

Estimation of Transformations

簡韶逸 Shao-Yi Chien

Department of Electrical Engineering

National Taiwan University

Fall 2018

Outline

Estimation – 2D Projective Transformation

[Slides credit: Marc Pollefeys]

Parameter Estimation

- 2D homography
 Given a set of (x_i,x_i'), compute H (x_i'=Hx_i)
- 3D to 2D camera projection
 Given a set of (X_i,x_i), compute P (x_i=PX_i)
- Fundamental matrix Given a set of (x_i,x_i') , compute F $(x_i'^TFx_i=0)$
- Trifocal tensor
 Given a set of (x_i,x_i',x_i"), compute T

Number of Measurements Required

- At least as many independent equations as degrees of freedom required
- Example:

$$\mathbf{x'} = \mathbf{H}\mathbf{x} \qquad \lambda \begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

2 independent equations / point

8 degrees of freedom

4x2≥8

Approximate Solutions

- Minimal solution
 - 4 points yield an exact solution for H
- More points
 - Robust estimation algorithms, such as RANSAC
 - No exact solution, because measurements are inexact ("noise")
 - Search for "best" according to some cost function
 - Algebraic or geometric/statistical cost

Gold Standard Algorithm

- Cost function that is optimal for some assumptions
- Computational algorithm that minimizes it is called "Gold Standard" algorithm
- Other algorithms can then be compared to it

$$\mathbf{x}_{i}' = \mathbf{H}\mathbf{x}_{i} \Rightarrow \mathbf{x}_{i}' \times \mathbf{H}\mathbf{x}_{i} = 0$$

$$\mathbf{x}_{i}' = (x_{i}', y_{i}', w_{i}')^{\mathsf{T}} \quad \mathbf{H}\mathbf{x}_{i} = \begin{pmatrix} \mathbf{h}^{1\mathsf{T}}\mathbf{x}_{i} \\ \mathbf{h}^{2\mathsf{T}}\mathbf{x}_{i} \\ \mathbf{h}^{3\mathsf{T}}\mathbf{x}_{i} - w_{i}'\mathbf{h}^{2\mathsf{T}}\mathbf{x}_{i} \end{pmatrix}$$

$$\mathbf{x}_{i}' \times \mathbf{H}\mathbf{x}_{i} = \begin{pmatrix} y_{i}'\mathbf{h}^{3\mathsf{T}}\mathbf{x}_{i} - w_{i}'\mathbf{h}^{2\mathsf{T}}\mathbf{x}_{i} \\ w_{i}'\mathbf{h}^{1\mathsf{T}}\mathbf{x}_{i} - x_{i}'\mathbf{h}^{3\mathsf{T}}\mathbf{x}_{i} \\ x_{i}'\mathbf{h}^{2\mathsf{T}}\mathbf{x}_{i} - y_{i}'\mathbf{h}^{1\mathsf{T}}\mathbf{x}_{i} \end{pmatrix}$$

$$\begin{bmatrix} 0^{\mathsf{T}} & -w_i' \mathbf{x}_i^{\mathsf{T}} & y_i' \mathbf{x}_i^{\mathsf{T}} \\ w_i' \mathbf{x}_i^{\mathsf{T}} & 0^{\mathsf{T}} & -x_i' \mathbf{x}_i^{\mathsf{T}} \\ -y_i' \mathbf{x}_i^{\mathsf{T}} & x_i' \mathbf{x}_i^{\mathsf{T}} & 0^{\mathsf{T}} \end{bmatrix} \begin{pmatrix} \mathbf{h}^1 \\ \mathbf{h}^2 \\ \mathbf{h}^3 \end{pmatrix} = 0$$

$$\mathbf{A}_i \mathbf{h} = \mathbf{0}$$

• Equations are linear in h $A_i h = 0$

 Only 2 out of 3 are linearly independent (indeed, 2 eq/pt)

$$\begin{bmatrix} 0^{\mathsf{T}} & -w_i' \mathbf{x}_i^{\mathsf{T}} & y_i' \mathbf{x}_i^{\mathsf{T}} \\ w_i' \mathbf{x}_i^{\mathsf{T}} & 0^{\mathsf{T}} & -x_i' \mathbf{x}_i^{\mathsf{T}} \\ -y_i' \mathbf{x}_i^{\mathsf{T}} & x_i' \mathbf{x}_i^{\mathsf{T}} & 0^{\mathsf{T}} \end{bmatrix} \begin{pmatrix} \mathbf{h}^1 \\ \mathbf{h}^2 \\ \mathbf{h}^3 \end{pmatrix} = 0$$

• Equations are linear in h $A_i h = 0$

 Only 2 out of 3 are linearly independent (indeed, 2 eq/pt)

$$\begin{bmatrix} 0^{\mathsf{T}} & -w_i' \mathbf{x}_i^{\mathsf{T}} & y_i' \mathbf{x}_i^{\mathsf{T}} \\ w_i' \mathbf{x}_i^{\mathsf{T}} & 0^{\mathsf{T}} & -x_i' \mathbf{x}_i^{\mathsf{T}} \end{bmatrix} \begin{pmatrix} \mathbf{h}^1 \\ \mathbf{h}^2 \\ \mathbf{h}^3 \end{pmatrix} = 0$$

