

IMAGE FORMATION

ANALOG IMAGES

An image can be understood as a 2D light intensity function $f(x,y)$ where:

- x and y are spatial coordinates
 - The value of f at any point (x, y) is proportional to the brightness or gray value of the image at that point.
- Cannot be stored as such on a digital computer.

DIGITAL IMAGES

136 134 161 159 163 168 171 173 173 171 166 159 157 155
152 145 136 130 151 149 151 154 158 161 163 163 159 151
145 149 149 145 140 133 145 143 145 145 146 146 148 146
148 143 141 145 145 145 141 136 136 135 135 136 135 133
131 131 129 129 133 138 140 142 142 138 130 128 126 120
115 111 108 106 106 110 120 130 137 142 144 141 129 123
117 109 098 094 094 094 100 110 125 136 141 147 147 145
136 124 116 105 096 096 100 107 116 131 141 147 150 152
152 152 137 124 113 108 105 108 117 129 139 150 157 159
159 157 157 159 135 121 120 120 121 127 136 147 158 163
165 165 163 163 163 166 136 131 135 138 140 145 154 163
166 168 170 168 166 168 170 173 145 143 147 148 152 159
168 173 173 175 173 171 170 173 177 178 151 151 153 156
161 170 176 177 177 179 176 174 174 176 177 179 155 157
161 162 168 176 180 180 180 182 180 175 175 178 180 180

A digitized image is one in which:

- Spatial and grayscale values have been made discrete.
- Intensities measured across a regularly spaced grid in x and y directions are sampled to
 - 8 bits (256 values) per point for black and white,
 - 3x8 bits per point for color images.

They are stored as a two dimensional arrays of gray-level values. The array elements are called pixels and identified by their x, y coordinates.

PIXELS

136 134 161 159 163 168 171 173 173 171 166 159 157 155
152 145 136 130 151 149 151 154 158 161 163 163 159 151
145 149 149 145 140 133 145 143 145 145 146 146 148 148
148 143 141 145 145 141 136 136 135 135 136 135 133
131 131 129 129 133 136 140 142 142 138 130 128 126 120
115 111 108 106 106 110 120 130 137 142 144 141 129 123
117 109 098 094 094 094 100 110 125 136 141 147 147 145
136 124 116 105 096 096 100 107 116 131 141 147 150 152
152 152 137 124 113 108 105 108 117 129 139 150 157 159
159 157 157 159 135 121 120 120 121 127 136 147 158 163
165 165 163 163 163 166 136 131 135 138 140 145 154 163
166 168 170 168 166 168 170 173 145 143 147 148 152 159
168 173 173 175 173 171 170 173 177 178 151 151 153 156
161 170 176 177 177 179 176 174 174 176 177 179 155 157
161 162 166 176 180 180 180 182 180 175 175 178 180 180

IMAGE FORMATION

Projection from surfaces to 2-D sensor.

- Where: Geometry
- How bright: Radiometry
- Stored how: Sensing

PINHOLE CAMERA MODEL

Idealized model of the perspective projection:

- All rays go through a hole and form a pencil of lines.
- The hole acts as a ray selector that allows an inverted image to form.

ESCHER'S BELVEDERE

M. C. Escher

Impossible

Possible

Done

Gershon Helber

<http://www.cs.technion.ac.il/~gershon/>

MAGNET LIKE SLOPES

VIRTUAL IMAGE

CAMERA GEOMETRY

Pinhole geometry without image reversal

COORDINATE SYSTEMS

World, Camera, Image Coordinate Systems

World Coordinate System:

$$(X_w, Y_w, Z_w)$$

Camera Coordinate System:

$$(X_c, Y_c, Z_c)$$

Image Coordinate System:

$$(X_i, Y_i, Z_i)$$

CAMERA COORDINATE SYSTEM

- The center of the projection coincides with the origin of the world.
- The camera axis (optical axis) is aligned with the world's z-axis.
- To avoid image inversion, the image plane is in front of the center of projection.

1D IMAGE

$$X_f / f = X_c / Z_c$$

$$X_f = f \frac{X_c}{Z_c}$$

2D IMAGE

$$X_i = f \frac{X_c}{Z_c}$$

$$Y_i = f \frac{Y_c}{Z_c}$$

DISTANT OBJECTS APPEAR SMALLER

MIGHTY OPTICAL
ILLUSIONS

PARALLEL LINES MEET

VANISHING POINTS

- The projections of parallel lines all meet at one point, called the vanishing point.
- As focal length and distance to camera increase, the image remains the same size but perspective effects diminish.

