

Corisco: Robust edgel-based orientation estimation for generic camera models

Nicolau L. Werneck

<http://nic.hpavc.net>

Supervisor: Profa. Dra. Anna Helena Reali Costa
Intelligent Techniques Laboratory, LTI — PCS — Poli

Universidade de São Paulo

Augsburg, Deutschland — 8/10/2015

Meta-introduction

Nicolau Werneck, Sc.D.

- E.Eng. graduated from UFMG, Unicamp and USP.
- Specialized in signal processing and pattern recognition, especially in computer vision and parameter estimation problems.
- Ex-Google and ex-Geekie.
- Wants to help robots help us.

Presentation adapted from my doctorate defense.
Results were published in Werneck and Costa [2013].

Presentation Schedule

- 1 Problem introduction
- 2 Method proposal
- 3 Experiments and conclusion

Anthropic Environments

An *anthropic environment* is composed by straight lines, parallel to the directions of a *natural reference frame*.

The orientation we find is a three-dimensional rotation between the natural and the camera reference frame.

Edgels and straight lines

Edgels are points samples over curves or (straight) lines.

Segmentos

Edgels

Retas

Edgels have many applications.

Proposal

We propose a monocular vision method, denominated *Corisco*, that can estimate the orientation of a camera relative to an anthropic environment.

Evolution of existing edgel based methods [Coughlan and Yuille, 2003].

Application examples:

- Guiding a mobile robot.
- Initial estimates for multi-view reconstruction.
- Object orientation estimation.

Proposal

We propose a **monocular** vision method, denominated *Corisco*, that can estimate the orientation of a camera relative to an anthropic environment.

Evolution of existing edgel based methods [Coughlan and Yuille, 2003].

Application examples:

- Guiding a mobile robot.
- Initial estimates for multi-view reconstruction.
- Object orientation estimation.

Proposal

We propose a monocular vision method, denominated *Corisco*, that can estimate the orientation of a camera relative to an anthropic environment.

Evolution of existing edgel based methods [Coughlan and Yuille, 2003].

Application examples:

- Guiding a mobile robot.
- Initial estimates for multi-view reconstruction.
- Object orientation estimation.

Contributions

Corisco has the following peculiarities:

- Supports any possible camera model.
- Compromise between speed and precision.
- Dismisses the use of very costly operations (\sin , atan , \exp , \log). Uses the function $x^{-1/2}$.

There are also no assumptions about the solution.

High-level view

Inputs: Image, intrinsic and control parameters.

Output: Orientation Ψ (three-dimensional rotation).

Geometry

The direction \mathbf{v} of a line over the point \mathbf{p} depends on Ψ .

$$(\Psi, p) \rightarrow v$$

Objective

Our question

What could be the best way to estimate the orientation of a camera in real time in an anthropic environment based on a single distorted image?

Objective

Our question

*What could be the best way to estimate the orientation of a camera in **real time** in an anthropic environment based on a single **distorted image**?*

Edgels *versus* lines

Orientation can be found from lines (Caprile and Torre [1990], Cipolla et al. [1999], Rother [2002]).

- More intuitive.
- Attain a good precision.

On the other hand:

- Restricted to perspective projection.
- Rely on complicated line extraction.

Edgels allow us to handle distortions and are easier to extract and sub-sample.

Corisco in detail

Exemplo de estimativa de orientação

Corisco in detail

Edgels classificados e direções preditas

Corisco in detail

Exemplo de estimativa de orientação

Corisco in detail

Edgels classificados e direções preditas

Block diagram

Block diagram

Block diagram

Edgel extraction

Edgel extraction

- Similar to the Canny border detection.
- Borders are local maxima in the gradient direction.

Edgel extraction

Sweep the image over a set of lines and columns that constitute a *grid mask*.

Each border found produces an edgel. Its direction should be approximately orthogonal to the line swept.

Camera models

Camera models

Camera models

Bijective map between the image points and directions around the camera focal point.

$$\mathbf{q} \rightleftharpoons \mathbf{p}$$

Camera model examples

Wide-angle, fisheye, equirectangular.

