
Geometry and Algebra of Multiple Views

Yi Ma

EECS, University of California, Berkeley

“Algebra is but written geometry; geometry is but drawn algebra.”

– Sophie Germain

Two View Geometry

- From two views
 - Can recover motion: 8-point algorithm
 - Can recover structure: triangulation

- Why multiple views?
 - Get more robust estimate of structure: more data
 - No direct improvement for motion: more data & unknowns

Why multiple views?

- Cases that cannot be solved with two views
 - Uncalibrated case: need at least three views
 - Line features: need at least three views
- Some practical problems with using two views
 - Small baseline: good tracking, poor motion estimates
 - Wide baseline: good motion estimates, poor correspondences
- With multiple views one can
 - Track at high frame rate: tracking is easier
 - Estimate motion at low frame rate: throw away data

Problem Formulation

Input: Corresponding images (of “features”) in multiple images.
Output: Camera **motion**, camera **calibration**, object **structure**.

Motivating Examples

Image courtesy of Paul Debevec

Using geometry to tackle the optimization problem

- What are the basic relations among multiple images of a point/line?
 - Geometry and algebra
- How can I use all the images to reconstruct camera pose and scene structure?
 - Algorithm
- Examples
 - Synthetic data
 - Vision based landing of unmanned aerial vehicles

Incidence Relations among Features

“Pre-images” are all incident at the corresponding features

Projection: Point Features

Homogeneous coordinates of a 3-D point p

$$\mathbf{X} = [X, Y, Z, W]^T \in \mathbb{R}^4, \quad (W = 1)$$

Homogeneous coordinates of its 2-D image

$$\mathbf{x} = [x, y, z]^T \in \mathbb{R}^3, \quad (z = 1)$$

Projection of a 3-D point to an image plane

$$\lambda(t)\mathbf{x}(t) = \Pi(t)\mathbf{X}$$

$$\lambda(t) \in \mathbb{R}, \quad \Pi(t) = [R(t), T(t)] \in \mathbb{R}^{3 \times 4}$$

$$R(t) \rightarrow A(t)R(t), \quad T(t) \rightarrow A(t)T(t)$$

Multiple View Matrix for Point Features

- WLOG choose frame 1 as reference

$$\mathbf{x}_i \times (\lambda_i \mathbf{x}_i = \lambda_1 R_i \mathbf{x}_1 + T_i) \iff \begin{bmatrix} \widehat{\mathbf{x}}_i R_i \mathbf{x}_1 & \widehat{\mathbf{x}}_i T_i \end{bmatrix} \begin{bmatrix} \lambda_1 \\ 1 \end{bmatrix} = 0$$

$$M_p = \begin{bmatrix} \widehat{\mathbf{x}}_2 R_2 \mathbf{x}_1 & \widehat{\mathbf{x}}_2 T_2 \\ \widehat{\mathbf{x}}_3 R_3 \mathbf{x}_1 & \widehat{\mathbf{x}}_3 T_3 \\ \vdots & \vdots \\ \widehat{\mathbf{x}}_m R_m \mathbf{x}_1 & \widehat{\mathbf{x}}_m T_m \end{bmatrix} \in \mathbb{R}^{3(m-1) \times 2}$$

- Rank deficiency of Multiple View Matrix

$$\text{rank}(M_p) \leq 1$$

$$\text{rank}(M_p) = 1 \text{ (generic)}$$

$$\text{rank}(M_p) = 0 \text{ (degenerate)}$$

Multiple View Matrix for Point Features

$$M_p = \begin{bmatrix} \widehat{x_2}R_2x_1 & \widehat{x_2}T_2 \\ \widehat{x_3}R_3x_1 & \widehat{x_3}T_3 \\ \vdots & \vdots \\ \widehat{x_m}R_mx_1 & \widehat{x_m}T_m \end{bmatrix} \in \mathbb{R}^{3(m-1) \times 2}$$

$$0 \leq \text{rank}(M_p) \leq 1$$

M_p encodes exactly the 3-D information missing in one image.

