Structure from Motion – Part II

- · Given optical flow, recover 3D motion & depth
 - Basic equations
 - Two intuitive but iterative algorithms
 - Closed form algorithm based on parallax
- Appreciate what SFM offers
 - I move, therefore I see

- · Appreciate limitations of SFM
 - scale-ambiguity
 - rotation-translation confusion

Structure from Motion - Part II

- · Given optical flow, calculate 3D motion and depth
 - Need to relate 3D Motion & depth to 2D optical flow
- Assume a camera moving in a static environment
- Camera motion expressed as a translation and a rotation.

3D Motion of Camera

- T = the translational component of the camera motion
- ω = the rotational velocity
- P = the position vector [X Y Z] T

Relative velocity of P:

$$V = -T - \omega \times P$$

Relating 3D Motion to 2D Motion Field

Perspective Projection : $(x,y) = f \frac{(X,Y)}{Z}$

Taking derivative on both side, we have

$$x'=f(X'/Z-XZ'/Z^2)$$

$$y'=f(Y'/Z-YZ'/Z^2)$$

On LHS, we have $(\frac{dx}{dt}, \frac{dy}{dt})$ i.e. flow (v_x, v_y)

On RHS, we need
$$(\frac{dX}{dt}, \frac{dY}{dt}, \frac{dZ}{dt})$$
 i.e. (V_x, V_y, V_z)

Relating 3D Motion to 2D Motion Field

$$V = -T - \omega \times P, \qquad \longleftarrow \qquad V_x = -T_x - \omega_y Z + \omega_z Y$$

$$V_y = -T_y - \omega_z X + \omega_x Z$$

$$V_z = -T_z - \omega_x Y + \omega_y X$$

Substituting,

$$v_x = \frac{T_z x - T_x f}{Z} - \omega_y f + \omega_z y + \frac{\omega_x xy}{f} - \frac{\omega_y x^2}{f}$$
$$v_y = \frac{T_z y - T_y f}{Z} + \omega_x f - \omega_z x - \frac{\omega_y xy}{f} + \frac{\omega_x y^2}{f}$$

Note: In the differential case like motion here, T denotes velocity vector, whereas in the discrete case like stereo, T is a displacement vector.

Relating 3D Motion to 2D Motion Field

$$v_x = \frac{T_z x - T_x f}{Z} - \omega_y f + \omega_z y + \frac{\omega_x xy}{f} - \frac{\omega_y x^2}{f} = (v_x)_{trans} + (v_x)_{rot}$$

$$v_y = \frac{T_z y - T_y f}{Z} + \omega_x f - \omega_z x - \frac{\omega_y xy}{f} + \frac{\omega_x y^2}{f} = (v_y)_{trans} + (v_y)_{rot}$$

$$(v_x)_{\text{trans}} = \frac{T_z x - T_x f}{Z} \quad ; \quad (v_y)_{\text{trans}} = \frac{T_z y - T_y f}{Z}$$

$$(v_x)_{\text{rot}} = -\omega_y f + \omega_z y + \frac{\omega_x x y}{f} - \frac{\omega_y x^2}{f}$$

$$(v_y)_{\text{rot}} = \omega_x f - \omega_z x - \frac{\omega_y x y}{f} + \frac{\omega_x y^2}{f}$$

- $(v_x, v_y)_{trans}$ the translational flow contains information about structure of the scene.
- $(v_x, v_y)_{rot}$ the rotational flow is independent of Z.

Pure translation

· When camera motion is only translation, then we have

- Consider the special point (fT_X/T_z, fT_Y/T_z):
 - This is the "image" of the velocity vector onto the image plane. It is located at where the translation vector cuts the image plane.
- The motion at this point must be 0 since the surface point along this ray stays on the ray as the camera moves (our equations evaluate to 0 at this point too)

Pure translation

• Consider the direction of the flow $v_x = (x - x_0) \frac{T_z}{Z}$, $v_y = (y - y_0) \frac{T_z}{Z}$ through any point (x,y):

$$v_v/v_x = (y-y_0)/(x-x_0)$$

• So this direction must pass through (x_0, y_0) . The point (x_0, y_0) is known as the FOE (focus of expansion) or FOC (focus of contraction). All flows emanates from FOE or points towards FOC.

