

Computer vision 3D Transformations

Le Thanh Ha, Ph.D

Assoc. Prof. at University of Engineering and Technology, Vietnam National University

ltha@vnu.edu.vn; lthavnu@gmail.com; 0983 692 592

- Interested in Some Point described by a Vector R
- We need to express R which we know in Frame 1 in Frame 0

$$x_1 = R \cdot \sin(\theta)$$

$$y_1 = R \cdot \cos(\theta)$$

$$x_0 = x_1 \cdot \cos(\theta_1) - y_1 \cdot \sin(\theta_1)$$

$$y_0 = x_1 \cdot \sin(\theta_1) + y_1 \cdot \cos(\theta_1)$$

Equation is independent of values

Now lets put it in matrix form

$$x_0 = x_1 \cdot \cos(\theta_1) - y_1 \cdot \sin(\theta_1)$$

$$y_0 = x_1 \cdot \sin(\theta_1) + y_1 \cdot \cos(\theta_1)$$

$$\begin{bmatrix} x_0 \\ y_0 \end{bmatrix} = \begin{bmatrix} \cos(\theta_1) & -\sin(\theta_1) \\ \sin(\theta_1) & \cos(\theta_1) \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ y_1 \end{bmatrix}$$

$$\begin{bmatrix} x_0 \\ y_0 \end{bmatrix} = \begin{bmatrix} T_1 \\ T_1 \end{bmatrix}$$

 $\begin{bmatrix} x_0 \\ y_0 \end{bmatrix} = [T] \cdot \begin{bmatrix} x_1 \\ y_1 \end{bmatrix}$

So what if we want to map the other way?

$$\begin{bmatrix} x_1 \\ y_1 \end{bmatrix} = \begin{bmatrix} T \end{bmatrix}^{-1} \cdot \begin{bmatrix} x_0 \\ y_0 \end{bmatrix}$$

What is the inverse of T? Why?

- If we look at the columns and rows of T we see that they have a norm of one.
- Also if we take the dot product of the columns we find they are orthogonal to each other.
- So T is an ortho-normal Matrices. Thus its transpose is its inverse.

$$[T] = \begin{bmatrix} \cos(\theta_1) & -\sin(\theta_1) \\ \sin(\theta_1) & \cos(\theta_1) \end{bmatrix} \qquad [T]^{-1} = \begin{bmatrix} \cos(\theta_1) & \sin(\theta_1) \\ -\sin(\theta_1) & \cos(\theta_1) \end{bmatrix}$$

- This was a simple 2DOF example what about 3.
- If we project a Z axes out the plane generated by the X and Y axes, then a rotation around the Z axes will not affect the Z position of the vector R.

The 3D transformation axes about the Z axes is:

$$[T]_z = \begin{bmatrix} \cos(\gamma) & -\sin(\gamma) & 0 \\ \sin(\gamma) & \cos(\gamma) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

• Similarly for rotations around the X or Y axes we get

$$[T]_{x} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos(\alpha) & -\sin(\alpha) \\ 0 & \sin(\alpha) & \cos(\alpha) \end{bmatrix} \qquad [T]_{Y} = \begin{bmatrix} \cos(\beta) & 0 & \sin(\beta) \\ 0 & 1 & 0 \\ -\sin(\beta) & 0 & \cos(\beta) \end{bmatrix}$$

• Shorthand notation is often used $cos(\xi)=c \xi$ $sin(\xi)=s \xi$

Coordinate Transformations

- For multiple transformation we simply multiply by more matrices.
- If we have multiple rotations about the same axes we can just add the angles of the matrices. Does this make sense.

$$[T(\gamma+\varphi)]_z = \begin{bmatrix} \cos(\varphi) & -\sin(\varphi) & 0 \\ \sin(\varphi) & \cos(\varphi) & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos(\gamma) & -\sin(\gamma) & 0 \\ \sin(\gamma) & \cos(\gamma) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} \cos(\varphi) \cdot \cos(\gamma) - \sin(\varphi) \cdot \sin(\gamma) & -\cos(\varphi) \cdot \sin(\gamma) - \sin(\varphi) \cdot \cos(\gamma) & 0 \\ \sin(\varphi) \cdot \cos(\gamma) + \cos(\varphi) \cdot \sin(\gamma) & -\sin(\varphi) \cdot \sin(\gamma) + \cos(\varphi) \cdot \cos(\gamma) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\sin(\varphi + \gamma) = \sin(\varphi)\cos(\gamma) + \cos(\varphi)\sin(\gamma)$$
$$\cos(\varphi + \gamma) = \cos(\varphi)\cos(\gamma) - \sin(\varphi)\sin(\gamma)$$

$$[T(\gamma + \varphi)]_z = \begin{bmatrix} \cos(\varphi + \gamma) & -\sin(\varphi + \gamma) & 0\\ \sin(\varphi + \gamma) & \cos(\varphi + \gamma) & 0\\ 0 & 0 & 1 \end{bmatrix}$$

Substituting we get

Coordinate Transformation

- So now we can express a vector in a reference frame rotated to an arbitrary angle in space.
- What if we want to express it in a translated frame

Translating Coordinate Frames

Translating Coordinate Frames

Now we can translate and rotate.