$$\text{rank}(M_p) = 1$$

$$\text{rank}(M_p) = 0$$

Rank Conditions vs. Multifocal Tensors

$$\text{rank} \begin{bmatrix} \widehat{x}_2 R_2 x_1 & \widehat{x}_2 T_2 \\ \widehat{x}_3 R_3 x_1 & \widehat{x}_3 T_3 \\ \vdots & \vdots \\ \widehat{x}_m R_m x_1 & \widehat{x}_m T_m \end{bmatrix} = 1 \Rightarrow \text{Two views: epipolar constraint}$$

$$\text{rank} \begin{bmatrix} \widehat{x}_2 R_2 x_1 & \widehat{x}_2 T_2 \\ \widehat{x}_3 R_3 x_1 & \widehat{x}_3 T_3 \\ \vdots & \vdots \\ \widehat{x}_m R_m x_1 & \widehat{x}_m T_m \end{bmatrix} = 1 \Rightarrow \text{Three views: trilinear constraints}$$

- Other relationships among four or more views, e.g. quadrilinear constraints, are algebraically dependent!

Traditional Multifocal or Multilinear Constraints

- Given m corresponding images of n points x_i^j

$$\lambda_i^j x_i^j = \Pi_i X^j \quad \Pi_i = [R_i, T_i]$$

- This set of equations is equivalent to

Heyden et.al.

$$\underbrace{\begin{bmatrix} \Pi_1 & x_1 & 0 & \cdots & 0 \\ \Pi_2 & 0 & x_2 & \cdots & \vdots \\ \vdots & \vdots & \ddots & \ddots & 0 \\ \Pi_m & 0 & \cdots & 0 & x_m \end{bmatrix}}_{H_p \in \mathbb{R}^{3m \times (m+4)}} \begin{bmatrix} X \\ -\lambda_1 \\ \vdots \\ -\lambda_m \end{bmatrix} = 0$$

$$\det(H_{(m+4) \times (m+4)}) = 0$$

Faugeras et.al.

$$\underbrace{\begin{bmatrix} \widehat{x}_1 \Pi_1 \\ \widehat{x}_2 \Pi_2 \\ \vdots \\ \widehat{x}_m \Pi_m \end{bmatrix}}_{F_p \in \mathbb{R}^{3m \times 4}} X = 0$$

$$\det(F_{4 \times 4}) = 0$$

- Multilinear constraints among 2, 3, 4 views

Reconstruction Algorithm for Point Features

- Given m images of n points $\{(x_1^j, \dots, x_i^j, \dots, x_m^j)\}_{j=1,\dots,n}^{i=1,\dots,m}$

$$\lambda^j \begin{bmatrix} \hat{x}_2^j R_2 x_1^j \\ \hat{x}_3^j R_3 x_1^j \\ \vdots \\ \hat{x}_m^j R_m x_1^j \end{bmatrix} + \begin{bmatrix} \hat{x}_2^j T_2 \\ \hat{x}_3^j T_3 \\ \vdots \\ \hat{x}_m^j T_m \end{bmatrix} = 0 \quad \in \mathbb{R}^{3(m-1) \times 1}$$

$$P_i \begin{bmatrix} R_i^s \\ T_i^s \end{bmatrix} = \begin{bmatrix} \lambda^1 x_1^1 \otimes \widehat{x}_i^1 & \widehat{x}_i^1 \\ \lambda^2 x_1^2 \otimes \widehat{x}_i^2 & \widehat{x}_i^2 \\ \vdots & \vdots \\ \lambda^n x_1^n \otimes \widehat{x}_i^n & \widehat{x}_i^n \end{bmatrix} \begin{bmatrix} R_i^s \\ T_i^s \end{bmatrix} = 0 \quad \in \mathbb{R}^{3n \times 1}$$

If $n \geq 6$, in general $\text{rank}(P_i) = 11$

Reconstruction Algorithm for Point Features

Given m images of $n (> 6)$ points

For the j^{th} point

$$\begin{bmatrix} \widehat{x}_2^j R_2 x_1^j & \widehat{x}_2^j T_2 \\ \widehat{x}_3^j R_3 x_1^j & \widehat{x}_3^j T_3 \\ \vdots & \vdots \\ \widehat{x}_m^j R_m x_1^j & \widehat{x}_m^j T_m \end{bmatrix} \begin{bmatrix} \lambda^j \\ 1 \end{bmatrix} = 0 \Rightarrow \lambda^{js}$$