• In stereo context, this point is known as? epipole.

Pure translation

- T = [0, 0, 1]; FOE (x_0, y_0) ?
- T = [1, 0, 0]; FOE (x_0, y_0) ?

• Where is the FOE given that the 2 flows are purely translational?

Scale ambiguity in T

- So if we have optical flow, we can calculate the direction of translation in the form of FOE. But can we recover the absolute magnitude of the 3 components T_x, T_y, T_z?
- No, we can only recover T up to a scale ambiguity. This ambiguity is clear from (T_X, T_Y) occur in ratio with T_Z).

$$x_0 = \frac{fT_x}{T_z}$$
$$y_0 = \frac{fT_y}{T_z},$$

Error in textbook: P185: 5th from bottom: it should be "if $T_z>0$ ", not $T_z<0$, and 4th line from bottom, it should be "if $T_z<0$ ", not $T_z>0$. P186; 3rd line from bottom: it should be "also proportional", not "also inversely proportional".

Scale Ambiguity in Z

- There is also scale ambiguity in Z
 - . T_{x} , T_{y} , T_{z} occur in ratio with z.

$$v_x = \frac{T_z x - T_x f}{Z}$$
$$v_y = \frac{T_z y - T_y f}{Z}$$

- Same optic flow field generated by two similar surfaces undergoing similar motions: (T_x, T_y, T_z, Z) and (k T_x, k T_y, k T_z, k Z).
- If we have computed the FOE of an image sequence then we can compute the (scaled) depth to visible points in the scene

$$v_x = (x - x_0) \frac{T_z}{Z} \qquad \qquad \frac{Z}{T_z} = \frac{x - x_0}{v_x}$$

- Since all depths in the scene can only be recovered up to a common scale factor, we sometimes just use $\mathbb{Z}/T_{\mathbb{Z}}$ (depth scaled by $T_{\mathbb{Z}}$) as the solution for \mathbb{Z} .

General 3D Motion (SFM)

- So far, we have considered the simple case of pure translation.
 - To solve general 3D motion (with Rotation R and translation T) is a difficult problem!
 - One key problem is the coupling between R & T. Small rotations about the y (x) axis are easy to confuse with translations in x (y).

General 3D Motion (SFM) – More practical problems in solving SFM

-- Computing optical flow is difficult.

- Optical flow algorithms need to integrate information over small image neighborhoods, assuming smoothness of flow.
- If those neighborhoods overlap a boundary between an object and the background, smoothness assumptions are violated and the result will be wrong.
- Independently moving objects confuse 3D motion estimation algorithms

Motion field of the moving object is inconsistent with the radial motion field emanating from FOE

Structure from Motion

- What happens if you can't recover the 3D motion perfectly
 - The structure that you perceive will be distorted

Error in Depth Reconstruction. Int'l Journal of Computer Vision, 44 (3), pp 199-217, Aug 2001. © 2001 by Kluwer academic

Behaviour of SFM algorithms . Int'l Journal of Computer Vision, **51** (2), 111-137, 2003. © 2003 Kluwer academic

Solving General SFM

$$\begin{cases} v_x = (x - x_0) \frac{T_z}{Z} - \omega_y f + \omega_z y + \frac{\omega_x xy}{f} - \frac{\omega_y x^2}{f} \\ v_y = (y - y_0) \frac{T_z}{Z} + \omega_x f - \omega_z x - \frac{\omega_y xy}{f} + \frac{\omega_x y^2}{f} \end{cases}$$

- For N image points, there are 2N equations (each point provides 2 optical flow equation) with N+5 unknowns (N depths, 2 for FOE, 3 for rotation).
 - Possible to solve with numerical method but dimension too high.
- Usual method: factor out Z from the 2 equations

$$(v_x - v_x^{Rot}, v_y - v_y^{Rot}) \cdot (y - y_0, -(x - x_0)) = 0$$

- N image points; N equations; 5 unknowns $x_0, y_0, \omega_x, \omega_y, \omega_z$
- Essentially, given optical flow, algorithms try to find a set of $x_0, y_0, \omega_x, \omega_y, \omega_z$, which can minimize

