

Epipolar Geometry

TOOLBOX

User Guide v1.3 (Dec. 2005)

Web: http://egt.dii.unisi.it

Gian Luca MARIOTTINI Domenico PRATTICHIZZO

An Introduction to EGT

The **Epipolar Geometry Toolbox** (**EGT**) was created to provide MATLAB users with an extensible framework for the creation and visualization of *multicamera scenarios* as well as for the manipulation of the visual information and the geometry between them. Functions provided, for both *pinhole* and *panoramic* vision sensors, include camera placement and visualization, computation, estimation of epipolar geometry entities, and many others. The compatibility of EGT with the Corke's Robotics Toolbox enables users to address general vision based control issues. The complete toolbox, detailed manual, and demo examples are freely available on the EGT Web site (http://egt.dii.unisi.it).

This User's Manual is aimed at helping in use EGT v1.3.

We recommend you to look below and read the "Right to use, citation..." section.

To the beginners we suggest to study first the paper "Mariottini_RAM05.pdf", in which EGT is introduced in a tutorial form.

Then we suggest to load and run all examples contained in the folder "demos" in order to see all the EGT potentialities.

Related publications

- G.L. Mariottini, D. Prattichizzo "The Epipolar Geometry Toolbox: multiple view geometry and visual servoing for MATLAB", *IEEE Robotics & Automation Magazine*, vol. 12, Dec. 2005
- G.L. Mariottini, E.Alunno, J. Piazzi, D.Prattichizzo, "Visual Servoing with Central Catadioptric Camera", Birkhauser, 2005. (here you can find a short introduction to EGT)
- G.L. Mariottini, D.Prattichizzo, "The Epipolar Geometry Toolbox (EGT) for Matlab v1.1", Technical Report 07-21-3-DII, University of Siena, July 2004 Siena, Italy.

Previous Versions

All the previous versions can be found at http://egt.dii.unisi.it.

Compatibility

EGT v1.3 is compatible with MATAB 6.5 or upper and run under Windows and Linux.

Rights to use, citation etc.

Many people are using EGT for *teaching* and *research purposes* in vision and robotics. If you plan to duplicate the documentation for class use then every copy must include the front page of the original manual provided in pdf format with the release.

If you want to cite EGT in your research, please use:

```
@ARTICLE{MariottiniPr RAM05,
 AUTHOR = {G.L. Mariottini and D. Prattichizzo},
 JOURNAL
 = {IEEE Robotics and Automation Magazine},
 MONTH
 = {December},
 NUMBER
 = \{12\},
 PAGES
 = { } ,
 = {EGT: a Toolbox for Multiple View Geometry and Visual Servoing},
 TITLE
 VOLUME
 = \{3\},
 YEAR
 = \{2005\}
}
```

Reference Functions |

3D VISUALIZATION

Function name	Objective	Last update
f_Rt2H	Compute the homogeneous matrix	Dec. 2005
f_3Dframe	Plot the camera frame	Dec. 2005
f_3Dwf	Plot the world frame	Dec. 2005
f_3Dcamera	Plot the 3D camera	Dec. 2005
f_3Dwfenum	Enumerate feature points	Dec. 2005
f_scenepnt	Place 3D scene points	Dec. 2005
f_3Dsurface	Place and orient a 3D surface	Dec. 2005
f_3Drandpoint	Place some random points in the space	Dec. 2005

IMAGING MODEL OF PIN-HOLE CAMERAS

Function name	Objective	Last update
f_perspproj	Compute the perspective projection	Dec. 2005
f_perspline	Compute the proj. of a line (Plucker coordinates)	Dec. 2005

EPIPOLAR GEOMETRY OF PIN-HOLE CAMERAS

Function name	Objective	Last update
f_epipole	Compute the Fundamental Matrix F and epipoles	Dec. 2005
f_epipline	Plot the epipolar lines	Dec. 2005
f_Festim	Estimate the epipolar geometry (pinhole)	Dec. 2005
f_skew	Skew-symmetric matrix of a vector	Dec. 2005
f_stack	Stack a matrix into a vector	Dec. 2005
f_unstacked	Stack a vector into a matrix	Dec. 2005