Equações de modelos de câmera

Perspective

$$\mathbf{p}^x = (\mathbf{q}^x / \mathbf{q}^z) f + \mathbf{c}^x$$

$$\mathbf{p}^y = (\mathbf{q}^y / \mathbf{q}^z) f + \mathbf{c}^y$$

Equirectangular (lat-lon)

$$\mathbf{p}^x = f \tan^{-1}(\mathbf{q}^z, \mathbf{q}^x)$$

$$\mathbf{p}^y = f \sin^{-1}(\mathbf{q}^y / |\mathbf{q}|)$$

Harris (radial distortion)

$$g(x) = \frac{1}{\sqrt{1 - 2\kappa x^2}}$$

$$\mathbf{p}^x = \mathbf{p}'^x g(|\mathbf{p}'|) + \mathbf{c}^x$$

$$\mathbf{p}^y = \mathbf{p}'^y g(|\mathbf{p}'|) + \mathbf{c}^y$$

Polar Equidistant (fisheye)

$$\varphi = \cos^{-1}(\mathbf{q}^z / |\mathbf{q}|)$$

$$\mathbf{p}^x = \varphi \frac{\mathbf{q}^x}{\sqrt{\mathbf{q}^{x2} + \mathbf{q}^{y2}}} f + \mathbf{c}^x$$

$$\mathbf{p}^y = \varphi \frac{\mathbf{q}^y}{\sqrt{\mathbf{q}^{x2} + \mathbf{q}^{y2}}} f + \mathbf{c}^y$$

Edgel projection

A point \mathbf{q}_n from a line in the direction \mathbf{r}_k is projected on \mathbf{p}_n , producing an edgel com with direction

$$\mathbf{v}_{nk} \propto \mathbf{J}_n \mathbf{r}_k \quad (\mathbf{v} \leftarrow (\Psi, \mathbf{p}))$$

The projection Jacobian matrix \mathbf{J}_n depends on \mathbf{p}_n . The direction orthogonal to \mathbf{v}_n is denominated \mathbf{u}_n .

Edgel projection

A point \mathbf{q}_n from a line in the direction \mathbf{r}_k is projected on \mathbf{p}_n , producing an edgel com with direction

$$\mathbf{v}_{nk} \propto \mathbf{J}_n \mathbf{r}_k \quad (\mathbf{v} \leftarrow (\Psi, \mathbf{p}))$$

The projection Jacobian matrix \mathbf{J}_n depends on \mathbf{p}_n . The direction orthogonal to \mathbf{v}_n is denominated \mathbf{u}_n .

Edgel normal vector

Direction of a plane defined by the focal point and by an edgel, or a corresponding environment line.

$$\mathbf{n}_k = \mathbf{u}_k^x \mathbf{J}_k^x + \mathbf{u}_k^y \mathbf{J}_k^y$$

Objective function

Objective function

Objective function

The objective function is the heart of the method.

- Does not depend on the extraction technique.
- Determines the result.
- Conducts the choice of the optimization algorithm.

The expression has the shape of a summation of errors obtained from each observation.

$$y_n = x_n - \hat{x}_n(\Psi)$$

$$F(\Psi) = \sum_n (y_n)^2$$

Rotation matrix

An edgel direction prediction starts by finding the directions of the natural frame \mathbf{r}_k as a function of Ψ .

Corisco works with quaternions.

$$\Psi = (\Psi^a, \Psi^b, \Psi^c, \Psi^d) \quad |\Psi| = 1$$

For a general orientation Ψ we have

$$\mathbf{R}(\Psi) = [\mathbf{r}_x \mathbf{r}_y \mathbf{r}_z]^T =$$

$$[\begin{array}{ccc} \Psi^{a2} + \Psi^{b2} - \Psi^{c2} - \Psi^{d2} & 2\Psi^b\Psi^c + 2\Psi^a\Psi^d & 2\Psi^b\Psi^d - 2\Psi^a\Psi^c \\ 2\Psi^b\Psi^c - 2\Psi^a\Psi^d & \Psi^{a2} - \Psi^{b2} + \Psi^{c2} - \Psi^{d2} & 2\Psi^c\Psi^d + 2\Psi^a\Psi^b \\ 2\Psi^b\Psi^d + 2\Psi^a\Psi^c & 2\Psi^c\Psi^d - 2\Psi^a\Psi^b & \Psi^{a2} - \Psi^{b2} - \Psi^{c2} + \Psi^{d2} \end{array}]$$

Edgel residue

Given the \mathbf{r}_k , we calculate the predicted \mathbf{v}_{nk} using \mathbf{J}_k .

$$\Psi \rightarrow \mathbf{r}_k \rightarrow \mathbf{v}_{nk}$$

$$\mathbf{v}_{nk} \propto \mathbf{J}_n \mathbf{r}_k$$

The residue compares:

- \mathbf{v}_n (ou \mathbf{u}_n) taken from the imagem.
- \mathbf{v}_{nk} predicted from Ψ e \mathbf{p}_n .

