

运动恢复结构

章国锋

浙江大学CAD&CG国家重点实验室

多视图几何

投影函数
$$\pi(x, y, z) = (x/z, y/z)$$
 $\mathbf{P}_i = \mathbf{K}_i[\mathbf{R}_i|\mathbf{T}_i]$

运动恢复结构

- 流程
 - 特征跟踪
 - 获得一堆特征点轨迹

- 运动恢复结构
 - 求解相机参数和特征点轨迹的三维位置

$$\mathbf{x}_{ij} = \pi(\mathbf{P}_i X_j) \qquad \mathbf{P}_i = \mathbf{K}_i [\mathbf{R}_i | \mathbf{T}_i]$$

$$E(\mathbf{P}_1, ..., \mathbf{P}_m, X_1, ..., X_n) = \sum_{i=1}^m \sum_j^n w_{ij} ||\pi(\mathbf{P}_i X_j) - \mathbf{x}_{ij}||^2$$

图像特征

- 图像中显著、容易区分和匹配的内容
 - 点
 - 角点
 - 线: 直线, 曲线,...
 - 边: 二维边, 三维边
 - 形状: 长方形, 圆, 椭圆, 球,...
 - 纹理
- 不变性
 - 视角不变(尺度, 方向,平移)
 - 光照不变
 - 物体变形
 - 部分遮挡

Harris 角点检测

- 核心思想: 统计图像梯度的分布
 - 平坦区域:梯度不明显
 - 边缘区域:梯度明显,方向一致
 - 角点区域:梯度明显,方向不一致
- 方法:
 - 计算像素邻域的梯度二阶矩

$$H = \sum_{(u,v)} w(u,v) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

• 计算上述矩阵的角点响应指标

$$R = \det(H) - \alpha \cdot \operatorname{trace}(H)^2$$

• 对R进行阈值过滤和非极大值抑制

FAST

- 核心思想
 - 角点与周围邻域内足够多的像素的灰度差异较大
- 通过少量像素点的比较,加速角点提取
- 考虑中心点周围的16个像素,设中心点亮度为 p
 - 如果有连续 n 个像素亮度都大于 p+t, 或者都小于 p-t (如图中的 14~16, 1~6)

• 首先检查 1、5、9、13 四个位置,如果是角点,四个位置中应当

有三个满足上面的条件

•

• 速度快,但对噪音不鲁棒

Edward Rosten, Tom Drummond. Machine Learning for High-Speed Corner Detection. ECCV (1) 2006: 430-443.

SIFT

- Scale-Invariant Feature Transform
- SIFT通过在不同级别的图像DoG上寻找极值点来确定特征点的位置和对应的尺度,后续的特征提取在与其尺度最邻近的图像DoG上进行。这使它有良好的尺度不变性。

David G. Lowe. Distinctive Image Features from Scale-Invariant Keypoints. International Journal of Computer Vision 60(2): 91-110 (2004).

More Invariant Features

- SIFT之后陆续出现了各种尺度不变特征描述量提取算法
 - 如 RIFT、GLOH、SURF等
 - 保证了一定的视觉不变性,又能很好地对抗噪声

SURF

- 使用了Haar小波卷积替代SIFT中的高斯核
- 用积分图像进行了加速,使得计算速度达到SIFT的3~7倍

ORB

- 使用FAST提取特征点
- 使用轻量级的二进制描述子
- 由于其极快的提取速度得到了广泛使用。

特征提取

SIFT

极佳的尺度不变性,能一定程度上适应视角变化和亮度变化

SURF

能够处理严重的图像模糊,速度要高于SIFT,但精度不如SIFT

ORB

极快的提取速度,在实时应用中常用来替代SIFT

以上三种特征提取算法均在OpenCV中有实现

- 模板匹配
 - 直接在目标图像中寻找给定的图像块

在小运动假设下,可以采用 KLT 跟踪方法:

displacement
$$= (u, v)$$

$$I(x,y,t)$$

$$I(x,y,t+1)$$

$$I(x, y, t) = I(x + u, y + v, t + 1)$$

$$\approx I(x, y, t) + I_x u + I_y v + I_t \longrightarrow \nabla I \cdot \begin{pmatrix} u \\ v \end{pmatrix} + I_t = 0$$

一个等式,两个未知量

进一步假设:相邻像素运动一致

- 大运动情况下的匹配
 - 通过比较特征描述量的距离进行匹配
 - SIFT = 128 维、SURF = 64 维、ORB = 256bits
 - 暴力匹配
 - 快速最近邻匹配
 - OpenCV中提供了相应的匹配算法

Non-Consecutive Feature Tracking

 How to efficiently match the common features among different subsequences?

Non-Consecutive Feature Tracking

Framework Overview

1. Detect SIFT features over the entire sequence.

2. Consecutive point tracking:

- 2.1 Match features between consecutive frames with descriptor comparison.
- 2.2 Perform the second-pass matching to extend track lifetime.