IMAGING MODEL OF PANORAMIC CAMERAS

Function name	Objective	Last update
f_panproj	Imaging model for central catad.camera	Dec., 2005
f_projectmir	(used inside f_panproj)	Dec, 2005
f lambda	(used inside EGT) Scaling factor for	Dec. 2005
_	mirror projection	

EPIPOLAR GEOMETRY FOR PANORAMIC CAMERAS

Function name	Objective	Last update
f_panepipoles	Compute and plot the epipoles in pan.	Dec. 2005
	cameras	
f_panepipconic	Compute and plot the epipolar conics	Dec, 2005
f daqaXhmir	Back-projection form image plane to	Dec, 2005
	mirror	·

COLOR FILTERING

Function name	Objective	Last update
f_colfilt	RGB color filtering of Images	Dec. 2005
f_colparam	Extract parameters for color filtering	Dec. 2005

COMIN'SOON

Function name	Objective	Last update
f_SFM	Structure from motion	(January 2006)
f_Hcomp	Homography computation	Comin' soon
f_Hestim	Homography estimation	Comin' soon
f_contepip	Differential epipolar geometry comp.	Comin' soon
f Tensor	Trifocal tensor computation	Comin' soon

Demos and examples

The Epipolar Geometry Toolbox provides some demos and examples to illustrate basic EGT functionalities. Take a look to them for learning in how to use EGT!

They are all contained in the directory "./demos" and divided by category. After loaded, they need only to be run (please make sure that EGT main directory is in your MATLAB path).

The following scheme contains the list of available examples, divided by category (as in the demos directory)

f_Rt2H

Purpose

This function computes the 4x4 homogeneous transformation **H** with respect to a rotation matrix **R** and a translation vector **t**.

Syntax

 $H=f_Rt2H(R,t);$

Description

The input is the translational vector \mathbf{t} centered at the *world-frame* and pointing toward the *camera-frame*. The matrix \mathbf{R} is the roll-pitch-yaw matrix to align the *camera-frame* to the *world-frame*.

The world-frame is coincident with the MATLAB frame.

The output is the homogeneous transformation 4x4 matrix **H**, containing the vector **t** and the rotation matrix relating *camera frame* and *world frame*.

Example

 $H1=f_Rt2H(eye(3),[0,0,0]');$

f 3Dwf

Purpose

This function plots the world reference frame.

Syntax

f_3Dwf(color,scale,axislabel);

axis will be labelled.

Description

This function plots the *world reference frame*. Note that this frame is coincident with the 3D MATLAB reference frame.

color is a string containing the color of the frame axes (as common in MATLAB, e.g., 'b' for blue, etc.). scale is the magnitude of axes (in meters) label is a string containing characters with which the

Note that all parameters can be omitted. In this case *standard values* for color, scale and label will be used ('k',1 and '_{wf}' respectively).

```
figure(1); hold on; axis equal; grid on;
%common figure settings
f_3Dwf('r',1,'_{myaxis}');
```


f_3Dframe

Purpose

Syntax

Description

This function plots a camera frame in the matlab frame.

f_3Dframe(H,color,scale,axislabel);

H is the homogeneous transformation (see f_{Rt2H}), containing both rotation **R** and translation **t** (centered at the world frame). See the general comments section at he beginning of this manual.

The following parameters can be changed by the user, otherwise default ones will be used): **color** is the color of the frame axis. **axislabel** is the subscript to X,Y and Z (e.g., '_{cam}). **scale** is the magnitude of the camera axes (in meters)

Default parameters are ('k', '_{wf}' and 1, respectively).

(see example below)

Example

close all; clear all figure(1); hold on; grid on; axis equal f_3Dwf('k');
Rd=rotoz(0)*rotoy(pi/4)*rotox(0); %Rd is the rotation td=[-4,-4,0]';
Hd=f_Rt2H(Rd,td); %Hd is the homog. transf. wrt the World Frame f_3Dframe(Hd,'g',1,'_{cam}'); %this is the camera frame view(-33,34);
title('Epipolar Geometry Toolbox - 3D visualization - Example 1')

f 3Dcamera

Purpose

This function plots a 3D pin-hole camera.