• Holds for any homogeneous representation, e.g. $(x_i, y_i, 1)$

Solving for H

$$\begin{bmatrix} A_1 \\ A_2 \\ A_3 \\ A_4 \end{bmatrix} h = 0 \qquad Ah = 0$$

size A is 8x9 or 12x9, but rank 8

Trivial solution is $h=0_9^T$ is not interesting 1-D null-space yields solution of interest pick for example the one with $\|h\|=1$

Over-determined solution

$$Ah = 0$$

$$\begin{bmatrix} A_1 \\ A_2 \\ \vdots \\ A_n \end{bmatrix} h = 0$$

No exact solution because of inexact measurement i.e. "noise"

Find approximate solution

- Additional constraint needed to avoid 0, e.g.
- Ah=0 not possible, so minimize $\|Ah\|$

DLT Algorithm

Objective

Given $n \ge 4$ 2D to 2D point correspondences $\{x_i \leftrightarrow x_i'\}$, determine the 2D homography matrix H such that $x_i' = Hx_i$

Algorithm

- (i) For each correspondence $x_i \leftrightarrow x_i$ compute A_i . Usually only two first rows needed.
- (ii) Assemble n 2x9 matrices A_i into a single 2nx9 matrix A_i
- (iii) Obtain SVD of A. Solution for h is last column of V
- (iv) Determine H from h

Inhomogeneous Solution

Since h can only be computed up to scale, pick $h_i=1$, e.g. $h_9=1$, and solve for 8-vector

$$\begin{bmatrix} 0 & 0 & 0 & -x_i w_i' & -y_i w_i' & -w_i w_i' & x_i y_i' & y_i y_i' \\ x_i w_i' & y_i w_i' & w_i w_i' & 0 & 0 & 0 & x_i x_i' & y_i x_i' \end{bmatrix} \tilde{\mathbf{h}} = \begin{pmatrix} -w_i y_i' \\ w_i x_i' \end{pmatrix}$$

Solve using Gaussian elimination (4 points) or using linear least-squares (more than 4 points)

However, if h_9 =0 this approach fails also poor results if h_9 close to zero Therefore, not recommended

Note h₉=H₃₃=0 if origin is mapped to infinity
$$1_\infty^\mathsf{T} H x_0 = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} H \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = 0$$

Degenerate Configurations

Constraints:
$$x'_i \times Hx_i = 0$$
 $i=1,2,3,4$

Define:
$$H^* = x_4' 1^T$$

Then, $H^* x_i = x_4' (1^T x_i) = 0$, $i = 1,2,3$
 $H^* x_4 = x_4' (1^T x_4) = kx_4'$

H* is rank-1 matrix and thus not a homography

If H^* is unique solution, then no homography mapping $x_i \rightarrow x_i'$ (case B) If further solution H exist, then also $\alpha H^* + \beta H$ (case A) (2-D null-space in stead of 1-D null-space)

Solutions from Lines

2D homographies from 2D lines

$$l_i' = \mathbf{H}^\mathsf{T} l_i$$
 $\mathbf{A} \mathbf{h} = \mathbf{0}$

Minimum of 4 lines

3D Homographies (15 dof)

Minimum of 5 points or 5 planes

2D affinities (6 dof)

Minimum of 3 points or lines

Conic provides 5 constraints

Solutions from Mixed Type

- 2D homography
 - cannot be determined uniquely from the correspondence of 2 points and 2 line
 - can from 3 points and 1 line or 1 point and 3 lines

Cost Functions

- Algebraic distance
- Geometric distance
- Reprojection error

- Comparison
- Geometric interpretation
- Sampson error

Algebraic Distance

DLT minimizes
$$\|Ah\|$$

$$e = Ah$$
 residual vector

$$e_i$$
 partial vector for each $(x_i \leftrightarrow x_i')$ algebraic error vector

$$d_{\text{alg}}(\mathbf{x}_i', \mathbf{H}\mathbf{x}_i)^2 = \|e_i\|^2 = \begin{bmatrix} 0^{\mathsf{T}} & -w_i'\mathbf{x}_i^{\mathsf{T}} & -y_i'\mathbf{x}_i^{\mathsf{T}} \\ -w_i'\mathbf{x}_i^{\mathsf{T}} & 0^{\mathsf{T}} & -x_i'\mathbf{x}_i^{\mathsf{T}} \end{bmatrix} \mathbf{h} \|^2$$

algebraic distance

$$d_{\text{alg}}(\mathbf{x}_{1}, \mathbf{x}_{2})^{2} = a_{1}^{2} + a_{2}^{2} \text{ where } \mathbf{a} = (a_{1}, a_{2}, a_{3})^{T} = \mathbf{x}_{1} \times \mathbf{x}_{2}$$

$$\sum_{i} d_{\text{alg}}(\mathbf{x}'_{i}, \mathbf{H}\mathbf{x}_{i})^{2} = \sum_{i} ||e_{i}||^{2} = ||\mathbf{A}\mathbf{h}||^{2} = ||e||^{2}$$

Not geometrically/statistically meaningfull, but given good normalization it works fine and is very fast (use for initialization for non-linear minimization)

Geometric Distance

X measured coordinates

 $\hat{\mathbf{x}}$ estimated coordinates

 $\overline{\mathbf{X}}$ true coordinates

d(.,.) Euclidean distance (in image)

