Advanced Robot Navigation

1 Problem Description

In this Lab, our task is to inverse the distorted images to undistorted images by calculating the projective transform that is involved in the distorted images.

Projective distortion can be **considered** as a projective transform of the image. Let x 'as distorted position and x as distortion free pixel position in homogenous representation. Then, the relation between x' and x will be as follows

$$x' = Hx \tag{1}$$

, where H is the projective transform matrix. Since matrix H has 8 degree of freedom, if we have 8 constraint equations, we can construct the matrix H as seen in the class.

$$h_{11}x + h_{12}y + h_{13} = h_{31}xx' + h_{32}yx' + h_{33}x'$$
 (2)

$$h_{21}x + h_{22}y + h_{23} = h_{31}xy' + h_{32}yy' + h_{33}y'.$$
 (3)

After we construct H, we can do inverse the geometric distortion from the captured image.

$$x = H^{-1}x'. (4)$$

Here, we can get the H^{-1} directly from eq.(4) since the projective transform matrix is in PL(3). The matrix H^{-1} has also 8 degree of freedom and just like eq.(2) we can calculate the inverse projective matrix. To obtain the matrix $\hat{H} = H^{-1}$, we need 4 pixel positions initially to solve the following equation.

$$\begin{bmatrix} x'_1 & y'_1 & 1 & 0 & 0 & 0 & -x'_1x_1 & -y'_1y_1 \\ 0 & 0 & 0 & x'_1 & y'_1 & 1 & -x'_1y_1 & -y'_1y_1 \\ x'_2 & y'_2 & 1 & 0 & 0 & 0 & -x'_2x_2 & -y'_2y_2 \\ 0 & 0 & 0 & x'_2 & y'_2 & 1 & -x'_2y_2 & -y'_2y_2 \\ x'_3 & y'_3 & 1 & 0 & 0 & 0 & -x'_3x_3 & -y'_3y_3 \\ 0 & 0 & 0 & x'_3 & y'_3 & 1 & -x'_3y_3 & -y'_3y_3 \\ x'_4 & y'_4 & 1 & 0 & 0 & 0 & -x'_4x_4 & -y'_4y_4 \\ 0 & 0 & 0 & x'_4 & y'_4 & 1 & -x'_4y_4 & -y'_4y_4 \end{bmatrix} \begin{bmatrix} \hat{h}_{11} \\ \hat{h}_{12} \\ \hat{h}_{13} \\ \hat{h}_{21} \\ \hat{h}_{22} \\ \hat{h}_{23} \\ \hat{h}_{31} \\ \hat{h}_{31} \\ \hat{h}_{32} \end{bmatrix} = \begin{bmatrix} x_1 \\ y_1 \\ x_2 \\ y_2 \\ x_3 \\ y_3 \\ x_4 \\ y_4 \end{bmatrix}$$

$$(5)$$

, where (x_i', y_i') are the distorted (captured image) 4 positions and (x_i, y_i) are the corresponding desired 4 positions.

From eq.(5), we can get the inverse projective matrix, \hat{H} . Then by simply applying eq.(4) we finally reconstruct the projective distortion free images.

2 Results

The captured images in fig.(1) and (3) show the geometric distortion. And the inverse projective transform as described is applied the images and we get the result images in fig.(2) and (4).

Figure 1: Geometrically distorted image.

Figure 2: Reconstructed image.

Figure 3: Geometrically distorted image.