Previous methods:

$$\angle \mathbf{v} = \arctan(\mathbf{v}^x, \mathbf{v}^y)$$

$$\angle \mathbf{v}_n - \angle \mathbf{v}_{nk}$$

Corisco:

$$\mathbf{u}_n \mathbf{v}_{nk}$$

Error function

Comparison with existing edgel based techniques:

	MAP	EM	M-estimation
Models	Probabilistic	Probabilistic	$\rho(x)$
Classes	4	4	3
Classification	×	Iterative	Direct

Funções de Tukey, e quadrática

Objective function expression

MAP estimation (Coughlan and Yuille [2003]):

$$F(\Psi) = - \sum_n \log \left(\sum_k p(c_n = k) p(\angle \mathbf{v}_n | \Psi, \mathbf{p}_n, c_n = k) \right)$$

EM estimation (Schindler and Dellaert [2004]):

$$F(\Psi) = - \sum_n \sum_k p(c_n = k) \log(p(\angle \mathbf{v}_n | \Psi, \mathbf{p}_n, c_n = k))$$

$$F(\Psi) = \sum_n \sum_k p(c_n = k) (\angle \mathbf{v}_n - \angle \mathbf{v}_{nk})^2$$

Corisco:

$$F(\Psi) = \sum_n \min_k \rho(\mathbf{u}_n \mathbf{v}_{nk})$$

Objective function expression

MAP estimation (Coughlan and Yuille [2003]):

$$F(\Psi) = - \sum_n \log \left(\sum_k p(c_n = k) p(\angle \mathbf{v}_n | \Psi, \mathbf{p}_n, c_n = k) \right)$$

EM estimation (Schindler and Dellaert [2004]).

$$F(\Psi) = - \sum_n \sum_k p(c_n = k) \log(p(\angle \mathbf{v}_n | \Psi, \mathbf{p}_n, c_n = k))$$

$$F(\Psi) = \sum_n \sum_k p(c_n = k) (\angle \mathbf{v}_n - \angle \mathbf{v}_{nk})^2$$

Corisco:

$$F(\Psi) = \sum_n \min_k \rho(\mathbf{u}_n \mathbf{v}_{nk})$$

Objective function expression

MAP estimation (Coughlan and Yuille [2003]):

$$F(\Psi) = -\sum_n \log \left(\sum_k p(c_n = k) p(\angle \mathbf{v}_n | \Psi, \mathbf{p}_n, c_n = k) \right)$$

EM estimation (Schindler and Dellaert [2004]):

$$F(\Psi) = - \sum_n \sum_k p(c_n = k) \log(p(\angle \mathbf{v}_n | \Psi, \mathbf{p}_n, c_n = k))$$

$$F(\Psi) = \sum_n \sum_k p(c_n = k) (\angle \mathbf{v}_n - \angle \mathbf{v}_{nk})^2$$

Corisco:

$$F(\Psi) = \sum_n \min_k \rho(\mathbf{u}_n \mathbf{v}_{nk})$$

Objective function expression

MAP estimation (Coughlan and Yuille [2003]):

$$F(\Psi) = - \sum_n \log \left(\sum_k p(c_n = k) p(\angle \mathbf{v}_n | \Psi, \mathbf{p}_n, c_n = k) \right)$$

EM estimation (Schindler and Dellaert [2004]):

$$F(\Psi) = - \sum_n \sum_k p(c_n = k) \log(p(\angle \mathbf{v}_n | \Psi, \mathbf{p}_n, c_n = k))$$

$$F(\Psi) = \sum_n \sum_k p(c_n = k) (\angle \mathbf{v}_n - \angle \mathbf{v}_{nk})^2$$

Corisco:

$$F(\Psi) = \sum_n \min_k \rho(\mathbf{u}_n \mathbf{v}_{nk})$$

Optimization

Optimization

Optimization

First step: RANSAC, stochastic search guided by data.
Inherently inefficient and imprecise.

→ Ψ inicial

Second step: FilterSQP, continuous optimization, more efficient and precise than RANSAC.

→ Ψ final

Optimization

First step: RANSAC, stochastic search guided by data.
Inherently inefficient and imprecise.

→ Ψ inicial

Second step: FilterSQP, continuous optimization, more efficient and precise than RANSAC.

→ Ψ final

Optimization

First step: RANSAC, stochastic search guided by data.
Inherently inefficient and imprecise.