Error in one image

e.g. calibration pattern

$$\hat{\mathbf{H}} = \underset{\mathbf{H}}{\operatorname{argmin}} \sum_{i} d(\mathbf{x}'_{i}, \mathbf{H}\overline{\mathbf{x}}_{i})^{2}$$

Symmetric transfer error

$$\hat{\mathbf{H}} = \underset{\mathbf{H}}{\operatorname{argmin}} \sum_{i} d(\mathbf{x}_{i}, \mathbf{H}^{-1}\mathbf{x}_{i}')^{2} + d(\mathbf{x}_{i}', \mathbf{H}\mathbf{x}_{i})^{2}$$

Reprojection error

$$(\hat{\mathbf{H}}, \hat{\mathbf{x}}_i, \hat{\mathbf{x}}_i') = \underset{\mathbf{H}, \hat{\mathbf{x}}_i, \hat{\mathbf{x}}_i'}{\operatorname{argmin}} \sum_{i} d(\mathbf{x}_i, \hat{\mathbf{x}}_i)^2 + d(\mathbf{x}_i', \hat{\mathbf{x}}_i')^2$$
subject to $\hat{\mathbf{x}}_i' = \hat{\mathbf{H}} \hat{\mathbf{x}}_i$

Symmetric Transfer Error v.s. Reprojection Error

Symmetric Transfer Error

$$d(x, H^{-1}x')^2 + d(x', Hx)^2$$

Reprojection Error

$$d(\mathbf{x},\hat{\mathbf{x}})^2 + d(\mathbf{x}',\hat{\mathbf{x}}')^2$$

Comparison of Geometric and Algebraic Distances

Error in one image

$$\begin{aligned} \mathbf{x}_i' &= \left(x_i', y_i', w_i'\right)^\mathsf{T} & \hat{\mathbf{x}}_i' &= \left(\hat{x}_i', \hat{y}_i', \hat{w}_i'\right)^\mathsf{T} = \mathbf{H}\overline{\mathbf{x}} \\ \begin{bmatrix} \mathbf{0}^\mathsf{T} & -w_i'\mathbf{x}_i^\mathsf{T} & y_i'\mathbf{x}_i^\mathsf{T} \\ w_i'\mathbf{x}_i^\mathsf{T} & \mathbf{0}^\mathsf{T} & -x_i'\mathbf{x}_i^\mathsf{T} \end{bmatrix} \begin{pmatrix} \mathbf{h}^1 \\ \mathbf{h}^2 \\ \mathbf{h}^3 \end{pmatrix} & \mathbf{A}_i \mathbf{h} = e_i = \begin{pmatrix} y_i'\hat{w}_i' - w_i'\hat{y}_i' \\ w_i'\hat{x}_i' - x_i'\hat{w}_i' \end{pmatrix} \\ d_{\mathrm{alg}} \left(\mathbf{x}_i', \hat{\mathbf{x}}_i'\right)^2 &= \left(y_i'\hat{w}_i' - w_i'\hat{y}_i'\right)^2 + \left(w_i'\hat{x}_i' - x_i'\hat{w}_i'\right)^2 \\ d\left(\mathbf{x}_i', \hat{\mathbf{x}}_i'\right)^2 &= \left(\left(y_i' / w_i' - \hat{y}_i' / \hat{w}_i'\right)^2 + \left(\hat{x}_i' / \hat{w}_i' - x_i' / w_i'\right)^2\right)^{1/2} \\ &= d_{\mathrm{alg}} \left(\mathbf{x}_i', \hat{\mathbf{x}}_i'\right) / w_i'\hat{w}_i' & \text{these two distance metrics are related, but not identical} \\ w_i' &= 1 & \text{typical, but not } \hat{w}_i' &= \mathbf{h}_3\mathbf{x}_i & \text{except for affinities} \end{aligned}$$

→ For affinities, DLT can minimize geometric distance

Geometric Interpretation of Reprojection Error

Estimating homography ~ fit surface v_H to points $X=(x,y,x',y')^T$ in Q^4

$$x_i' \times Hx_i = 0$$
 represents 2 quadrics in $\mbox{$\mathbb{Q}4 (quadratic in X)

$$\|\mathbf{X}_{i} - \hat{\mathbf{X}}_{i}\|^{2} = (x_{i} - \hat{x}_{i})^{2} + (y_{i} - \hat{y}_{i})^{2} + (x'_{i} - \hat{x}'_{i})^{2} + (y'_{i} - \hat{y}'_{i})^{2}$$

$$= d(\mathbf{x}_{i}, \hat{\mathbf{x}}_{i})^{2} + d(\mathbf{x}'_{i}, \hat{\mathbf{x}}'_{i})^{2}$$

$$d(\mathbf{x}_{i}, \hat{\mathbf{x}}_{i})^{2} + d(\mathbf{x}'_{i}, \hat{\mathbf{x}}'_{i})^{2} = d_{\perp}(\mathbf{X}_{i}, \nu_{H})^{2}$$

Analog to conic fitting

Sampson Error

between algebraic and geometric error

Vector \hat{X} that minimizes the geometric error $\left\|X-\hat{X}\right\|^2$ is the closest point on the variety $\left.V_{\rm H}\right.$ to the measurement $\left.X\right.$