$$x_0 = x_1 + \Delta x$$
$$y_0 = y_1 + \Delta y$$

$$y_0 = y_1 + \Delta y$$

Or in terms of vectors

$$R_0 = R_1 + \Delta R$$

What if we have a rotation and a translation

- First we can rotate the frames
- then we can translate

$$\begin{bmatrix} x_0 \\ y_0 \end{bmatrix} = \begin{bmatrix} T \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ y_1 \end{bmatrix} + \begin{bmatrix} \Delta x \\ \Delta y \end{bmatrix}$$

Homogeneous Transformation Matrices

3x3 Rotation Matrix

$$T_1 = \begin{bmatrix} C1 & -S1 & 0 \\ S1 & C1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

3x1 Displacement Vector

$$R_1 = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$$

For a displacement and a rotation

$$[R_0] = [T] \cdot [R_1] + [\Delta R]$$

4x4 Homogeneous Matrix

 If we want to perform a rotation and a translation with one operation

$$\begin{bmatrix} x_0 \\ y_0 \\ z_0 \end{bmatrix} = \begin{bmatrix} T \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix} + \begin{bmatrix} \Delta x \\ \Delta y \\ \Delta z \end{bmatrix} \qquad T = \begin{bmatrix} C1 & -S1 & 0 \\ S1 & C1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$T = \begin{vmatrix} C1 & -S1 & 0 \\ S1 & C1 & 0 \\ 0 & 0 & 1 \end{vmatrix}$$

We can create a homogeneous Transformation Matrix

$$T_{H} = \begin{bmatrix} C1 & -S1 & 0 & \Delta x_{0} \\ S1 & C1 & 0 & \Delta y_{0} \\ 0 & 0 & 1 & \Delta z_{0} \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad \begin{bmatrix} x_{0} \\ y_{0} \\ z_{0} \\ 0 \end{bmatrix} = \begin{bmatrix} T_{H} \end{bmatrix} \cdot \begin{bmatrix} x_{1} \\ y_{1} \\ z_{1} \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} x_0 \\ y_0 \\ z_0 \\ 0 \end{bmatrix} = \begin{bmatrix} T_H \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ y_1 \\ z_1 \\ 0 \end{bmatrix}$$

Homogeneous Transformation Matrices

What does a pure translation look like

$$T_T = \begin{bmatrix} 1 & 0 & 0 & x \\ 0 & 1 & 0 & y \\ 0 & 0 & 1 & z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

What does a pure rotation look like

$$T_R = \begin{bmatrix} C1 & -S1 & 0 & 0 \\ S1 & C1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Multiply to move from one coordinate to another.

Notation

- Coordinate systems are represented with brackets {B}, {0}, etc.
- Vectors
 - Lets Look at a Vector P
 Described in Frame A

- Leading Subscript describes the frame in which the Vector is described or Referenced
- Individual Elements of a vector are described by a trailing subscript

Matrix Notation

Homogenous Transformations Represent 3 Things

- Describe a Frame
- Map from one Frame to another
- Act as an Operator to move within a Frame

 ${}_{B}^{A}T$

Transforms Describe Frames

 Frames can be described by A Homogenous Transformation Matrices

$${}_{B}^{A}T = \begin{bmatrix} & A & & {}_{BorgX} \\ & B & & {}_{A}P_{BorgY} \\ & & & AP_{BorgZ} \end{bmatrix}$$

- Description of Frame
 - Columns of A_BR are the Unit Vectors defining the directions of the principle axes of {B} in terms of {A}

$${}^{A}_{B}R = \begin{bmatrix} {}^{A}\hat{X}_{B} & {}^{A}\hat{Y}_{B} & {}^{A}\hat{Z}_{B} \end{bmatrix} = \begin{bmatrix} {}^{B}\hat{X}_{A} \\ {}^{B}\hat{Y}_{A} \\ {}^{B}\hat{Z}_{A} \end{bmatrix}$$

- Rows of $_B^AR$ are the Unit Vectors defining the directions of the principle axes of {A} in terms of {B}
- $^{A}P_{Borg}$ is the location of the origin of {B} in terms or {A}

Mapping Between Frames

- Maps vector from Frame {B} to Frame {A}
- ${}_{B}^{A}R$ will rotate a vector to project its components originally described in {B} in the {A} of Frame {B} in the {A} of Frame

• ${}^{A}P_{Borg}$ will translate the vector to adjust its origin from frame {B} to its new origin in {A}

$$^{B}P \mapsto ^{A}P$$

Acts as an Operator within a coordinate frame

- Operator will rotate and translate a vector
- R Defines the angle to rotate about
- P_{Borg} Defines the distance to translate
- Usually drop subscripts $T = \begin{bmatrix} R & P_{2orgX} \\ P_{2orgY} \\ P_{2orgZ} \\ \hline 0 & 0 & 0 & 1 \end{bmatrix}$
- T Operates on ${}^{A}P_{1}$ to create ${}^{\bar{A}}P_{2}$

Bài tập

- Ký hiệu hệ tọa độ 3 chiều của căn phòng là N
- Ký hiệu hệ tọa độ 3 chiều của 01 camera gắn trong phòng là C
- Tọa độ của camera C trong căn phòng là (3, 5, 10) mét
- Góc xoay của camera C so với căn phòng theo từng trục x, y, z
 là (20, 45, 210) độ
- Hãy thiết lập ma trận chuyển đổi (homogenerous matrix) N_CT để chuyển đổi tọa độ của một đối tượng trong camera sang hệ tọa độ của căn phòng.