Field of
$$\sum_{\text{view}} \sum_{x \in V} (v_x - v_x^{Rot})(y - y_0) - (v_y - v_y^{Rot})(x - x_0) = 0$$

Simple SFM Algorithm

- Still a five dimensional search. Can further decompose the parameters to reduce the search dimension.
 - 2D search for FOE, obtain rotation in closed form from FOE.
 - 3D search for rotation, obtain FOE in closed form from rotation.
- One way is to first search for the translational parameters (FOE).
 - Each hypothesized FOE defines a set of emanating lines
 - Project optical flow in the direction ± to these lines.
 - It would only contain rotational flow if the FOE is chosen correctly.
 - Fit the 3 rotational parameters (e.g LS) & obtain solution in closed form.
 Ex: write down the LS equation.
 - check the residual for goodness of fit.

Simple SFM Algorithm II

- Another way is to first search for the 3 rotational parameters. (e.g. Prazdny 80)
 - Given candidate rotation, can remove rotational flow completely

$$(v_x)_{\text{rot}} = -\omega_y f + \omega_z y + \frac{\omega_x xy}{f} - \frac{\omega_y x^2}{f}$$
$$(v_y)_{\text{rot}} = \omega_x f - \omega_z x - \frac{\omega_y xy}{f} + \frac{\omega_x y^2}{f}$$

- If the rotational parameters are chosen correctly, then after "de-rotation", all flow field should meet at FOE. Why?
- Check the intersections of the de-rotated flow and choose rotation such that the dispersion of the intersections is smallest.
- E.g. Given that the rotation is given by (0, 0, 0.1), and the optical flows at the feature points (1,0) and (1,1) is given by (1, -0.1) and (1.1, 0.9) respectively, find the FOE (x0, y0).
- The above methods are conceptually simple, but their solutions require iteration which is time consuming.

SFM Algorithm Using Motion Parallax

- There are many closed-form solutions available in the literature. We can only study one method here: motion parallax.
- Consider two visual features at different depths whose projections on the image plane are coincident, their relative motion field – motion parallax -- does not depend on the rotational component of motion in 3-D space.
- · Relative motion (ie difference) between the 2 flow fields:

the rotational components cancel out

direction of motion parallax

FOE can be determined. Rotation and Z can in turn be determined.

Approximate Motion Parallax

 Problem: not many pairs of points would exactly satisfy the coincidence condition.

 Approximate motion parallax: regard the flow difference between any 2 nearby points as noisy estimate of the true motion parallax.

Compute flow difference $(\Delta v_{xi}, \Delta v_{yi})$ between a point & all its neighbors in a patch.

Approximate Motion Parallax Algorithm

- At each neighborhood, solve LS Ax =0 using SVD, where x is a unit vector \perp to the parallax $\begin{bmatrix} \Delta v_x \\ \Delta v \end{bmatrix}$
- Solve LS A' $\begin{bmatrix} x_0 \\ y_0 \end{bmatrix}$ = b using SVD
- Solve LS A" $\begin{bmatrix} \omega_x \\ \omega_y \\ \omega_z \end{bmatrix}$ = b' using SVD

Motion Parallax

• To find best estimate of parallax (Δv_x , Δv_y) using various noisy estimates (Δv_{xi} , Δv_{yi}). Determine the eigenvalues & eigenvectors of the matrix:

$$\begin{bmatrix} \sum \Delta^2 v_x & \sum \Delta v_x \Delta v_y \\ \sum \Delta v_x \Delta v_y & \sum \Delta^2 v_y \end{bmatrix} \quad \longleftarrow \quad \frac{\text{Design matrix of }}{\text{data fitting problem}}$$

- The eigenvector associated with the greater eigenvalue is the best estimate of the motion parallax within the patch.
 - If rank is 1, data can be fitted perfectly and is reliable. (in other words, degree of freedom/ number of basis / number of principal component is 1)
 - Can use the ratio of the two eigenvalues as a measure of the estimate's reliability.