ROAD FOLLOWING

PROJECTION IS NON LINEAR

$$u = X_i = f \frac{X_c}{Z_c}$$

$$v = Y_i = f \frac{Y_c}{Z_c}$$

→ Reformulate it as a linear operation.

HOMOGENEOUS COORDINATES

Homogeneous representation of 2D point:

$\mathbf{x} = (x_1, x_2, x_3)$ represents $(x_1/x_3, x_2/x_3)$

Homogeneous representation of 3D point:

$\mathbf{X} = (x_1, x_2, x_3, x_4)$ represents $(x_1/x_4, x_2/x_4, x_3/x_4)$

→ Projections become linear transformations.

SIMPLE PROJECTION MATRIX

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X_c \\ Y_c \\ Z_c \\ 1 \end{bmatrix}$$

with $X_i = \frac{x}{z} = f \frac{X_c}{Z_c}$ and $Y_i = \frac{y}{z} = f \frac{Y_c}{Z_c}$

$$= \begin{bmatrix} f & 0 & 0 \\ 0 & f & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X_c \\ Y_c \\ Z_c \\ 1 \end{bmatrix}$$

INTRINSIC AND EXTRINSIC PARAMETERS

- Camera may not be at the origin, looking down the z-axis
 - Extrinsic parameters
- One unit in camera coordinates may not be the same as one unit in world coordinates
 - Intrinsic parameters

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \text{Matrix of} \\ \text{intrinsic parameters} \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \text{Matrix of} \\ \text{extrinsic parameters} \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

LINEAR CAMERA MODEL

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \text{Matrix of} \\ \text{intrinsic parameters} \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \text{Matrix of} \\ \text{extrinsic parameters} \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$
$$= \mathbf{K} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \mathbf{Rt} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

where \mathbf{K} is a 3×3 matrix and \mathbf{Rt} a 4×4 matrix.

PRINCIPAL POINT

$$\begin{aligned} u &= X_i + p_u = fX/Z + p_u \\ v &= Y_i + p_v = fY/Z + p_v \\ \mathbf{K} &= \begin{bmatrix} f & 0 & p_u \\ 0 & f & p_v \\ 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

INHOMOGENEOUS SCALING

$$u = \alpha_u X_i + p_u = \alpha_u X/Z + p_u$$

$$v = \alpha_v Y_i + p_v = \alpha_v Y/Z + p_v$$

$$\mathbf{K} = \begin{bmatrix} \alpha_u & 0 & p_u \\ 0 & \alpha_v & p_v \\ 0 & 0 & 1 \end{bmatrix}$$

The pixels are not necessarily square.

AXIS SKEW

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

s encodes the non-orthogonality of the u and v directions. Very close to zero in modern cameras.

ROTATION / TRANSLATION

$$\begin{bmatrix} X_c \\ Y_c \\ Z_c \end{bmatrix} = \mathbf{R} \left(\begin{bmatrix} X_w \\ Y_w \\ Z_w \end{bmatrix} - \tilde{\mathbf{C}} \right) \text{ with } \mathbf{R}^t \mathbf{R} = \mathbf{I}$$

$$\begin{bmatrix} X_c \\ Y_c \\ Z_c \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{R} & \mathbf{T} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix} \text{ with } \mathbf{T} = -\mathbf{R}\tilde{\mathbf{C}}$$

→ Rotations and translations also expressed in terms of matrix multiplications in projective space.

FULL PROJECTION MATRIX

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} a_u & s & p_u \\ 0 & a_v & p_v \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{R} & \mathbf{T} \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

with $\mathbf{T} = -\mathbf{R}\tilde{\mathbf{C}}$ and $\mathbf{R}^t\mathbf{R} = \mathbf{I}$

$$= \begin{bmatrix} p_{11} & p_{12} & p_{13} & p_{14} \\ p_{21} & p_{22} & p_{23} & p_{24} \\ p_{31} & p_{32} & p_{33} & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

$$\mathbf{x} = \mathbf{K}[\mathbf{R} \mid -\mathbf{R}\tilde{\mathbf{C}}]\mathbf{X} = \mathbf{K}\mathbf{R}[\mathbf{I} \mid -\tilde{\mathbf{C}}]\mathbf{X} = [\mathbf{M} \mid \mathbf{m}]\mathbf{X} = \mathbf{P}\mathbf{X}$$

CAMERA CALIBRATION

Internal Parameters:

- Horizontal and vertical scaling (2)
- Principal points (2)
- Skew of the axis (1)

External Parameters:

- Rotations (3)
 - Translations (3)
- **11 free parameters.**

LIMITATIONS

Idealization because the hole cannot be infinitely small

- Image would be infinitely dim
 - Diffraction effects
- Use of Lenses.

