.hut.fi/opetus/260/luennot/11/atkinson_6-11_radial_distortion_zoom_lenses.jpg

Linear camera pose estimation

Given 2D and 3D points, compute the camera pose

$$\lambda \mathbf{x} = \mathbf{P}\mathbf{X}$$

$$\lambda \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} P_1 \\ P_2 \\ P_3 \end{bmatrix} \mathbf{X}$$

$$\begin{cases} P_3 \mathbf{X}x = P_1 \mathbf{X} \\ P_3 \mathbf{X}y = P_2 \mathbf{X} \end{cases}$$

$$\begin{bmatrix} \mathbf{X}^T & 0 & \mathbf{X}^T \mathbf{x} \\ 0 & \mathbf{X}^T & \mathbf{X}^T \mathbf{y} \end{bmatrix} \begin{bmatrix} P_1^T \\ P_2^T \\ P_3^T \end{bmatrix}$$

Three points perspective pose – p3p

(Haralick et al., IJCV94)

$$\begin{aligned}s_2^2 + s_3^2 - 2s_2s_3 \cos \alpha &= a^2 \\s_1^2 + s_3^2 - 2s_1s_3 \cos \beta &= b^2 \\s_1^2 + s_2^2 - 2s_1s_2 \cos \gamma &= c^2\end{aligned}$$

All techniques yield 4th order polynomial

Haralick et al. recommends using Finsterwalder's technique as it yields the best results numerically

Fig. 2. Shows the differences of algebraic derivations among six solution techniques.

3D from images

Triangulation
- calibration
- correspondences

Triangulation

Triangulation
- calibration
- correspondences

Triangulation

- Backprojection

$$\lambda \mathbf{x} = \mathbf{P}\mathbf{x}$$

$$\begin{aligned} P_3 X_x &= P_1 X \\ P_3 X_y &= P_2 X \end{aligned}$$

- Triangulation

$$\begin{bmatrix} P_3x - P_1 \\ P_3y - P_2 \\ P'_3x' - P'_1 \\ P'_3y' - P'_2 \end{bmatrix} \mathbf{x} = 0$$

$$\begin{bmatrix} \lambda x \\ \lambda y \\ \lambda \end{bmatrix} = \begin{bmatrix} P_1 \\ P_2 \\ P_3 \end{bmatrix} \mathbf{x}$$
$$\begin{bmatrix} P_3x - P_1 \\ P_3y - P_2 \end{bmatrix} \mathbf{x} = 0$$

$$\begin{bmatrix} \frac{1}{P_3\tilde{X}} \left(P_3x - P_1 \right) \\ \frac{1}{P'_3\tilde{X}} \left(P'_3x' - P'_1 \right) \end{bmatrix} \mathbf{x} = 0$$

Iterative least-squares

- Maximum Likelihood Triangulation

$$\arg \min_{\mathbf{x}} \sum_i \left(\mathbf{x}_i - \lambda^{-1} \mathbf{P}_i \mathbf{x} \right)^2$$

Optimal 3D point in epipolar plane

- Given an epipolar plane, find best 3D point for (m_1, m_2)

Select closest points (m_1', m_2') on epipolar lines

Obtain 3D point through exact triangulation

Guarantees minimal reprojection error (given this epipolar plane)

Non-iterative optimal solution

- Reconstruct matches in projective frame by minimizing the reprojection error

$$D(\mathbf{m}_1, \mathbf{P}_1 \mathbf{M})^2 + D(\mathbf{m}_2, \mathbf{P}_2 \mathbf{M})^2 \quad \text{3DOF}$$

- Non-iterative method (Hartley and Sturm, CVIU'97)
Determine the epipolar plane for reconstruction

$$D(\mathbf{m}_1, \mathbf{l}_1(\alpha))^2 + D(\mathbf{m}_2, \mathbf{l}_2(\alpha))^2 \quad \text{(polynomial of degree 6)}$$

1DOF

Reconstruct optimal point from selected epipolar plane
Note: only works for two views

The epipoles

The *epipole* is the projection of the focal point of one camera in another image.

$$P_1 = [A_1 \mid b_1]$$

$$P_2 = [A_2 \mid b_2]$$

$$P_1 C_1 = [A_1 \mid b_1] \begin{bmatrix} -A_1^{-1} b_1 \\ 1 \end{bmatrix} = 0$$

$$P_2 C_1 = [A_2 \mid b_2] \begin{bmatrix} -A_1^{-1} b_1 \\ 1 \end{bmatrix} = b_2 - A_2 A_1^{-1} b_1$$