Interlude: Linear minimization

 Consider the modified problem: finding the direction of x that is most perpendicular to all the parallax

- Form the matrix A, where ith row is given by (Δvx_i,Δvy_i)).
- Amounts to solving Ax=0, for non-zero x.

Interlude: Linear minimization

- Choose x to be the eigenvector associated with the smallest eigenvalue of A^TA. Recall the same result from the section on SVD. Why is this?
- x can only be determined up to a scale, so, choose x to be a unit vector, ||x||=1.
- We want to find x s.t. ε=Ax is minimum and ||x||=1.
 Lagrange multipliers!
- Define cost C=|| ϵ ||² + λ (1- ||x||²)
- Can be rewritten as $C=x^TA^TAx + \lambda (1-x^Tx)$
- Find critical points of C, ie, where derivative dC/dx=0

Interlude: Linear minimization

- $dC/dx = 2 A^{T}Ax 2\lambda x = 0$ $\Rightarrow A^{T}Ax = \lambda x$
- This is the eigen equation!
- Any eigenvector of A^TA is a solution.
- Choose the eigenvector e_n that minimizes $||\epsilon||^2$

||
$$\varepsilon$$
 ||² = ($e_n^T A^T$)($A e_n$) = $e_n^T (A^T A e_n)$
= $e_n^T e_n \lambda_n = \lambda_n$

Interlude: Linear minimization

- This is minimized by choosing $x=e_n$ where e_n is the eigenvector associated with the smallest eigenvalue λ_n .
- Our original problem is to find a direction that is most consistent with the direction of the n lines obtained, ie, we want to maximize Ax.
- So to maximize $||\epsilon||^2$, choose x= e_m where e_m is the eigenvector associated with the largest eigenvalue λ_m .

Interlude: Linear minimization

- How to set up A, given n measurements (Δνx_i, Δνy_i), i = 1,2...n ? A consists of n rows, with ith row given by (Δνx_i, Δνy_i).
- We are trying to find a normal x=(a,b) that are perpendicular to these directions. Thus each equation is of the form a∆vx_i +b∆vy_i =0. (the parallax is in the direction (b,-a).
- This normal x =(a,b) is the eigenvector associated with the smallest eigenvalue of A^TA; the parallax (b,-a) is the eigenvector associated with the largest eigenvalue of A^TA.
- Can solve by eigenvector technique or by solving SVD(A).
 Columns of V are eigenvectors of A^TA.

$$A^{T}A$$
 is $\begin{bmatrix} \sum \Delta^{2}v_{x} & \sum \Delta v_{x}\Delta v_{y} \\ \sum \Delta v_{x}\Delta v_{y} & \sum \Delta^{2}v_{y} \end{bmatrix}$

Back

Approximate Motion Parallax Algorithm

- At each neighborhood, solve LS Ax =0 using SVD, where x is a unit vector \bot to the parallax $\begin{bmatrix} \Delta v_x \\ \Delta v_y \end{bmatrix}$
- Solve LS A' $\begin{bmatrix} x_0 \\ y_0 \end{bmatrix}$ = b using SVD

• Solve LS A"
$$\left[\begin{array}{c} \omega_x \\ \omega_y \\ \omega_z \end{array} \right]$$
 = b' using SVD

Motion Parallax

With several motion parallax computed from N patches, the intersection yields the FOE.

From Block B_i centered at (x_i, y_i) , we have used SVD(A_i) to obtain the parallax direction $(b_i, -a_i)$ and consistency measure w_i

parallax direction (b_i,-a_i)

- Each block B_i yields an equation (a_i, b_i) . $(x_i x_0, y_i y_0)^T = 0$ (the normal to the parallax must be \bot to the emanating lines from FOE).
- Collect equations from all blocks and solve for (x_0, y_0) by LS. Ex. Write down the LS equation.
- Better: use weighted least square. Weight reflects consistency in motion parallax measurement. Each row is weighted (multiplied) by w_i as weight. w_i can be the ratio of the two eigenvalues.