Sampson error: 1st order approximation of $\,\hat{X}\,$

$$\begin{split} & \text{Ah} = C_{\text{H}}\big(\textbf{X}\big) = 0 \\ & C_{\text{H}}\big(\textbf{X} + \delta_{\textbf{X}}\big) = C_{\text{H}}\big(\textbf{X}\big) + \frac{\partial C_{\text{H}}}{\partial \textbf{X}} \delta_{\textbf{X}} \qquad \delta_{\textbf{X}} = \hat{\textbf{X}} - \textbf{X} \qquad C_{\text{H}}\big(\hat{\textbf{X}}\big) = 0 \\ & C_{\text{H}}\big(\textbf{X}\big) + \frac{\partial C_{\text{H}}}{\partial \textbf{X}} \delta_{\textbf{X}} = 0 \qquad \qquad \textbf{J}\delta_{\textbf{X}} = -e \quad \text{with } \textbf{J} = \frac{\partial C_{\text{H}}}{\partial \textbf{X}} \end{split}$$

Find the vector $\delta_{\rm X}$ that minimizes $\|\delta_{\rm X}\|$ subject to $\|\delta_{\rm X}\| = -e$

Sampson Error

Find the vector $\delta_{\rm X}$ that minimizes $\|\delta_{\rm X}\|$ subject to $\|\delta_{\rm X}\| = -e$

Use Lagrange multipliers:

minimize
$$\delta_{\mathbf{X}}^{\mathsf{T}} \delta_{\mathbf{X}} - 2\lambda \big(\mathbf{J} \delta_{\mathbf{X}} + e \big) = 0$$
 derivatives
$$2\delta_{\mathbf{X}} - 2\lambda^{\mathsf{T}} \mathbf{J} = 0^{\mathsf{T}} \quad \Rightarrow \delta_{\mathbf{X}} = \mathbf{J}^{\mathsf{T}} \lambda$$

$$2 \big(\mathbf{J} \delta_{\mathbf{X}} + e \big) = 0 \qquad \Rightarrow \mathbf{J} \mathbf{J}^{\mathsf{T}} \lambda + e = 0$$

$$\Rightarrow \lambda = - \big(\mathbf{J} \mathbf{J}^{\mathsf{T}} \big)^{-1} e$$

$$\Rightarrow \delta_{\mathbf{X}} = - \mathbf{J}^{\mathsf{T}} \big(\mathbf{J} \mathbf{J}^{\mathsf{T}} \big)^{-1} e$$

$$\hat{\mathbf{X}} = \mathbf{X} + \delta_{\mathbf{X}} \qquad \|\delta_{\mathbf{X}}\|^2 = \delta_{\mathbf{X}}^{\mathsf{T}} \delta_{\mathbf{X}} = e^{\mathsf{T}} (\mathbf{J} \mathbf{J}^{\mathsf{T}})^{-1} e^{-1}$$

Sampson Error

between algebraic and geometric error

Vector \hat{X} that minimizes the geometric error $\left\|X-\hat{X}\right\|^2$ is the closest point on the variety $\left.V_{\rm H}\right.$ to the measurement $\left.X\right.$

Sampson error: 1st order approximation of \hat{X}

$$\begin{split} & \text{Ah} = C_{\text{H}}\big(\textbf{X}\big) = 0 \\ & C_{\text{H}}\big(\textbf{X} + \delta_{\textbf{X}}\big) = C_{\text{H}}\big(\textbf{X}\big) + \frac{\partial C_{\text{H}}}{\partial \textbf{X}} \delta_{\textbf{X}} \qquad \delta_{\textbf{X}} = \hat{\textbf{X}} - \textbf{X} \qquad C_{\text{H}}\big(\hat{\textbf{X}}\big) = 0 \\ & C_{\text{H}}\big(\textbf{X}\big) + \frac{\partial C_{\text{H}}}{\partial \textbf{X}} \delta_{\textbf{X}} = 0 \qquad \qquad \textbf{J}\delta_{\textbf{X}} = -e \quad \text{with } \textbf{J} = \frac{\partial C_{\text{H}}}{\partial \textbf{X}} \end{split}$$

Find the vector $\delta_{\rm X}$ that minimizes $\left\|\delta_{\rm X}\right\|$ subject to $\left\|\delta_{\rm X}\right\| = -e \left\|\delta_{\rm X}\right\|^2 = \delta_{\rm X}^{\rm T}\delta_{\rm X} = e^{\rm T} \left({\bf J}{\bf J}^{\rm T}\right)^{\!-1}\!e$ (Sampson error)

Sampson Approximation

$$\left\|\delta_{\mathbf{X}}\right\|^{2} = e^{\mathsf{T}} \left(\mathbf{J} \mathbf{J}^{\mathsf{T}}\right)^{-1} e^{\mathsf{T}}$$

A few points

- (i) For a 2D homography X=(x,y,x',y')
- (ii) $e = C_{\rm H}({
 m X})$ is the algebraic error vector
- (iii) $\mathbf{J} = \frac{\partial C_{\mathrm{H}}}{\partial \mathbf{X}} \quad \text{is a 2x4 matrix,} \\ \text{e.g.} \quad J_{11} = \partial \left(-w_i' \mathbf{x_i}^{\mathrm{T}} \mathbf{h}^2 + y_i' \mathbf{x_i}^{\mathrm{T}} \mathbf{h}^3 \right) / \partial x = -w_i' h_{21} + y_i' h_{31}$
- (iv) Similar to algebraic error $\|e\|^2 = e^{\mathrm{T}}e$ in fact, same as Mahalanobis distance $\|e\|_{\mathrm{JJ}^{\mathrm{T}}}^2$
- (v) Sampson error independent of linear reparametrization (cancels out in between e and J)
- (vi) Must be summed for all points $\sum e^{T} (JJ^{T})^{-1} e^{-t}$
- (vii) Close to geometric error, but much fewer unknowns