SVD

For the i^{th} image

$$\begin{bmatrix} \lambda^1 x_1^1 \otimes \widehat{x}_i^1 & \widehat{x}_i^1 \\ \lambda^2 x_1^2 \otimes \widehat{x}_i^2 & \widehat{x}_i^2 \\ \vdots & \vdots \\ \lambda^n x_1^n \otimes \widehat{x}_i^n & \widehat{x}_i^n \end{bmatrix} \begin{bmatrix} R_i^s \\ T_i^s \end{bmatrix} = 0 \Rightarrow (R_i^s, T_i^s)$$

SVD

Iteration

Reconstruction Algorithm for Point Features

1. Initialization
 - Set $k=0$
 - Compute (R_2, T_2) using the 8-point algorithm
 - Compute $\lambda^j = \lambda_k^j$ and normalize so that $\alpha_k^1 = 1$
2. Compute $(\tilde{R}_i, \tilde{T}_i)$ as the null space of $P_{i=2,\dots,m}$.
3. Compute new $\lambda^j = \lambda_{k+1}^j$ as the null space of $M^j, j = 1, \dots, n$. Normalize so that $\lambda_{k+1}^1 = 1$
4. If $\|\lambda_k - \lambda_{k+1}\| \leq \epsilon$ stop, else $k=k+1$ and goto 2.

Reconstruction Algorithm for Point Features

Reconstruction Algorithm for Point Features

4-View Reconstruction with 24 Points

Multiple View Matrix for Line Features

Homogeneous representation of a 3-D line L

$$\mathbf{X} = \mathbf{X}_o + \mu \mathbf{V}, \quad \mathbf{X}_o, \mathbf{V} \in \mathbb{R}^4, \mu \in \mathbb{R}$$

Homogeneous representation of its 2-D image

$$\mathbf{l} = [a, b, c]^T \in \mathbb{R}^3 \quad ax + by + c = 0$$

Projection of a 3-D line to an image plane

$$\mathbf{l}(t)^T \mathbf{x}(t) = \mathbf{l}(t)^T \Pi(t) \mathbf{X} = 0$$

$$\Pi(t) = [R(t), T(t)] \in \mathbb{R}^{3 \times 4}$$

Multiple View Matrix for Line Features

- Point Features

$$M_p = \begin{bmatrix} \widehat{x_2} R_2 x_1 & \widehat{x_2} T_2 \\ \widehat{x_3} R_3 x_1 & \widehat{x_3} T_3 \\ \vdots & \vdots \\ \widehat{x_m} R_m x_1 & \widehat{x_m} T_m \end{bmatrix} \in \mathbb{R}^{3(m-1) \times 2}$$

$$M_p \begin{pmatrix} \lambda \\ 1 \end{pmatrix} = 0$$

- Line Features

$$M_l = \begin{bmatrix} l_2^T R_2 \widehat{l}_1 & l_2^T T_2 \\ l_3^T R_3 \widehat{l}_1 & l_3^T T_3 \\ \vdots & \vdots \\ l_m^T R_m \widehat{l}_1 & l_m^T T_m \end{bmatrix} \in \mathbb{R}^{(m-1) \times 4}$$

$$\text{rank}(M) = 1$$

$$[\begin{array}{cc} v^T & d \end{array}]$$

M encodes exactly the 3-D information missing in one image.

Multiple View Matrix for Line Features

$$\text{rank}(M_p) = 1$$

$$\widehat{x}_i(T_i x_1^T R_j^T - R_i x_1 T_j^T) \widehat{x}_j = 0$$

$$\text{rank}(M_l) = 1$$

$$l_j^T T_j l_i^T R_i \widehat{l}_1 - l_i^T T_i l_j^T R_j \widehat{l}_1 = 0$$

$$\text{rank}(M_p) = 0$$

$$\text{rank}(M_l) = 0$$

Multiple View Matrix for Line Features

$$M_l = \begin{bmatrix} l_2^T R_2 \hat{l}_1 & l_2^T T_2 \\ l_3^T R_3 \hat{l}_1 & l_3^T T_3 \\ l_4^T R_4 \hat{l}_1 & l_4^T T_4 \\ l_5^T R_5 \hat{l}_1 & l_5^T T_5 \end{bmatrix} \in \mathbb{R}^{4 \times 4}, \quad \text{rank}(M_l) = 3, 2, 1.$$