→ Ψ inicial

Second step: FilterSQP, continuous optimization, more efficient and precise than RANSAC.

→ Ψ final

RANSAC

Observation triplets are randomly selected. From each one we calculate a hypothetical Ψ , using n_k .

The Ψ with the smallest $F(\Psi)$ is the initial estimate.

Iteração 1759, $F=146.5$

<http://i.imgur.com/09jP8tz.gifv>

FilterSQP

Minimize $F(\Psi)$ over the 4D and constrained to $|\Psi| = 1$.

Non-linear program →

SQP: Sequential Quadratic Programming

FilterSQP (Fletcher and Leyffer [2002]) dismisses penalty functions.

Derivative

Corisco calculates the Ψ derivatives by closed formulas.

$$\frac{\partial F}{\partial \Psi^a}(\Psi) = \sum_{nk} K_{nk} \rho'(\mathbf{u}_n \mathbf{v}_{nk}) \left(u_n^x \frac{\partial \mathbf{v}_{nk}^x}{\partial \Psi^a} + u_n^y \frac{\partial \mathbf{v}_{nk}^y}{\partial \Psi^a} \right)$$

The derivatives of the directions \mathbf{r}_k are trivial:

$$\frac{\partial \mathbf{r}^x}{\partial \Psi^a} = 2(\Psi^a, \Psi^d, -\Psi^c)$$

$$\frac{\partial \mathbf{r}^x}{\partial \Psi^b} = 2(\Psi^b, \Psi^c, \Psi^d)$$

...

Experiments

We performed 3 experiments to assess the performance of *Corisco*.

Each experiment used a different image set, and method to obtain the reference orientations.

The observed error is the displacement in degrees of the “rotação residual” entre cada estimativa e referência.

Corisco was executed changing the settings:

- grid size C_g ,
- number of RANSAC iterations C_r .

Images: 101 images from anthropic environments.

Model: Perspective.

Reference: Semi-automatic method based on lines.

Comparison: Methods studied by Denis et al. [2008].

Camera parameters, reference orientations and performance statistics provided by the authors.

YorkUrbanDB

YorkUrbanDB

Method	Time [s]	Error			
		Mean	σ	1/4	Median
EM Newton	27+?	4.00°	1.00°	1.15°	2.61°
MAP Quasi-Newton	6+?	4.00°	1.00°	1.32°	2.39°
EM Quasi-Newton	1+?	9.00°	1.00°	4.04°	6.21°
J-linkage	1.13	8.23°	13.76°	1.14°	2.36°
<i>Corisco</i> $C_r = 10^4$ $C_g = 1$	47.20	1.51°	3.26°	0.69°	1.09°
<i>Corisco</i> $C_r = 10^4$ $C_g = 4$	16.68	1.71°	3.35°	0.72°	1.14°
<i>Corisco</i> $C_r = 10^4$ $C_g = 32$	7.57	2.43°	4.03°	0.97°	1.54°
<i>Corisco</i> $C_r = 10^3$ $C_g = 1$	8.12	1.70°	3.22°	0.70°	1.11°
<i>Corisco</i> $C_r = 10^3$ $C_g = 4$	2.50	2.02°	3.86°	0.81°	1.24°
<i>Corisco</i> $C_r = 10^3$ $C_g = 32$	0.99	2.44°	3.54°	1.00°	1.68°
<i>Corisco</i> $C_r = 200$ $C_g = 1$	5.34	2.08°	3.38°	0.72°	1.22°
<i>Corisco</i> $C_r = 200$ $C_g = 4$	1.89	3.27°	6.38°	0.85°	1.34°
<i>Corisco</i> $C_r = 200$ $C_g = 32$	0.45	3.29°	4.99°	0.99°	1.72°
					3.46°