3 Code

Figure 4: Reconstructed image.

```
//
// file : Lab1.cpp
// -----
// This main program converts a geometric distorted image to a front view image.
// First, it calculates the projective matrix from the 4 distorted and desired
// image positions.
// Then, using the homogeneous representation, get undistorted pixel positions.
// -----
// onenCV library is utilized for image read and write and matrix calculations.
//
//
#include <stdlib.h>
#include <stdio.h>
#include <math.h>
#include "cv.h"
#include "cxcore.h"
#include "highgui.h"
#define min(a, b) ((a <= b) ? a : b)
#define max(a, b) ((a >= b) ? a : b)
int main()
```

```
{
 // declaration
 IplImage *inImage = 0;
 IplImage *outImage = 0;
 int inHeight, inWidth, inStep, inChannels;
 int outHeight, outWidth, outStep, outChannels;
 uchar *inData;
 uchar *outData;
 int i, j, k;
 int inX1, inX2, inX3, inX4, inY1, inY2, inY3, inY4;
 float outX1, outX2, outX3, outX4, outY1, outY2, outY3, outY4;
 float vLength, hLength; // target image's rectangular sizes
 char inImageName[80], outImageName[80];
 // load an image
 printf("Type input image name : ");
 scanf("%s", inImageName);
 inImage = cvLoadImage(inImageName, 1);
 if(!inImage){
 printf("Could not load image file: %s\n", inImageName);
 exit(0);
 }
 // get the input image data
 inHeight = inImage->height;
 inWidth
 = inImage->width;
 = inImage->widthStep;
 inChannels = inImage->nChannels;
 = (uchar *)inImage->imageData;
 // create the output image
 outHeight = inHeight;
 outWidth
 = inWidth;
 outChannels = inChannels;
 outImage = cvCreateImage(cvSize(outWidth, outHeight), IPL_DEPTH_8U, outChannels);
 = outImage->widthStep;
 outStep
 outData = (uchar *)outImage->imageData;
 // initialize result image
 for(i = 0; i < outHeight; i++){</pre>
 for(j = 0; j < outWidth; j++){
 for(k = 0; k < outChannels; k++){</pre>
 outData[i*outStep + j*outChannels + k] = 0;
 }
 }
 }
```

```
/*
 calculate the projective matrix
 */
// get the distorted image's 4 point positions
printf("\n Type the 1st point in the distorted image (x1, y1) : ");
scanf("%d, %d", &inX1, &inY1);
printf("\n Type the 2nd point in the distorted image (x2, y2) : ");
scanf("%d, %d", &inX2, &inY2);
printf("\n Type the 3rd point in the distorted image (x3, y3) : ");
scanf("%d, %d", &inX3, &inY3);
printf("\n Type the 4th point in the distorted image (x4, y4) : ");
scanf("%d, %d", &inX4, &inY4);
// get the desired image's corresponding 4 point positions
printf("\n Type the 1st point in the desired image (x1, y1) : ");
scanf("%f, %f", &outX1, &outY1);
printf("\n Type vertical and horizontal line lengths (vLength, hLength) : ");
scanf("%f, %f", &vLength, &hLength);
outX2 = outX1 + hLength;
outY2 = outY1;
outX3 = outX1;
outY3 = outY1 + vLength;
outX4 = outX3 + hLength;
outY4 = outY3;
// calculate the matrix (x = Hx', where x : desired, x' : ditorted)
\label{eq:loss_eq_arrayM} \texttt{[64]} \ = \ \{ \texttt{inX1}, \ \texttt{inY1}, \ 1, \ 0, \ 0, \ -\texttt{inX1}*\texttt{outX1}, \ -\texttt{inY1}*\texttt{outY1}, \\
 0, 0, 0, inX1, inY1, 1, -inX1*outY1, -inY1*outY1,
 inX2, inY2, 1, 0, 0, 0, -inX2*outX2, -inY2*outX2,
 0, 0, 0, inX2, inY2, 1, -inX2*outY2, -inY2*outY2,
 inX3, inY3, 1, 0, 0, 0, -inX3*outX3, -inY3*outX3,
 0, 0, 0, inX3, inY3, 1, -inX3*outY3, -inY3*outY3,
 inX4, inY4, 1, 0, 0, 0, -inX4*outX4, -inY4*outX4,
 0, 0, 0, inX4, inY4, 1, -inX4*outY4, -inY4*outY4};
float eqArrayV[8] = {outX1, outY1, outX2, outY2, outX3, outY3, outX4, outY4};
CvMat A = cvMat(8, 8 , CV_32FC1, eqArrayM);
CvMat x = cvMat(8, 1, CV_32FC1, eqArrayV);
CvMat b = cvMat(8, 1, CV_32FC1, eqArrayV);
cvSolve(&A, &b, &x);
float h[8];
for(i = 0; i < 8; i++){
 h[i] = cvmGet(&x, i, 0);
```

```
}
float x1, x2, x3;
int ii, jj;
// apply the transform to get the target image
for(i = 0; i < inHeight; i++){
 for(j = 0; j < inWidth; j++){
 for(k = 0; k < inChannels; k++){</pre>
 x1 = h[0] * j + h[1] * i + h[2];
 x2 = h[3] * j + h[4] * i + h[5];
 x3 = h[6] * j + h[7] * i + 1;
 ii = min(outHeight - 1, max(0, (int)(x2 / x3)));
 jj = min(outWidth - 1, max(0, (int)(x1 / x3)));
 outData[ii*outStep + jj*outChannels + k]
 = inData[i*inStep + j*inChannels + k];
 }
 }
}
// create a window
cvNamedWindow("input image", CV_WINDOW_AUTOSIZE);
cvMoveWindow("input imagen", 200, 200);
cvNamedWindow("output image", CV_WINDOW_AUTOSIZE);
cvMoveWindow("output imagen", 200, 200);
// show the image
cvShowImage("input image", inImage);
cvShowImage("output image", outImage);
// wait for a key
cvWaitKey(0);
// write output image
sprintf(outImageName, "result.jpg");
if(!cvSaveImage(outImageName, outImage)){
 printf("Could not save: %s\n",outImageName);
// release the images
cvReleaseImage(&inImage);
cvReleaseImage(&outImage);
return 0;
```

}