Statistical Cost Function and Maximum Likelihood Estimation

- Optimal cost function related to noise model of measurement
- Assume zero-mean isotropic Gaussian noise (assume outliers removed)

$$\Pr(\mathbf{x}) = \frac{1}{2\pi\sigma^2} e^{-d(\mathbf{x},\bar{\mathbf{x}})^2/(2\sigma^2)}$$

Error in one image

$$\Pr(\{\mathbf{x}_{i}'\}|\mathbf{H}) = \prod_{i} \frac{1}{2\pi\sigma^{2}} e^{-d(\mathbf{x}_{i}',\mathbf{H}\overline{\mathbf{x}}_{i})^{2}/(2\sigma^{2})}$$

$$\log \Pr(\{\mathbf{x}_i'\} | \mathbf{H}) = -\frac{1}{2\sigma^2} \sum d(\mathbf{x}_i', \mathbf{H}\overline{\mathbf{x}}_i)^2 + \text{constant}$$

Maximum Likelihood Estimate

$$\sum d(\mathbf{x}_i', \mathbf{H}\overline{\mathbf{x}}_i)^2$$
 Equivalent to minimizing the geometric error function

Statistical Cost Function and Maximum Likelihood Estimation

- Optimal cost function related to noise model of measurement
- Assume zero-mean isotropic Gaussian noise (assume outliers removed)

$$\Pr(\mathbf{x}) = \frac{1}{2\pi\sigma^2} e^{-d(\mathbf{x},\bar{\mathbf{x}})^2/(2\sigma^2)}$$

Error in both images

$$\Pr(\{\mathbf{x}_{i}'\}|\mathbf{H}) = \prod_{i} \frac{1}{2\pi\sigma^{2}} e^{-\left(d(\mathbf{x}_{i},\overline{\mathbf{x}}_{i})^{2} + d(\mathbf{x}_{i}',\mathbf{H}\overline{\mathbf{x}}_{i})^{2}\right)/\left(2\sigma^{2}\right)}$$

Maximum Likelihood Estimate

$$\sum d(\mathbf{x}_{i}, \hat{\mathbf{x}}_{i})^{2} + d(\mathbf{x}'_{i}, \hat{\mathbf{x}}'_{i})^{2}$$

Equivalent to minimizing the reprojection error function

Mahalanobis Distance

General Gaussian case

Measurement X with covariance matrix Σ

$$\left\| X - \overline{X} \right\|_{\Sigma}^{2} = \left(X - \overline{X} \right)^{T} \Sigma^{-1} \left(X - \overline{X} \right)$$

Error in two images (independent)

$$\left\|\mathbf{X} - \overline{\mathbf{X}}\right\|_{\Sigma}^{2} + \left\|\mathbf{X'} - \overline{\mathbf{X'}}\right\|_{\Sigma'}^{2}$$

Varying covariances

$$\sum_{i} \left\| \mathbf{X}_{i} - \overline{\mathbf{X}}_{i} \right\|_{\Sigma_{i}}^{2} + \left\| \mathbf{X}_{i}' - \overline{\mathbf{X}}_{i}' \right\|_{\Sigma_{i}'}^{2}$$

Invariance to Transforms?

$$x' = Hx$$
 $\widetilde{x} = Tx$ $\widetilde{x}' = T'x'$ $\widetilde{x}' = T'x'$ $\frac{?}{H = T'^{-1}\widetilde{H}T}$

$$\widetilde{x}' = \widetilde{H}\widetilde{x}$$

$$T'x' = \widetilde{H}Tx$$

$$x' = T'^{-1}\widetilde{H}Tx$$

will result change? for which algorithms? for which transformations?

Non-invariance of DLT

Given $x_i \leftrightarrow x_i'$ and H computed by DLT, and $\widetilde{x}_i = Tx_i, \widetilde{x}_i' = T'x_i'$

Does the DLT algorithm applied to $\widetilde{x}_i \leftrightarrow \widetilde{x}_i'$ yield $\widetilde{H} = T'HT^{-1}$?