YorkUrbanDB

Method	Time [s]	Error				
		Mean	σ	1/4	Median	3/4
EM Newton	27+?	4.00°	1.00°	1.15°	2.61°	4.10°
MAP Quasi-Newton	6+?	4.00°	1.00°	1.32°	2.39°	4.07°
EM Quasi-Newton	1+?	9.00°	1.00°	4.04°	6.21°	10.33°
J-linkage	1.13	8.23°	13.76°	1.14°	2.36°	4.44°
<i>Corisco</i> $C_r = 10^4$ $C_g = 1$	47.20	1.51°	3.26°	0.69°	1.09°	1.51°
<i>Corisco</i> $C_r = 10^4$ $C_g = 4$	16.68	1.71°	3.35°	0.72°	1.14°	1.64°
<i>Corisco</i> $C_r = 10^4$ $C_g = 32$	7.57	2.43°	4.03°	0.97°	1.54°	2.42°
<i>Corisco</i> $C_r = 10^3$ $C_g = 1$	8.12	1.70°	3.22°	0.70°	1.11°	1.77°
<i>Corisco</i> $C_r = 10^3$ $C_g = 4$	2.50	2.02°	3.86°	0.81°	1.24°	1.80°
<i>Corisco</i> $C_r = 10^3$ $C_g = 32$	0.99	2.44°	3.54°	1.00°	1.68°	2.64°
<i>Corisco</i> $C_r = 200$ $C_g = 1$	5.34	2.08°	3.38°	0.72°	1.22°	1.78°
<i>Corisco</i> $C_r = 200$ $C_g = 4$	1.89	3.27°	6.38°	0.85°	1.34°	2.35°
<i>Corisco</i> $C_r = 200$ $C_g = 32$	0.45	3.29°	4.99°	0.99°	1.72°	3.46°

YorkUrbanDB

Method	Time [s]	Error				
		Mean	σ	1/4	Median	3/4
EM Newton	27+?	4.00°	1.00°	1.15°	2.61°	4.10°
MAP Quasi-Newton	6+?	4.00°	1.00°	1.32°	2.39°	4.07°
EM Quasi-Newton	1+?	9.00°	1.00°	4.04°	6.21°	10.33°
J-linkage	1.13	8.23°	13.76°	1.14°	2.36°	4.44°
<i>Corisco</i> $C_r = 10^4$ $C_g = 1$	47.20	1.51°	3.26°	0.69°	1.09°	1.51°
<i>Corisco</i> $C_r = 10^4$ $C_g = 4$	16.68	1.71°	3.35°	0.72°	1.14°	1.64°
<i>Corisco</i> $C_r = 10^4$ $C_g = 32$	7.57	2.43°	4.03°	0.97°	1.54°	2.42°
<i>Corisco</i> $C_r = 10^3$ $C_g = 1$	8.12	1.70°	3.22°	0.70°	1.11°	1.77°
<i>Corisco</i> $C_r = 10^3$ $C_g = 4$	2.50	2.02°	3.86°	0.81°	1.24°	1.80°
<i>Corisco</i> $C_r = 10^3$ $C_g = 32$	0.99	2.44°	3.54°	1.00°	1.68°	2.64°
<i>Corisco</i> $C_r = 200$ $C_g = 1$	5.34	2.08°	3.38°	0.72°	1.22°	1.78°
<i>Corisco</i> $C_r = 200$ $C_g = 4$	1.89	3.27°	6.38°	0.85°	1.34°	2.35°
<i>Corisco</i> $C_r = 200$ $C_g = 32$	0.45	3.29°	4.99°	0.99°	1.72°	3.46°

YorkUrbanDB

Method	Time [s]	Error				
		Mean	σ	1/4	Median	3/4
EM Newton	27+?	4.00°	1.00°	1.15°	2.61°	4.10°
MAP Quasi-Newton	6+?	4.00°	1.00°	1.32°	2.39°	4.07°
EM Quasi-Newton	1+?	9.00°	1.00°	4.04°	6.21°	10.33°
J-linkage	1.13	8.23°	13.76°	1.14°	2.36°	4.44°
<i>Corisco</i> $C_r = 10^4$ $C_g = 1$	47.20	1.51°	3.26°	0.69°	1.09°	1.51°
<i>Corisco</i> $C_r = 10^4$ $C_g = 4$	16.68	1.71°	3.35°	0.72°	1.14°	1.64°
<i>Corisco</i> $C_r = 10^4$ $C_g = 32$	7.57	2.43°	4.03°	0.97°	1.54°	2.42°
<i>Corisco</i> $C_r = 10^3$ $C_g = 1$	8.12	1.70°	3.22°	0.70°	1.11°	1.77°
<i>Corisco</i> $C_r = 10^3$ $C_g = 4$	2.50	2.02°	3.86°	0.81°	1.24°	1.80°
<i>Corisco</i> $C_r = 10^3$ $C_g = 32$	0.99	2.44°	3.54°	1.00°	1.68°	2.64°
<i>Corisco</i> $C_r = 200$ $C_g = 1$	5.34	2.08°	3.38°	0.72°	1.22°	1.78°
<i>Corisco</i> $C_r = 200$ $C_g = 4$	1.89	3.27°	6.38°	0.85°	1.34°	2.35°
<i>Corisco</i> $C_r = 200$ $C_g = 32$	0.45	3.29°	4.99°	0.99°	1.72°	3.46°

Images: 24+24 building images.