3. Non-consecutive track matching:

- 3.1 Use hierarchical k-means to cluster the constructed tracks.
- 3.2 Estimate the matching matrix with the grouped tracks.
- 3.3 Detect overlapping subsequences and join the matched tracks.

Two-Pass Matching

SIFT Feature Extraction

 First-Pass Matching by Descripte Comparison

$$c = \frac{||\mathbf{p}(\mathcal{N}_1^{t+1}(\mathbf{x}_t)) - \mathbf{p}(\mathbf{x}_t)||}{||\mathbf{p}(\mathcal{N}_2^{t+1}(\mathbf{x}_t)) - \mathbf{p}(\mathbf{x}_t)||}$$

$$c Global distinctive$$

Two-View Geometry

3D???

Two-View Geometry

3D: Epipolar Geometry

Not Enough!

- How to handle image distortion?
 - Naïve window-based matching becomes unreliable!
- How to give a good position initialization?
 - Whole line searching is still time-consuming and ambiguous with many potential correspondences.

Second-Pass Matching by Planar Motion Segmentation

- Estimate a set of homographi $\{H_{t,t+1}^k|k=1,...,N\}$
 - · Using inlier matches in first-pass matching

Second-Pass Matching by Planar Motion Segmentation

Guided matching

$$\begin{split} S_{t,t+1}^k(\mathbf{x}_{t+1}^k) = & \sum_{\mathbf{y} \in W} ||\hat{I}_t^k(\hat{\mathbf{x}}_t^k + \mathbf{y}) - I_{t+1}(\mathbf{x}_{t+1}^k + \mathbf{y})||^2 + \\ & \lambda_e d(\mathbf{x}_{t+1}^k, l_{t,t+1}(\mathbf{x}_t))^2 + \lambda_h ||\hat{\mathbf{x}}_t^k - \mathbf{x}_{t+1}^k||^2 \\ & \quad \text{Epipolar constraint Homography constraint} \end{split}$$

Second-Pass Matching with Multi-Homographies

First-Pass Matching (53 matches)

Direct Searching (11 matches added)

Our Second-Pass Matching (346 matches added)

Non-Consecutive track matching

- Fast Matching Matrix Estimation
- Detect overlapping subsequences and join the matched tracks.

Fast Matching Matrix Estimation

Each track has a group of description vectors

$$\mathcal{P}_{\mathcal{X}} = \{\mathbf{p}(\mathbf{x}_t) | t \in f(\mathcal{X})\}$$

- Track descriptor $\mathbf{p}(\mathcal{X})$
- Use a hierarchical K-means approach to cluster the track descriptors

Fast Matching Matrix Estimation

Non-Consecutive Track Matching

- Simultaneously Match Images and Refine Matching Matrix
 - Refine the matching matrix after matching the common features of the selected image pairs.
 - More reliably find the best matching images with the updated matching matrix.

常用的增量式SfM 系统框架

基于自定标的单序列增量式SfM 求解框架

- 1.自动抽取特征点并匹配;
- 2.抽取关键帧组成关键帧序列;
- 3.初始化度量空间下的三维结构和运动:
 - 3.1 选择合适的三帧组进行射影重建的初始化;
 - 3.2 采用增量式求解,并选择合适时机进行自定标,将射影重建转换到度量重建;
- 4.对于每一个新加入求解的关键帧:
 - 4.1 初始化新求解帧的相机参数和相关的三维点;
 - 4.2 用局部集束调整算法对局部已经求解的结构和运动进行求精;
- 5.求解所有非关键帧的相机参数;
- 6.对整个序列恢复的结构和运动用集束调整进行最后优化。

三角化

• 己知F, 计算 P 和 P'

$$P = [I \mid O]$$
; $P' = [[e']_{\times}F \mid e'] = [M \mid e']$

- 已知x 和 x'
- 计算**X:** x=**P**X x'=**P**'X

hard Hartley and Andrew Zisserman. "Multiple View Geometry in Computer Vision". Cambridge University Press, Second Edition 2004.

有噪声情况下的三角化

• 由于存在噪声,反投到三维空间上的射线并不会严格相交

优化投影点到对应极线的距离

Richard Hartley and Andrew Zisserman. "Multiple View Geometry in Computer Vision". Cambridge University Press, Second Edition 2004.

线性三角化方法

• 给定方程

$$X=PX$$
 $X'=P'X$

- \mathbf{p}^{iT} 表示P的第i行.
- ■写成矩阵和向量相乘的形式

$$\begin{bmatrix} x\mathbf{p}^{3\top} - \mathbf{p}^{1\top} \\ y\mathbf{p}^{3\top} - \mathbf{p}^{2\top} \\ x'\mathbf{p}'^{3\top} - \mathbf{p}'^{1\top} \\ y\mathbf{p}'^{3\top} - \mathbf{p}'^{2\top} \end{bmatrix} \mathbf{x} = 0$$

- 直接解析求解.
- 没有几何意义 不是最优.