Syntax

f_3Dcamera(H,color,scale);

Description

H is the homogeneous transformation (see f_{Rt2H}) containing both the 3x3 rotation matrix **R** and the 3x1 translation vector **t** with respect to the *world reference frame*. **color** is the color of the 3D camera, whose dimensions are scaled by the factor **scale**. The default inputs parameters are ('k' and 1, respectively).

Example

close all; clear all figure(1); grid on; axis equal; hold on; f_3Dwf('k',2); Rd=rotoz(0)*rotoy(pi/4)*rotox(0); td=[-10,-10,0]'; Hd=f_Rt2H(Rd,td); f_3Dframe(Hd,'g',4,'_{cam}'); f_3Dcamera(Hd,'g',1); %3D pin-hole camera view(20,26); title('Epipolar Geometry Toolbox - 3D camera visualization')

$f_3Dwfenum$

Purpose

This function plots the number of feature points in the world

frame.

Syntax

f_3Dwfenum(P);

Description

P is the 3xN matrix containing the feature points (expressed

in the world frame)

Example

P=[1 2; 1 3; 1 4;];

f_3Dwfenum(P);

f_3Dsurface

Purpose

This function plots a 3D surface in the matlab frame and returns surface points and normals.

Syntax

```
[x,y,z,nx,ny,nz]=f_3Dsurface;
[x,y,z,nx,ny,nz]=f_3Dsurface(ogg);
[x,y,z,nx,ny,nz]=f_3Dsurface(ogg,R)
[x,y,z,nx,ny,nz]=f_3Dsurface(ogg,R,t)
[x,y,z,nx,ny,nz]=f_3Dsurface(ogg,R,t,param)
[x,y,z,nx,ny,nz]=f_3Dsurface(ogg,R,t,param,n)
```


Description

ogg is the type of plotted surface that can be chosen from those available (see table and picture below).

ogg	SURFACE
1	Sphere
2	Torus
3	Ellipse
4	Infinity
5	Spinner
6	Cone

R and **t** are the rotation matrix and the traslation vector wrt the world reference frame.

param contains parameters of the object to draw (radius, foci, etc.)

Example

f_3Dsurface(2,rotoy(pi/6),[10,10,0]',[3 1 1],30,1) %torus

f_scenepnt

Purpose

This function plots, in the world-frame, a set U of 3D scene points.

Syntax Description

f_scenepnt(U,color,plott);

This function plots n 3D scene points U expressed in the *world* frame (see fig. below).

$$\mathbf{U} = \begin{bmatrix} X_1 & X_2 & \dots & X_n \\ Y_1 & Y_2 & \dots & Y_n \\ Z_1 & Z_2 & \dots & Z_n \end{bmatrix}$$

Note that [X_i;Y_i,Z_i] is a column vector representing the coordinate of i-th point. Points can also be inserted in *homogeneous notation*.

color is the color of plotted scene features in the current figure. **plott** is a boolean entry that enables (plotta=1) or disables (plotta=0) the plot function.

Example

clear all; close all;

X = [-5, 5, 5, -5, -5, 5, 5, -5, 10];

Z = [5, 5, 15, 15, 5, 5, 15, 15, 10];

Y = [15,15, 15, 15,25,25, 25, 25, 30];

P = [X;Y;Z];

figure(1); hold on; grid on; axis equal; view(-37,20);

f 3Dwf('b',4);

f_scenepnt(P,'r*',1); f_3Dwfenum(P,'k',.5);

$f_3Drandpoint$

Purpose

This function generates a cloud of random points placed inside a sphere.

Syntax

f_randpoint(n,center,radius)

Description

This function generates \mathbf{n} random points placed inside a sphere centered in **center** (1x3 vector) with radius **radius**.

 $P=f_3D randnpoint(8,[0\ 20\ 5],7);\ \%\ 8\ feature\ points\ centered\ in\ [0\ 20\ 5]\\ \%\ the\ radius\ of\ the\ spere\ is\ 7;$

f perspproj

Purpose

This function computes the perspective projection of a set of feature points U expressed in the *world-frame*.

Syntax

Description

This function computes the perspective projection of a set of feature points U (expressed in the *world frame*), to the image plane of a pinhole camera. (see fig.(a) below) and transforms it in points [u,v] expressed in the camera frame (fig.(b) below).