3D from images

Epipolar geometry

F-matrix computation – 8 point

- For every match (m, m') :

$$\begin{bmatrix} xx' & yy' & xy' & x'y \end{bmatrix} \begin{bmatrix} f_{11} & f_{12} & f_{13} \\ f_{21} & f_{22} & f_{23} \\ f_{31} & f_{32} & f_{33} \end{bmatrix}^T \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = 0$$
$$\begin{bmatrix} f_{11} \\ f_{12} \\ f_{13} \\ f_{21} \\ f_{22} \\ f_{23} \\ f_{31} \\ f_{32} \\ f_{33} \end{bmatrix} = 0$$

F-matrix computation – 8 point

- Stack data rows
⇒ Linear system of equations

$$\begin{bmatrix} x_1x_1' & y_1x_1' & x_1' & x_1y_1' & y_1y_1' & y_1' & x_1 & y_1 & 1 \\ x_2x_2' & y_2x_2' & x_2' & x_2y_2' & y_2y_2' & y_2' & x_2 & y_2 & 1 \\ \vdots & \vdots \\ x_nx_n' & y_nx_n' & x_n' & x_ny_n' & y_ny_n' & y_n' & x_n & y_n & 1 \\ \textcolor{red}{\sim 10000} & \textcolor{red}{\sim 10000} & \textcolor{red}{\sim 100} & \textcolor{red}{\sim 10000} & \textcolor{red}{\sim 10000} & \textcolor{red}{\sim 100} & \textcolor{red}{\sim 100} & \textcolor{red}{\sim 100} & 1 \end{bmatrix} = 0$$

**Orders of magnitude difference
Between column of data matrix**
→ least-squares yields poor results
→ Need to normalized (Hartley PAMI'97)

F-matrix computation – 7 point

Linear equations yield 1 parameter family of solutions

$$F_1 + \lambda F_2$$

obtain 1 or 3 solutions

$$\det(F_1 + \lambda F_2) = a_3 \lambda^3 + a_2 \lambda^2 + a_1 \lambda + a_0 = 0 \quad (\text{cubic equation})$$

Essential matrix

For calibrated camera and normalized image coordinates the fundamental matrix becomes the essential matrix

$$E = R[t]_x$$

The essential matrix allows to directly derive R and t (up to scale)

E-matrix computation – 5 point

(Nister CVPR'03)

Linear equations yield 3 parameter family of solutions

$$E_1 + \lambda_2 E_2 + \lambda_3 E_3 + \lambda_4 E_4$$

9 cubic constraint on E

$$EE^\top E - \frac{1}{2} \text{trace}(EE^\top)E = 0$$

Eventually yields 10 degree polynomial to solve

Can deal with planar data

Requires calibration

E-matrix computation – 5 point

(Nister, CVPR03)

- Linear equations for 5 points

$$\begin{bmatrix} x'_1x_1 & x'_1y_1 & x'_1 & y'_1x_1 & y'_1y_1 & y'_1 & x_1 & y_1 & 1 \\ x'_2x_2 & x'_2y_2 & x'_2 & y'_2x_2 & y'_2y_2 & y'_2 & x_2 & y_2 & 1 \\ x'_3x_3 & x'_3y_3 & x'_3 & y'_3x_3 & y'_3y_3 & y'_3 & x_3 & y_3 & 1 \\ x'_4x_4 & x'_4y_4 & x'_4 & y'_4x_4 & y'_4y_4 & y'_4 & x_4 & y_4 & 1 \\ x'_5x_5 & x'_5y_5 & x'_5 & y'_5x_5 & y'_5y_5 & y'_5 & x_5 & y_5 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{E}_{11} \\ \mathbf{E}_{12} \\ \mathbf{E}_{13} \\ \mathbf{E}_{21} \\ \mathbf{E}_{22} \\ \mathbf{E}_{23} \\ \mathbf{E}_{31} \\ \mathbf{E}_{32} \\ \mathbf{E}_{33} \end{bmatrix} = 0$$

- Linear solution space

$$E = xX + yY + zZ + wW$$

scale does not matter, choose $w = 1$

- Non-linear constraints

$$\det(\mathbf{E}) = 0$$

$$2\mathbf{E}\mathbf{E}^T\mathbf{E} - \text{tr}(\mathbf{E}\mathbf{E}^T)\mathbf{E} = 0$$

} 10 cubic polynomials

E-matrix computation – 5 point

(Nister, CVPR03)