优化几何误差

• 目标函数

$$X = \arg\min_{X} \sum_{i} ||\pi(\mathbf{P}_{i}X) - \mathbf{x}_{i}||^{2}$$

• 用Levenberg-Marquart算法求解

己知三维,求解相机位姿

Compute Projection Matrix

$$\mathbf{P}_i = \arg\min_{\mathbf{P}_i} \sum_j ||\pi(\mathbf{P}_i X_j) - \mathbf{x}_{ij}||^2$$

Decomposition for Metric Projection Matrix

$$P = K[R \mid t] = [KR \mid Kt] = [M \mid Kt]$$

Decompose M into K, R by QR decomposition

$$t = K^{-1}(p_{14}, p_{24}, p_{34})^T$$

Bundle Adjustment

Definition

 Refining a visual reconstruction to produce jointly optimal 3D structure and viewing parameter (camera pose and/or calibration) estimates.

$$\underset{\mathbf{P}_{k},\mathbf{X}_{i}}{\operatorname{arg\,min}} \sum_{k=1}^{m} \sum_{i=1}^{n} D(\mathbf{x}_{ki},\mathbf{P}_{k}(\mathbf{X}_{i}))^{2}$$

B. Triggs, P. F. McLauchlan, R. I. Hartley, and A. W. Fitzgibbon. Bundle adjustment - a modern synthesis. In Workshop on Vision Algorithms, pages 298–372, 1999.

Geometric Ambiguities

ambiguity	DOF	transformation	invariants
projective	15	$\mathbf{T}_P = \left[\begin{array}{cccc} p_{11} & p_{12} & p_{13} & p_{14} \\ p_{21} & p_{22} & p_{23} & p_{24} \\ p_{31} & p_{32} & p_{33} & p_{34} \\ p_{41} & p_{42} & p_{43} & p_{44} \end{array} \right]$	cross-ratio
affine	12	$\mathbf{T}_A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix}$	relative distances along direction parallelism plane at infinity
metric	7	$\mathbf{T}_{M} = \begin{bmatrix} \sigma r_{11} & \sigma r_{12} & \sigma r_{13} & t_{x} \\ \sigma r_{21} & \sigma r_{22} & \sigma r_{23} & t_{y} \\ \sigma r_{31} & \sigma r_{32} & \sigma r_{33} & t_{z} \\ 0 & 0 & 0 & 1 \end{bmatrix}$	relative distances angles absolute conic
Euclidean	6	$\mathbf{T}_E = \left[\begin{array}{cccc} r_{11} & r_{12} & r_{13} & t_x \\ r_{21} & r_{22} & r_{23} & t_y \\ r_{31} & r_{32} & r_{33} & t_z \\ 0 & 0 & 0 & 1 \end{array} \right]$	absolute distances

Projective Seconstruction

Self-Calibration

Metric Reconstruction

Marc Pollefeys. "Visual 3D Modeling from Images"

Self-Calibration

- State-of-the-Art References
 - R.I. Hartley and A. Zisserman, Multiple View Geometry in Computer Vision, second ed. Cambridge Univ. Press, 2004.
 - M. Pollefeys, L.J. Van Gool, M. Vergauwen, F. Verbiest, K. Cornelis, J. Tops, and R. Koch, Visual Modeling with a Hand-Held Camera, Int'l J. Computer Vision, vol. 59, no. 3, pp. 207-232, 2004.
 - G. Zhang, X. Qin, W. Hua, T.-T. Wong, P.-A. Heng, and H. Bao, Robust Metric Reconstruction from Challenging Video Sequences, Proc. IEEE CS Conf. Computer Vision and Pattern Recognition, 2007.

代表性SfM方法

- 增量式SfM
 - 采用逐张图片加入处理的方式
 - 精度高, 求解鲁棒, 但速度较慢
 - 代表性工作
 - Bundler: http://grail.cs.washington.edu/rome/
 - VisualSFM: http://ccwu.me/vsfm/
 - COLMAP: http://demuc.de/colmap/
 - ACTS: http://www.zjucvg.net/acts/acts.html
- 层次式SfM
 - 先求解局部地图,再进行融合和补充得到完整的重建
 - 显著提高重建的效率
 - 代表性工作
 - ENFT-SFM: https://github.com/zju3dv/ENFT-SfM

代表性SfM方法

- 全局式SfM
 - 直接求解全局的图像外参, 然后通过少量的集束调整完成优化
 - 高效,但是容易受到错误匹配的影响
 - 代表性工作
 - OpenMVG: https://github.com/openMVG/openMV
- 混合式SfM
 - 采用全局方法估计图像旋转, 然后增量式的求解图像位置
 - 大幅度减少重建时间,错误的匹配关系可以及时修正
 - 代表性工作
 - HSfM: Hybrid Structure-from-Motion(Cui et al.,2017)
- 语义SfM
 - 通过语义信息进行联合优化
 - 三维地图包含语义信息
 - 代表工作
 - Semantic structure from motion (Bao et al.,2011)

谢谢!