The position of camera frame wrt the world frame is expressed by the \mathbf{H} matrix (see f_Rt2H).

Intrinsic camera parameters of pin-hole model are equal to K.


```
clear all
close all
P=[0;10;10]; Kd=eye(3);
figure(1); hold on; grid on; axis equal; view(-45,14)
f_3Dwf('k',3,'_{wf}'); f_scenepnt(P,'r*');
Rd=rotoy(0); td=[0,-10,0]'; Hd=f_Rt2H(Rd,td);
f_3Dframe(Hd,'b:',3,'_{c}'); f_3Dcamera(Hd,'b',1);
[ud,vd]=f_perspproj(P,Hd,Kd,2);
title('Epipolar Geometry Toolbox - Example 3 - Perspective Projection');
figure(2); plot(ud,vd,'go'); grid on;
title('Epipolar Geometry Toolbox - Example 3 - Image plane');
```

f_epipole

Purpose

This function computes the epipoles e_a and e_d and the fundamental matrix F between two pin-hole cameras (a stands for "actual" and d for "desired")

Syntax

[ea,ed,F]=f_epipole(Ha,Hd,Ka,Kd)

Description

This function computes the epipolar geometry between two cameras. The pin-hole model is used.

 H_a and H_d are the homogeneous transformation matrices, obtained by the use of function $f_{\tt Rt2H}$ and containing both rotation $R_a(_d)$ and translation $t_a(_d)$ of each camera with respect to the *world reference frame*. K_a and K_d are the camera parameter matrices of the two cameras The outputs are the epipoles (e_a,e_d) in actual and desired camera frame and the fundamental matrix F.


```
clear all; close all;figure(2); hold on; figure(3); hold on;
X=[0, 5]; Y=[10, 4]; Z=[10, -3]; P=[X;Y;Z];
Rd=eye(3); td=[0,0,0]'; Hd=f Rt2H(Rd,td);
Ra=rotoy(-pi/6); ta=[-5,-5,0]'; Ha=f Rt2H(Ra,ta);
Kd=eye(3); Ka=eye(3);
[ud,vd]=f perspproj(P,Hd,Kd);
[ua,va]=f_perspproj(P,Ha,Ka);
[ea,ed,F]=f epipole(Ha,Hd,Ka,Kd);
figure(2); grid on
title('EGT- Epipolar Geometry - Actual Image plane and epipolar lines')
plot(ea(1),ea(2),'rO'); text(ea(1)+.05,ea(2),'Epipole')
plot(ua,va,'k*'); text(ua+.05,va,'Feature point')
figure(3); grid on
title('EGT- Epipolar Geometry - Desired Image plane and epipolar lines')
plot(ed(1),ed(2),'gO'); text(ed(1)+.05,ed(2),'Epipole')
plot(ud,vd,'k*'); text(ud+.05,vd,'Feature point')
```

f epipline

Purpose

This function computes and plots the epipolar lines pencil.

Syntax

[la,ld]=f_epipline(Ua,Ud,F,flag,fig_a,fig_d,car);

Description

This function computes and plots the pencil of epipolar lines. The pin-hole model is used.

The input is the set of corresponding points U_a and U_d in the first and second views, respectively (they can also be expressed in homogeneous notation).

The fundamental matrix **F** is also required as to compute the epipolar line:

$$\mathbf{l}_d = \mathbf{F}\mathbf{x}_a$$

$$\mathbf{l}_a = \mathbf{F}^{\mathsf{T}} \mathbf{x}_d$$

Where $\mathbf{x_d}$ ($\mathbf{x_a}$) corresponds to a column (i.e., only a point) in the $\mathbf{U_d}$ ($\mathbf{U_a}$) matrix. **flag** is a boolean variable and indicates that all plot functionalities are enabled (flag=1) or disabled (flag=0).