Approximate Motion Parallax Algorithm

Compute FOE from approximate motion parallax

Compute FOE from approximate motion parallax

Compute rotation & Z from FOE

- At each neighborhood, solve LS Ax =0 using SVD, where x is a unit vector \bot to the parallax $\begin{bmatrix} \Delta v_x \\ \Delta v_y \end{bmatrix}$
- Solve LS A' $\begin{bmatrix} x_0 \\ y_0 \end{bmatrix}$ = b using SVD
- Solve LS A" $\left[\begin{array}{c} \omega_x \\ \omega_y \\ \omega \end{array}\right]$ = b' using SVD

The rest of the problem (rotation & Z) is easy. Refer to the intuitive algorithm for the LS equation.

End of Motion Analysis

- Key points:
 - Motion equations relating optical flow & 3D motion & Z
 - Properties of these equations; e.g. scale ambiguity, ambiguity between Rotation & Translation, etc.
 - Given rotation, how to solve FOE, and vice versa
 - Parallax Algorithm
- Follow up Activities: (*: Optional)
 - Revise lecture notes; attempt tutorial.
 - *Additional / self reading: book & classic papers
 - S. Maybank. Theory of Reconstruction from Image Motion, 1993.
 - J. Weng etc. Motion and Structure from Image Sequences, 1993.
 - Longuet -Higgins, H.C. A computer algorithm for reconstructing a scene from two projections. Nature, 293: 133-135, Sept 1981.
 - *Read up Richard Dawkins' book "Climbing Mount Improbable" for next week.

End of Motion Analysis

- Relevant textbook sections: Trucco (8.1 8.3, 8.4.1, 8.5.2)
 - Sect 8.5.1 is not examinable but it describes a technique typical of most SFM methods used in our field: mathematically involved and fraught with limitations.
- The following few slides introduce you to key arguments researchers are engaged in at the cutting edge of this field. They are not examinable but I hope they will give you a broader perspective and further fascinate you and maybe you will take up research in this field.

Is reconstruction the right approach?

- So far, vision has been conceived as a problem of creating hierarchical representations.
 - 2-D images -> primal sketch -> 2¹/₂-D sketch -> object-centered descriptions. Known as "from pixels to predicates"
- Vision is described as the process of creating a complete and accurate representation of the scene.
- Thus, much of the motion analysis research has focused on SFM (complete scene recovery), as well as estimating the 3-D motion parameters.

Is reconstruction the right approach?

- But complete scene reconstruction results in:
 - more information than is necessary
 - mathematical difficulty, ill-posedness
 - prolonged time needed to solve motion related problems.
- low-level animals, such as anthropods, insects, and mollusks are still able to solve motion analysis problems
 - even they do not possess powerful computational mechanism to perform 3-D scene reconstruction. <u>E.g.</u>
- One fundamental flaw the study of the visual system is undertaken in isolation from its environment.
 - Given infinite resources, every problem can be solved in principle but resources are finite
 - vision is always purposeful

Is reconstruction the right approach?

- Agent is always engaged in some tasks, subserved by vision
 - Emerging paradigm of purposive vision
- Possible to divide a visual problem into several subtasks and solve them without scene reconstruction
- For example, the task of detecting obstacle
 - Not necessary to compute the exact motion
 - But only to recognize certain patterns of flow evolve in a way that signifies collision.
- Instead of reconstructing the world, recognize entities that are directly relevant to task at hand.
 - Does there always exists an appropriate representation to allows us to directly derive the necessary parameters?

Eyes in biological world

- Must it be camera-type eye?
- Eyes in nature have evolved no fewer than 40 times independently in diverse parts of animal kingdom.
- Eyes "landscape" show 9 basic types of eyes.

Eyes in biological world

- Why flying animals (insects, birds) have panoramic vision?
 - either as compound eye or having camera-type eyes on opposite sides of head
- Deeper mathematical reasons for having panoramic vision?
 - Resolve the confounding between translation and rotation
 - Insect eyes are not just panaromic! It is built from large collection of ommatidia that can be considered as individual cameras.
 - · A large collection of stereo systems?

Non-conventional camera systems

Bio-robotics

- In face of errors in 3-D motion estimates, what motion strategy to adopt?
 - Examples in nature: mantis, locust, wasp