Non-invariance of DLT

Effect of change of coordinates on algebraic error

$$\widetilde{e}_i = \widetilde{\mathbf{x}}_i' \times \widetilde{\mathbf{H}} \widetilde{\mathbf{x}}_i = \mathbf{T}' \mathbf{x}_i' \times (\mathbf{T}' \mathbf{H} \mathbf{T}^{-1}) \mathbf{T} \mathbf{x}_i = \mathbf{T}'^* (\mathbf{x}_i' \times \mathbf{H} \mathbf{x}_i) = \mathbf{T}'^* e_i$$

for similarities

$$\mathbf{T}' = \begin{bmatrix} \mathbf{s}\mathbf{R} & \mathbf{t} \\ \mathbf{0} & \mathbf{1} \end{bmatrix} \qquad \mathbf{T'}^* = \mathbf{s} \begin{bmatrix} \mathbf{R} & \mathbf{0} \\ -\mathbf{t}^T \mathbf{R} & \mathbf{s} \end{bmatrix}$$
 (T*: cofactor matrix)

so
$$\|\widetilde{\mathbf{A}}_{\mathbf{i}}\widetilde{\mathbf{h}}\| = \|(\widetilde{e}_1, \widetilde{e}_2)^{\mathsf{T}}\| = \|s\mathbf{R}(e_1, e_2)^{\mathsf{T}}\| = s\|\mathbf{A}_{\mathbf{i}}\mathbf{h}\|$$

$$d_{\text{alg}}(\mathbf{x}'_{i}, \mathbf{H}\mathbf{x}_{i}) = sd_{\text{alg}}(\widetilde{\mathbf{x}}'_{i}, \widetilde{\mathbf{H}}\widetilde{\mathbf{x}}_{i})$$

Non-invariance of DLT

Given $x_i \leftrightarrow x_i'$ and H computed by DLT, and $\widetilde{x}_i = Tx_i, \widetilde{x}_i' = T'x_i'$

Does the DLT algorithm applied to $\widetilde{x}_i \leftrightarrow \widetilde{x}_i'$ yield $\widetilde{H} = T'HT^{-1}$?

minimize
$$\sum_{i} d_{alg} (\mathbf{x}'_{i}, \mathbf{H}\mathbf{x}_{i})^{2}$$
 subject to $\|\mathbf{H}\| = 1$
 \Leftrightarrow minimize $\sum_{i} d_{alg} (\widetilde{\mathbf{x}}'_{i}, \widetilde{\mathbf{H}}\widetilde{\mathbf{x}}_{i})^{2}$ subject to $\|\mathbf{H}\| = 1$
 \Leftrightarrow minimize $\sum_{i} d_{alg} (\widetilde{\mathbf{x}}'_{i}, \widetilde{\mathbf{H}}\widetilde{\mathbf{x}}_{i})^{2}$ subject to $\|\widetilde{\mathbf{H}}\| = 1$

Invariance of Geometric Error

Given $x_i \leftrightarrow x_i'$ and H, and $\widetilde{x}_i \leftrightarrow \widetilde{x}_i'$, $\widetilde{x}_i = Tx_i$, $\widetilde{x}_i' = T'x_i'$, $\widetilde{H} = T'HT^{-1}$

Assume T' is a similarity transformations

$$d(\widetilde{\mathbf{x}}_{i}', \widetilde{\mathbf{H}}\widetilde{\mathbf{x}}_{i}) = d(\mathbf{T}'\mathbf{x}_{i}', \mathbf{T}'\mathbf{H}\mathbf{T}^{-1}\mathbf{T}\mathbf{x}_{i}) = d(\mathbf{T}'\mathbf{x}_{i}', \mathbf{T}'\mathbf{H}\mathbf{x}_{i})$$
$$= sd(\mathbf{x}_{i}', \mathbf{H}\mathbf{x}_{i})$$

Normalizing Transformations

- Since DLT is not invariant,
 what is a good choice of coordinates?
 e.g. Isotropic scaling
 - Translate centroid to origin
 - Scale to a $\sqrt{2}$ average distance to the origin
 - Independently on both images

or
$$T_{\text{norm}} = \begin{bmatrix} w+h & 0 & w/2 \\ 0 & w+h & h/2 \\ 0 & 0 & 1 \end{bmatrix}^{-1}$$

Importance of Normalization

$$\begin{bmatrix} 0 & 0 & 0 & -x'_i & -y'_i & -1 & y'_i x_i & y'_i y_i & y'_i \\ x_i & y_i & 1 & 0 & 0 & 0 & -x'_i x_i & -x'_i y_i & -x'_i \end{bmatrix} \begin{pmatrix} h^1 \\ h^2 \\ h^3 \end{pmatrix} = 0$$

$$^{10^2} ^{10^2} ^{10^2} ^{1} ^{1} ^{10^2} ^{10^2} ^{1} ^{1} ^{10^4} ^{10^4} ^{10^4} ^{10^2}$$

orders of magnitude difference!

Without normalization

With normalization

Normalized DLT Algorithm

Objective

Given $n \ge 4$ 2D to 2D point correspondences $\{x_i \leftrightarrow x_i'\}$, determine the 2D homography matrix H such that $x_i' = Hx_i$

Algorithm

- (i) Normalize points $\widetilde{\mathbf{x}}_{i} = \mathbf{T}_{\text{norm}} \mathbf{x}_{i}, \widetilde{\mathbf{x}}_{i}' = \mathbf{T}_{\text{norm}}' \mathbf{x}_{i}'$
- (ii) Apply DLT algorithm to $\widetilde{x}_i \leftrightarrow \widetilde{x}_i'$,
- (iii) Denormalize solution $H = T_{norm}^{\prime -1} \widetilde{H} T_{norm}$

Employ this algorithm instead of the original DLT algorithm!