$\mathbf{l}_1, \mathbf{l}_2, \mathbf{l}_3, \mathbf{l}_4, \mathbf{l}_5$ each is an image of a (different) line in 3-D:

Rank = 3
any lines

Rank = 2
intersecting lines

Rank = 1
same line

Reconstruction Algorithm for Line Features

1. Initialization

- Set $k=0$
- Compute (R_2, T_2) and (R_3, T_3) using linear algorithm
- Compute $\lambda^j = \lambda_k^j$ and normalize so that $\alpha_k^1 = 1$

2. Compute $(\tilde{R}_i, \tilde{T}_i)$ as the null space of $P_{i=2,\dots,m}$.

3. Compute new $\lambda^j = \lambda_{k+1}^j$ as the null space of $M^j, j = 1, \dots, n$. Normalize so that $\lambda_{k+1}^1 = 1$

4. If $\|\lambda_k - \lambda_{k+1}\| \leq \epsilon$ stop, else $k=k+1$ and goto 2.

Universal Rank Constraint

- What if I have both point and line features?
 - Traditionally points and lines are treated separately
 - Therefore, joint incidence relations not exploited
- Can we express joint incidence relations for
 - Points passing through lines?
 - Families of intersecting lines?

Universal Rank Constraint

- **The Universal Rank Condition** for images of a point on a line

$$M \doteq \begin{bmatrix} D_2^\perp R_2 D_1 & D_2^\perp T_2 \\ D_3^\perp R_3 D_1 & D_3^\perp T_3 \\ \vdots & \vdots \\ D_m^\perp R_m D_1 & D_m^\perp T_m \end{bmatrix}, \quad \text{where} \quad \begin{cases} D_i \doteq \mathbf{x}_i \text{ or } \hat{\mathbf{l}}_i, \\ D_i^\perp \doteq \hat{\mathbf{x}}_i \text{ or } \hat{\mathbf{l}}_i^T. \end{cases}$$

1. If $D_1 = \hat{\mathbf{l}}_1$ and $D_i^\perp = \hat{\mathbf{x}}_i$ for some $i \geq 2$,
then:

$$1 \leq \text{rank}(M) \leq 2.$$

-Multi-**nonlinear** constraints
among 3, 4-wise images.

2. Otherwise:

$$0 \leq \text{rank}(M) \leq 1.$$

-Multi-**linear** constraints
among 2, 3-wise images.

Multiview Formulation: The Multiple View Matrix

$$M \doteq \begin{bmatrix} D_2^\perp R_2 D_1 & D_2^\perp T_2 \\ D_3^\perp R_3 D_1 & D_3^\perp T_3 \\ \vdots & \vdots \\ D_m^\perp R_m D_1 & D_m^\perp T_m \end{bmatrix}, \quad \text{where} \quad \begin{cases} D_i \doteq x_i \text{ or } \hat{l}_i, \\ D_i^\perp \doteq \hat{x}_i \text{ or } l_i^T. \end{cases}$$

Point Features

$$M_p = \begin{bmatrix} \hat{x}_2 R_2 x_1 & \hat{x}_2 T_2 \\ \hat{x}_3 R_3 x_1 & \hat{x}_3 T_3 \\ \vdots & \vdots \\ \hat{x}_m R_m x_1 & \hat{x}_m T_m \end{bmatrix} \in \mathbb{R}^{3(m-1) \times 2},$$

$$0 \leq \text{rank}(M_p) \leq 1$$

Line Features

$$M_l = \begin{bmatrix} l_2^T R_2 \hat{l}_1 & l_2^T T_2 \\ l_3^T R_3 \hat{l}_1 & l_3^T T_3 \\ \vdots & \vdots \\ l_m^T R_m \hat{l}_1 & l_m^T T_m \end{bmatrix} \in \mathbb{R}^{(m-1) \times 4}$$

$$0 \leq \text{rank}(M_l) \leq 1$$

Universal Rank Constraint: points and lines

$$M = \begin{bmatrix} \widehat{x_2} R_2 \widehat{l}_1 & \widehat{x_2} T_2 \\ \widehat{x_3} R_3 \widehat{l}_1 & \widehat{x_3} T_3 \\ \widehat{x_4} R_4 \widehat{l}_1 & \widehat{x_4} T_4 \\ l_5^T R_5 \widehat{l}_1 & l_5^T T_5 \end{bmatrix} \in \mathbb{R}^{10 \times 4}, \quad 1 \leq \text{rank}(M) \leq 2.$$