Model: Perspective with radial distortion (Harris).

Reference: *Bundler*.

(Snavely et al. [2006]) foi used to obtain the reference orientations and intrinsic parameters.

Point-based multi-view method.

ApaSt

Corisco performance on ApaSt, $C_r = 10000$ RANSAC iterations
 Error distribution Process duration

ApaSt

Corisco performance on ApaSt, $C_r = 1000$ RANSAC iterations
Error distribution Process duration

StreetView

Images: 250 images from an urban environment.

Model: Equirectangular projection.

Reference: Physical sensors (IMU).

StreetView

Erro $\simeq 1^\circ$, time $\simeq 17\text{s}$.

Conclusion

Corisco is a method with great potential for immediate application.

- Relatively simple implementation.
- Great robustness (distortions, RANSAC).
- Good performance.

We demonstrated the advantages of applying the grid mask and M-estimation to the problem.

We also demonstrated how to use FilterSQP in order to work with quaternions in a convenient way.

Future Work

- Automatic parameter control. Replace RANSAC.
- Apply to multi-view reconstruction, monocular SLAM, object tracking...
- Use directional filters to measure the angular error.
- Use the grid mask in other problems.
- Estimate orientation, camera parameters, and extract curves all in a single unified process. (MRF?)

Fim

Obrigado!

Referências Bibliográficas

- B. Caprile and V. Torre. Using vanishing points for camera calibration. *International Journal of Computer Vision*, 4(2):127–139, March 1990. ISSN 0920-5691. doi: 10.1007/BF00127813. URL <http://www.springerlink.com/content/k75077108473tm15/>.
- R Cipolla, T Drummond, and D Robertson. Camera calibration from vanishing points in images of architectural scenes. In *British Machine Vision Conference*, volume 2, pages 382–391, Nottingham, England, 1999. BMVA.
- James M. Coughlan and A. L. Yuille. Manhattan World: Orientation and outlier detection by Bayesian inference. *Neural Computation*, 15(5): 1063—1088, March 2003. URL <http://www.mitpressjournals.org/doi/abs/10.1162/089976603765202668>.
- Patrick Denis, James H Elder, and Francisco J Estrada. Efficient edge-based methods for estimating Manhattan frames in urban imagery. In *European Conference on Computer Vision*, pages 197–210, Marselha, França, 2008. Springer. doi: 10.1007/978-3-540-88688-4_15.
- Roger Fletcher and Sven Leyffer. Nonlinear programming without a penalty function. *Mathematical Programming*, 91(2):239–269, January 2002. ISSN 0025-5610. doi: 10.1007/s101070100244. URL <http://www.springerlink.com/content/qqj37x00y79ygd18/>.

Carsten Rother. A new approach to vanishing point detection in architectural environments. *Image and Vision Computing*, 20(9-10):647–655, 2002. doi: 10.1016/S0262-8856(02)00054-9. URL [http://dx.doi.org/10.1016/S0262-8856\(02\)00054-9](http://dx.doi.org/10.1016/S0262-8856(02)00054-9).

G. Schindler and F. Dellaert. Atlanta World: An expectation maximization framework for simultaneous low-level edge grouping and camera calibration in complex man-made environments. In *Conference on Computer Vision and Pattern Recognition*, pages 203–209, Washington, DC, USA, 2004. IEEE. ISBN 0-7695-2158-4. doi: 10.1109/CVPR.2004.1315033. URL http://ieeexplore.ieee.org/xpl/freeabs_all.jsp?arnumber=1315033.

Noah Snavely, Steven M. Seitz, and Richard Szeliski. Photo Tourism: Exploring photo collections in 3D. In *SIGGRAPH*, pages 835–846, Boston, MA, USA, 2006. ACM. URL <http://dl.acm.org/citation.cfm?id=1141964>.

Nicolau Leal Werneck and Anna Helena Reali Costa. Corisco: Robust edgel-based orientation estimation for generic camera models. *Image and Vision Computing*, 12(31):969—981, 2013. URL <http://nic.hpavc.net/almoxarifado/imavis2013-final.pdf>.

Calibration test

Estimating focal distance with the same $F(\Psi)$.

Calibração baseada no Corisco - Função objetivo variando com a distância focal