- More accurate
- Invariant to arbitrary choices of the scale and coordinate origin

Normalization is also called pre-conditioning

Iterative Minimization Methods

Required to minimize geometric error

- (i) Often slower than DLT
- (ii) Require initialization
- (iii) No guaranteed convergence, local minima
- (iv) Stopping criterion required

Therefore, careful implementation required:

- (i) Cost function
- (ii) Parameterization (minimal or not)
- (iii) Cost function (parameters)
- (iv) Initialization
- (v) Iterations

Parameterization

Parameters should cover complete space and allow efficient estimation of cost

- Minimal or over-parameterized? e.g. 8 or 9
 (minimal often more complex, also cost surface)
 (good algorithms can deal with over-parameterization)
 (sometimes also local parameterization)
- Parametrization can also be used to restrict transformation to particular class, e.g. affine

Function Specifications

- (i) Measurement vector $X \in \mathbb{R}^N$ with covariance Σ
- (ii) Set of parameters represented by vector $P \in \mathbb{R}^{N}$
- (iii) Mapping $f: \ ^{\mathbb{N}} \rightarrow \ ^{\mathbb{N}}$. Range of mapping is surface S representing allowable measurements
- (iv) Cost function: squared Mahalanobis distance

$$\|\mathbf{X} - f(\mathbf{P})\|_{\Sigma}^{2} = (\mathbf{X} - f(\mathbf{P}))^{\mathrm{T}} \Sigma^{-1} (\mathbf{X} - f(\mathbf{P}))$$

Goal is to achieve f(P) = X, or get as close as possible in terms of Mahalanobis distance

Error in one image

$$\sum d(\mathbf{x}_i', \mathbf{H}\overline{\mathbf{x}}_i)^2$$

$$f: \mathbf{h} \to (\mathbf{H}\mathbf{x}_1, \mathbf{H}\mathbf{x}_2, ..., \mathbf{H}\mathbf{x}_n)$$

$$\|\mathbf{X} - f(\mathbf{h})\|$$

$$X \text{ composed of 2n inhomogeneous coordinates of the points } x_i'$$

Symmetric transfer error

$$\sum_{i} d(\mathbf{x}_{i}, \mathbf{H}^{-1}\mathbf{x}_{i}')^{2} + d(\mathbf{x}_{i}', \mathbf{H}\mathbf{x}_{i})^{2}$$

$$f : \mathbf{h} \rightarrow (\mathbf{H}^{-1}\mathbf{x}_{1}', \mathbf{H}^{-1}\mathbf{x}_{2}', ..., \mathbf{H}^{-1}\mathbf{x}_{n}', \mathbf{H}\mathbf{x}_{1}, \mathbf{H}\mathbf{x}_{2}, ..., \mathbf{H}\mathbf{x}_{n})$$

$$\|\mathbf{X} - f(\mathbf{h})\|$$

$$\mathbf{X} \text{ composed of 4n-vector inhomogeneous coordinates of the points } \mathbf{x}_{i} \text{ and } \mathbf{x}_{i}'$$

Reprojection error

$$\sum d(\mathbf{x}_{i}, \hat{\mathbf{x}}_{i})^{2} + d(\mathbf{x}'_{i}, \hat{\mathbf{x}}'_{i})^{2}$$

$$f: (\mathbf{h}, \hat{\mathbf{x}}_{1}, \dots, \hat{\mathbf{x}}_{n}) \mapsto (\hat{\mathbf{x}}_{1}, \hat{\mathbf{x}}'_{1}, \dots, \hat{\mathbf{x}}_{n}, \hat{\mathbf{x}}'_{n})$$

$$\|\mathbf{X} - f(\mathbf{h})\|$$
X composed of 4n-vector

Initialization

- Typically, use linear solution
- If outliers, use robust algorithm

• Alternative, sample parameter space

Iteration Methods

Many algorithms exist

- Newton's method
- Levenberg-Marquardt

- Powell's method
- Simplex method

Levenberg-Marquardt Algorithm

For a mapping function f with parameter vector $\mathbf{p} \in \mathcal{R}^m$ To an estimated measurement vector $\hat{\mathbf{x}} = f(\mathbf{p}), \ \hat{\mathbf{x}} \in \mathcal{R}^n$

We want to find p that can minimize $\epsilon^T \epsilon$, where $\epsilon = \mathbf{x} - \hat{\mathbf{x}}$ $f(\mathbf{p})$ can be approximated as $f(\mathbf{p} + \delta_{\mathbf{p}}) \approx f(\mathbf{p}) + \mathbf{J}\delta_{\mathbf{p}}$ with small $||\delta_{\mathbf{p}}||$ and $\mathbf{J} = \frac{\partial f(\mathbf{p})}{\partial \mathbf{p}}$

 \rightarrow Find $\delta_{\mathbf{p}}$ to minimize

$$||\mathbf{x} - f(\mathbf{p} + \delta_{\mathbf{p}})|| \approx ||\mathbf{x} - f(\mathbf{p}) - \mathbf{J}\delta_{\mathbf{p}}|| = ||\epsilon - \mathbf{J}\delta_{\mathbf{p}}||$$

Levenberg-Marquardt Algorithm

Find $\delta_{\mathbf{p}}$ to minimize

$$||\mathbf{x} - f(\mathbf{p} + \delta_{\mathbf{p}})|| \approx ||\mathbf{x} - f(\mathbf{p}) - \mathbf{J}\delta_{\mathbf{p}}|| = ||\epsilon - \mathbf{J}\delta_{\mathbf{p}}||$$