IMAGING WITH A LENS

An ideal lens realizes the same projection as a pinhole but **gathers much more light!**

THIN LENS PROPERTIES

- Any incident ray traveling parallel to the optical axis, will refract and travel through the focal point on the opposite side of the lens.
- Any incident ray traveling through the focal point on the way to the lens will be refracted and travel parallel to the principal axis.
- An incident ray which passes through the center of the lens will in effect continue in the same direction that it had when it entered the lens.
- All rays emanating from P and entering the lens will converge at P'

CAMERA OBSCURA

- Used by painters since the Renaissance to produce perspective projections.
- Direct ancestors to the first film cameras.

DURER 1471-1528

He clearly knew all about
the perspective transform!

SHIFTING PERSPECTIVE

China, 8th century:

- The focal point moves from one part of the image to the other.
- The characters are always seen at eye-level as the picture is unrolled.

Buddha cutting his hair, 8th c.

THIN LENS EQUATION

$$\frac{1}{u} + \frac{1}{v} = \frac{1}{f}$$

→ Lens with focal distance f equivalent to pinhole camera with similar focal distance but larger aperture.

DEPTH OF FIELD vs APERTURE

Large Aperture:

- Large blur circles
- Shallow depth of field

Small Aperture:

- Low intensity
- Long exposure time

DEPTH OF FIELD

- Range of object distances ($d-d'$) over which the image is sufficiently well focused.
- Range for which blur circle is less than the resolution of the sensor.

Small focal length → Large depth of field.

APERTURE

Diameter d of the lens that is exposed to light.

BLUR CIRCLE

- Simple geometry:

$$r_b = \frac{a}{s'} |s' - s|$$

- Thin lens equation:

$$(s' - s) = \frac{f}{(d' - f)} \frac{f}{(d - f)} (d - d')$$

$$\frac{1}{d} + \frac{1}{s} = \frac{1}{f} \Rightarrow s = \frac{df}{d-f}$$

$$\frac{1}{d'} + \frac{1}{s'} = \frac{1}{f} \Rightarrow s' = \frac{d'f}{d'-f}$$

CHANGING APERTURE

f/11

1/30sec

f/2.8

1/500sec

Small aperture, long exposure.

Small aperture, long exposure.

$$r_b = \frac{a}{s'} \left| \frac{f^2}{(d' - f)(d - f)} \right|$$

Small $a \rightarrow$ Small r_b

CHANGING FOCAL LENGTH

Wide field of view
(small f)

Narrow field of view
(large f)

$$r_b = \frac{a}{s'} \left| \frac{f^2}{(d' - f)(d - f)} \right|$$

Small $f \rightarrow$ Small r_b

DISTORTIONS

The lens is not exactly a “thin lens:”

- Different wave lengths refracted differently
- Barrel Distortion

CHROMATIC ABERRATION

Different wavelengths are refracted differently.

RADIAL LENS DISTORTIONS

No Distortion

Barrel Distortion

Pincushion Distortion

Radial distance from Image Center:

$$r_u = r_d + k_1 r_d^3$$

LENS SYSTEMS

Aberrations can be minimized by aligning several lenses with well chosen

- Shapes,
- Refraction indices.

UNDISTORTING

UNDISTORTING

Once the image is undistorted, the camera projection can be formulated as a projective transform.

- The pinhole camera model applies.

RADIOMETRY

Scene Radiance: Amount of light radiation from a surface point (Watt / m² / Steradian)

Image Irradiance: Amount of light incident at the image of the surface point. (Watt / m²)

Fundamental Radiometric Equation:

$$\text{Irr} = \frac{\pi}{4} \left(\frac{d}{f}\right)^2 \cos^4(a) \text{Rad}$$

VIGNETTING

Images can get darker towards their edges because some of the light does not go through all the lenses.

DE VIGNETTING

SENSOR ARRAY

- Photons free up electrons that are then captured by a potential well.
- Charges are transferred row by row wise to a register.
- Pixel values are read from the register.

SENSING

Conversion of the “optical image” into an “electrical image”:

$$E(x, y) = \int_{t_0}^{t_1} \int_0^{\Lambda} \text{Irr}(x, y, t, \lambda) s(\lambda) dt d\lambda$$

$$I(m, n) = \text{Quantize}\left(\int_{x_0}^{x_1} \int_{y_0}^{y_1} E(x, y) dx dy\right)$$

→ Quantization in

- Time
- Space

IN SHORT

- Camera geometry can be modeled in terms of the pinhole camera model, which is linear in projective space.
- Image radiance is roughly proportional to surface radiance and the two can be used interchangeably for our purposes.