- Perform Gauss-Jordan elimination on polynomials

[n] represents polynomial of degree n in z

A	x^3	y^3	x^2y	xy^2	x^2z	x^2	y^2z	y^2	xyz	xy	x	y	1
$\langle a \rangle$	1	[2]	[2]	[3]
$\langle b \rangle$		1	[2]	[2]	[3]
$\langle c \rangle$			1	[2]	[2]	[3]
$\langle d \rangle$				1	[2]	[2]	[3]
$\langle e \rangle$					1						[2]	[2]	[3]
$\langle k \rangle$						1					[2]	[2]	[3]
$\langle f \rangle$							1				[2]	[2]	[3]
$\langle l \rangle$								1			[2]	[2]	[3]
$\langle g \rangle$									1		[2]	[2]	[3]
$\langle h \rangle$										1	[2]	[2]	[3]
$\langle m \rangle$											1	[2]	[2]
$\langle i \rangle$												1	[2]
$\langle j \rangle$													1

$$\langle k \rangle \equiv \langle e \rangle - z\langle f \rangle$$

$$\langle l \rangle \equiv \langle g \rangle - z\langle h \rangle$$

$$\langle m \rangle \equiv \langle i \rangle - z\langle j \rangle$$

B	x	y	1
$\langle k \rangle$	[3]	[3]	[4]
$\langle l \rangle$	[3]	[3]	[4]
$\langle m \rangle$	[3]	[3]	[4]

$$\langle n \rangle \equiv \det(B)$$

Minimal relative pose with know vertical

Fraundorfer, Tanskanen and Pollefeys, ECCV2010

Vertical direction can often be estimated

- inertial sensor
- vanishing point

$$E = \begin{bmatrix} t_z \sin(y) & -t_z \cos(y) & t_y \\ t_z \cos(y) & t_z \sin(y) & -t_x \\ -t_y \cos(y) - t_x \sin(y) & t_x \cos(y) - t_y \sin(y) & 0 \end{bmatrix}$$

5 linear unknowns → linear 5 point algorithm
3 unknowns → quartic 3 point algorithm

robust estimation (RANSAC)

To avoid outliers, generate hypothesis with
as few data as possible

Keep doing until successful

e.g. line fitting

Robust F-matrix computation (RANSAC)

Step 1. Extract features

Step 2. Compute a set of potential matches

Step 3. do

Step 3.1 select minimal sample (i.e. 7 matches)

Step 3.2 compute solution(s) for F

Step 3.3 determine inliers (**verify hypothesis**)

until $\Gamma(\#inliers, \#samples) < 95\%$

Step 4. Compute F based on all inliers

Step 5. Look for additional matches

Step 6. Refine F based on all correct matches

} **(generate hypothesis)**

$$\Gamma = 1 - \left(1 - \left(\frac{\#inliers}{\#matches}\right)^7\right)^{\#samples}$$

#inliers	90%	80%	70%	60%	50%
#samples	5	13	35	106	382

Some recent work: QDEGSAC ([Frahm and Pollefeys CVPR06](#)) , ARRSAC ([Raguram et al.ECCV08](#)) , RANSAC with uncertainty ([Raguram et al ICCV'09](#)), USAC ([Raguram et al TPAMI](#))

F-matrix non-linear refinement

Minimize geometric instead of algebraic error

$$\min_F \sum \left(D(\mathbf{m}', \mathbf{F}\mathbf{m})^2 + D(\mathbf{m}, \mathbf{F}^\top \mathbf{m}')^2 \right) \leftrightarrow \min_F \sum \mathbf{m}'^\top \mathbf{F}\mathbf{m}$$

Meaningfull error in image space

$$\min_{\mathbf{F}, \hat{\mathbf{m}}} \sum \left(D(\mathbf{m}', \mathbf{F}\hat{\mathbf{m}})^2 + D(\mathbf{m}, \hat{\mathbf{m}})^2 \right)$$

Maximum Likelihood Estimation
(given Gaussian noise error model)

(Initialize with linear algorithm; Use e.g. Levenberg-Marquardt)

Finding more matches for F-matrix

restrict search range to neighborhood of epipolar line (± 1.5 pixels)
relax disparity restriction (along epipolar line)

Computed F-matrix & matches

geometric relations between two views is fully described by
recovered 3×3 matrix F

Computing F for quasi-planar scenes QDEGSAC

(Frahm & Pollefeys CVPR06)

337 matches on plane, 11 off plane

Key-frame selection

Select key-frame when F yields a better model than H

- Use Robust Geometric Information Criterion (Torr '98)

$$\text{GRIC} = \underbrace{\sum \rho(e_i^2)}_{\text{bad fit penalty}} + \underbrace{(nd \ln(r) + k \ln(rn))}_{\text{model complexity}}$$

- Given view i as a key-frame, pick view j as next key-frame for first view where $\text{GRIC}(F_{ij}) > \text{GRIC}(H_{ij})$ (or a few views later)

(Pollefeys et al.'02)

Dealing with dominant planar scenes

(Pollefeys et al., ECCV'02)

- USaM fails when common features are all in a plane
- Solution: part 1 Model selection to detect problem

Dealing with dominant planar scenes

(Pollefeys et al., ECCV'02)

- USaM fails when common features are all in a plane
- Solution: part 2 Delay ambiguous computations until after self-calibration
(couple self-calibration over all 3D parts)

Questions?