The least-square solution: $\mathbf{J}^T\mathbf{J}\delta_{\mathbf{p}}=\mathbf{J}^T\epsilon$

Augmented normal equation (with damping term μ):

$$\mathbf{N}\delta_{\mathbf{p}} = \mathbf{J}^T \epsilon \qquad \mathbf{N}_{ii} = \mu + \left[\mathbf{J}^T \mathbf{J}\right]_{ii}$$

Gold Standard Algorithm

Objective

Given $n \ge 4$ 2D to 2D point correspondences $\{x_i \leftrightarrow x_i'\}$, determine the Maximum Likelyhood Estimation of H

(this also implies computing optimal x_i '= Hx_i)

Algorithm

- (i) Initialization: compute an initial estimate using normalized DLT or RANSAC
- (ii) Geometric minimization of -Either Sampson error:
 - Minimize the Sampson error
 - Minimize using Levenberg-Marquardt over 9 entries of h

or Gold Standard error:

- compute initial estimate for optimal {x_i}
- minimize cost $\sum d(\mathbf{x}_i, \hat{\mathbf{x}}_i)^2 + d(\mathbf{x}_i', \hat{\mathbf{x}}_i')^2$ over $\{H, \mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n\}$
- if many points, use sparse method

Robust Estimation

• What if set of matches contains gross outliers?

RANSAC: RANdom SAmple Consensus

Objective

Robust fit of model to data set S which contains outliers Algorithm

- (i) Randomly select a sample of s data points from S and instantiate the model from this subset.
- (ii) Determine the set of data points S_i which are within a distance threshold *t* of the model. The set S_i is the consensus set of samples and defines the inliers of S.
- (iii) If the subset of S_i is greater than some threshold T_i , reestimate the model using all the points in S_i and terminate
- (iv) If the size of S_i is less than T, select a new subset and repeat the above.
- (v) After N trials the largest consensus set S_i is selected, and the model is re-estimated using all the points in the subset S_i

Distance Threshold

Choose t so probability for inlier is α (e.g. 0.95)

- Often empirically
- Zero-mean Gaussian noise σ then d_{\perp}^2 follows

 χ_m^2 distribution with m=codimension of model

(dimension+codimension=dimension space)

Codimension	Model	<i>t</i> ²
1	Line (I), Fundamental matrix (F)	$3.84\sigma^2$
2	Homography (H), Camera Matrix (P)	$5.99\sigma^2$
3	Trifocal tensor (T)	7.81σ ²

How Many Samples?

Choose N so that, with probability p, at least one random sample is free from outliers. e.g. p=0.99

$$(1-(1-e)^{s})^{N} = 1-p$$

$$N = \log(1-p)/\log(1-(1-e)^{s})$$

	proportion of outliers e							
S	5%	10%	20%	25%	30%	40%	50%	
2	2	3	5	6	7	11	17	
3	3	4	7	9	11	19	35	
4	3	5	9	13	17	34	72	
5	4	6	12	17	26	57	146	
6	4	7	16	24	37	97	293	
7	4	8	20	33	54	163	588	
8	5	9	26	44	78	272	1177	

Acceptable Consensus Set?

Typically, terminate when inlier ratio reaches expected ratio of inliers

$$T = (1 - e)n$$

Adaptively Determining the Number of Samples

e is often unknown a priori, so pick worst case, e.g. 50%, and adapt if more inliers are found, e.g. 80% would yield e=0.2

- N=∞, sample_count =0
- While N >sample_count repeat
 - Choose a sample and count the number of inliers
 - Set e=1-(number of inliers)/(total number of points)
 - Recompute *N* from *e*
 - Increment the sample_count by 1 $(N = \log(1-p)/\log(1-(1-e)^s))$
- Terminate

Robust Maximum Likelyhood Estimation

Previous MLE algorithm considers fixed set of inliers

Better, robust cost function (reclassifies)

$$\mathcal{R} = \sum_{i} \rho(d_{\perp i}) \text{ with } \rho(e) = \begin{cases} e^{2} & e^{2} < t^{2} \text{ inlier} \\ t^{2} & e^{2} > t^{2} \text{ outlier} \end{cases}$$

Other Robust Algorithms

- RANSAC maximizes number of inliers
- LMedS minimizes median error

Automatic Computation of H

Objective

Compute homography between two images

Algorithm

- (i) Interest points: Compute interest points in each image
- (ii) Putative correspondences: Compute a set of interest point matches based on some similarity measure
- (iii) RANSAC robust estimation: Repeat for N samples
 - (a) Select 4 correspondences and compute H
 - (b) Calculate the distance d_{\perp} for each putative match
 - (c) Compute the number of inliers consistent with H ($d_{\perp} < t$)
 - Choose H with most inliers
- (iv) Optimal estimation: re-estimate H from all inliers by minimizing ML cost function with Levenberg-Marquardt
- (v) Guided matching: Determine more matches using prediction by computed H

Optionally iterate last two steps until convergence

Determine Putative Correspondences

- Compare interest points
 Similarity measure:
 - SAD, SSD, ZNCC on small neighborhood
- If motion is limited, only consider interest points with similar coordinates

- More advanced approaches exist, based on invariance...
 - Such as SIFT

Example: robust computation

Interest points (500/image)

Putative correspondences (268)

Outliers (117)

Inliers (151)

Final inliers (262)