rank(M) = 2

rank(M) = 1

Universal Rank Constraint: family of intersecting lines

$$\tilde{M}_l = \begin{bmatrix} l_2^T R_2 \hat{l}_1 & l_2^T T_2 \\ l_3^T R_3 \hat{l}_1 & l_3^T T_3 \\ l_4^T R_4 \hat{l}_1 & l_4^T T_4 \\ l_5^T R_5 \hat{l}_1 & l_5^T T_5 \end{bmatrix} \in \mathbb{R}^{4 \times 4}, \quad 1 \leq \text{rank}(\tilde{M}_l) \leq 2.$$

l_1, l_2, l_3, l_4, l_5 each can randomly take the image of any of the lines:

Nonlinear constraints
among up to four views

Universal Rank Constraint: multiple images of a cube

Three edges intersect at each vertex.

$$M^j = \begin{bmatrix} \widehat{\mathbf{x}_2^j R_2 x_1^j} & \widehat{\mathbf{x}_2^j T_2} \\ \mathbf{l}_2^{1jT} R_2 x_1^j & \mathbf{l}_2^{1jT} T_2 \\ \mathbf{l}_2^{2jT} R_2 x_1^j & \mathbf{l}_2^{2jT} T_2 \\ \mathbf{l}_2^{3jT} R_2 x_1^j & \mathbf{l}_2^{3jT} T_2 \\ \vdots & \vdots \\ \widehat{\mathbf{x}_m^j R_m x_1^j} & \widehat{\mathbf{x}_m^j T_m} \\ \mathbf{l}_m^{1jT} R_m x_1^j & \mathbf{l}_m^{1jT} T_m \\ \mathbf{l}_m^{2jT} R_m x_1^j & \mathbf{l}_m^{2jT} T_m \\ \mathbf{l}_m^{3jT} R_m x_1^j & \mathbf{l}_m^{3jT} T_m \end{bmatrix}$$

$$0 \leq \text{rank}(M^j) \leq 1$$

Universal Rank Constraint: multiple images of a cube

Universal Rank Constraint: multiple images of a cube

Universal Rank Constraint: multiple images of a cube

Multiple View Matrix for Coplanar Point Features

Homogeneous representation of a 3-D plane π

$$aX + bY + cZ + d = 0.$$

$$\pi X = 0, \quad \pi = [\pi^1, \pi^2] : \pi^1 \in \mathbb{R}^3, \pi^2 \in \mathbb{R}$$

$$M \doteq \begin{bmatrix} D_2^\perp R_2 D_1 & D_2^\perp T_2 \\ D_3^\perp R_3 D_1 & D_3^\perp T_3 \\ \vdots & \vdots \\ D_m^\perp R_m D_1 & D_m^\perp T_m \\ \pi^1 D_1 & \pi^2 \end{bmatrix}$$

Corollary [Coplanar Features]

Rank conditions on the new extended M remain **exactly the same!**

Multiple View Matrix for Coplanar Point Features

Given that a point and line features lie on a plane π in 3-D space:

In addition to previous constraints, it simultaneously gives homography:

$$\widehat{\mathbf{x}}_i(R_i\pi^2 - T_i\pi^1)\mathbf{x}_1 = 0$$

$$\mathbf{l}_i^T(R_i\pi^2 - T_i\pi^1)\widehat{\mathbf{l}}_1 = 0$$

$$0 \leq \text{rank}(M_p) \leq 1$$

$$0 \leq \text{rank}(M_l) \leq 1$$

$$M_p = \begin{bmatrix} \widehat{\mathbf{x}}_2 R_2 \mathbf{x}_1 & \widehat{\mathbf{x}}_2 T_2 \\ \widehat{\mathbf{x}}_3 R_3 \mathbf{x}_1 & \widehat{\mathbf{x}}_3 T_3 \\ \vdots & \vdots \\ \widehat{\mathbf{x}}_m R_m \mathbf{x}_1 & \widehat{\mathbf{x}}_m T_m \\ \pi^1 \mathbf{x}_1 & \pi^2 \end{bmatrix} \in \mathbb{R}^{(3m-2) \times 2}, \quad M_l = \begin{bmatrix} \mathbf{l}_2^T R_2 \widehat{\mathbf{l}}_1 & \mathbf{l}_2^T T_2 \\ \mathbf{l}_3^T R_3 \widehat{\mathbf{l}}_1 & \mathbf{l}_3^T T_3 \\ \vdots & \vdots \\ \mathbf{l}_m^T R_m \widehat{\mathbf{l}}_1 & \mathbf{l}_m^T T_m \\ \pi^1 \widehat{\mathbf{l}}_1 & \pi^2 \end{bmatrix} \in \mathbb{R}^{m \times 4}$$

Example: Vision-based Landing of a Helicopter

Rate: 10Hz
Accuracy: 3–5cm, 4°

Example: Vision-based Landing of a Helicopter

General Rank Constraint for Dynamic Scenes

For a fixed camera, assume the point moves with constant acceleration:

$$X(t) = X_0 + tv_0 + \frac{t^2}{2}a$$

$$\bar{\mathbf{X}} = \begin{bmatrix} X_0 \\ v_0 \\ a \\ 1 \end{bmatrix} \in \mathbb{R}^{10}$$

$$\bar{\Pi}(t) = \begin{bmatrix} I & tI & \frac{t^2}{2}I & 0 \end{bmatrix} \in \mathbb{R}^{3 \times 10}$$

$$\lambda(t)\mathbf{x}(t) = \bar{\Pi}(t)\bar{\mathbf{X}}, \quad \mathbf{X} \in \mathbb{R}^{10}, \mathbf{x} \in \mathbb{R}^3$$

Before: $\lambda(t)\mathbf{x}(t) = \Pi(t)\mathbf{X}, \quad \mathbf{X} \in \mathbb{R}^4, \mathbf{x} \in \mathbb{R}^3$.

Now: $\lambda(t)\mathbf{x}(t) = \Pi(t)\mathbf{X}(t), \quad \mathbf{X}(t) = [b_1(t), b_2(t), \dots, b_{n+1}(t)]\bar{\mathbf{X}}$

$$\lambda(t)\mathbf{x}(t) = \bar{\Pi}(t)\bar{\mathbf{X}}, \quad \bar{\mathbf{X}} \in \mathbb{R}^{n+1}, \mathbf{x} \in \mathbb{R}^3.$$

Time base

General Rank Constraint for Dynamic Scenes

Single hyperplane

Inclusion

Intersection

Restriction to a hyperplane

General Rank Constraint for Dynamic Scenes

Projection from n -dimensional space to k -dimensional space:

$$\begin{aligned}\lambda_i \mathbf{x}_i &= \bar{\Pi}_i \mathbf{X}_i, \quad i = 1, \dots, m, \\ \bar{\Pi}_i &= \begin{bmatrix} \bar{R}_i & \bar{T}_i \end{bmatrix}, \\ \bar{R}_i &\in \mathbb{R}^{(k+1) \times (k+1)}, \quad \bar{T}_i \in \mathbb{R}^{(k+1) \times (n-k)}\end{aligned}$$

We define the **multiple view matrix** as:

$$M \doteq \begin{bmatrix} (D_2^\perp)^T \bar{R}_2 D_1 & (D_2^\perp)^T \bar{T}_2 \\ (D_3^\perp)^T \bar{R}_3 D_1 & (D_3^\perp)^T \bar{T}_3 \\ \vdots & \vdots \\ (D_m^\perp)^T \bar{R}_m D_1 & (D_m^\perp)^T \bar{T}_m \end{bmatrix},$$

where D_i 's and D_i^\perp 's are images and coimages of hyperplanes.

General Rank Constraint for Dynamic Scenes

Single hyperplane

Projection from \mathbb{R}^n to \mathbb{R}^k

$$D_1 = s_1 \quad D_i^\perp = s_i^\perp$$

$$0 \leq \text{rank}(M) \leq (n - k)$$

Projection from \mathbb{R}^3 to \mathbb{R}^2

$$D_1 = s_1 \quad D_i^\perp = s_i^\perp$$

$$0 \leq \text{rank}(M) \leq 1$$

Summary

- Incidence relations rank conditions
- Rank conditions multiple-view factorization
- Rank conditions imply all multi-focal constraints
- Rank conditions for points, lines, planes, and (symmetric) structures.