fig_a and **fig_d** are integers and represent the indexes of the figures where to plot epipolar lines (for both the first and the second views respectively). **car** is the string containing color and shape of lines (i.e. car='r:' for dotted red epipolar line).

```
clear all; close all; figure(2); hold on; figure(3); hold on;
X=[0,5]; Y=[10,4]; Z=[10,-3]; P=[X;Y;Z];
Rd=eye(3); td=[0,0,0]'; Hd=f_Rt2H(Rd,td);
Ra=rotoy(-pi/6); ta=[-5,-5,0]'; Ha=f_Rt2H(Ra,ta);
Kd=eye(3); Ka=eye(3);
[ud,vd]=f_perspproj(P,Hd,Kd);
[ua,va]=f perspproj(P,Ha,Ka);
[ea,ed,F]=f epipole(Ha,Hd,Ka,Kd);
figure(2); grid on
title('EGT- Epipolar Geometry - Actual Image plane and epipolar lines')
plot(ea(1),ea(2),'rO'); text(ea(1)+.05,ea(2),'Epipole')
plot(ua,va,'k*'); text(ua+.05,va,'Feature point')
figure(3); grid on
title('EGT- Epipolar Geometry - Desired Image plane and epipolar lines')
plot(ed(1),ed(2),'gO'); text(ed(1)+.05,ed(2),'Epipole')
plot(ud,vd,'k*'); text(ud+.05,vd,'Feature point')
Ua=[ua;va]; Ud=[ud;vd];
[la,ld]=f_epipline(Ua,Ud,F);
```

f Festim

Purpose

This function performs the estimation of the fundamental matrix **F**. For a solution to exist a minimum number of corresponding points is required. Most important algorithms are implemented.

Syntax

F=f_Festim(Ua,Ud,algorithm)

Description

This function estimates the fundamental matrix \mathbf{F} . A set of 9 corresponding points is required for better estimation results. Ua (Ud) is a matrix with 2 rows and n columns containing all corresponding points (n is the numer of points):

$$\mathbf{U}_a = \left[\begin{array}{cccc} x_1 & x_2 & \dots & x_n \\ y_1 & y_2 & \dots & y_n \end{array} \right]$$

algorithm is an integer [1,2,3,4] and selects the type of available estimation algorithms:

Algorithm	Estimation algorithm
1	Linear estimation (no det(F)=0)
2	Hartley's Normalized 8-point Algorithm
3	Algorithm based on Geometric Distance (Sampson)
4	Robust Torr's M_estimator with outliers removal

References are in the Internal report NR. 07-21-3 DII, University of Siena (see the EGT web site - http://egt.dii.unisi.it)

Examples

Run the file DemoEGT 1.m to see at work!

2nd Image

(Epipolar geometry estimation with real images with f Festim)

f normalize

Purpose

This function normalizes feature points (in image plane). This normalization has been introduced by Hartley in his "8 point algorithm" in order to obtain a better fundamental matrix estimation.

Syntax

[Unorm,T]=f_normalize(U)

Description

This function performs a transformation T that normalizes feature points (in image plane). This is needed for many algorithms (such as the Hartley's 8 point algorithm) in order to obtain a better fundamental matrix estimation. It consists of a translation and a scaling of each image point so that the centroid of the reference points is at the origin of the coordinates and the RMS distance of the points from the origin is equal to sqrt(2).

The normalized coordinates Unorm of points are given as output together with the transformation matrix T.

f_colfilt

Purpose

This function performs the color filtering process. A mean-variance filtering on RGB levels is used.

Syntax

f_colfilt(I,U)

Description

U is a set of parameters that can be retrieved from an image by the use of f colparam function (see EGT manual).

These parameters can be also extracted directly from the image I, by using the function f_colparam.

See below for an example of color filtering on real images.

Initial image and color selection via f_colparam

Color filtering of the sky via f_colfilt

f colparam

Purpose

This function aims to extract color parameters (mean-variance) by clicking on a point or by cropping an area of the color image I. These parameters are needed in f_colfilt function.

Syntax

U=f colparam(I,flag,type);

Description

Computation of color parameters for color filtering.

The function takes as input an image I and enables the user to click (type=1) or to crop (type=2) an image section. Pixels will be used to compute mean and variance.

I=rgb image (acquired via imread of MATLAB)

flag = use adaptive or not technique for sigma computation

type = 1 → clicking type = 2 → croping flag = 1 → not adaptive flag = 2 → adaptive

and where

U= [mr mg mb vr vg vb sigma r sigma g sigma b]

f perspline

Purpose

This function computes (and plot) the projection of a line in the 3D space to the image plane of a perspective camera.

Syntax


```
v=f_perspline(U,H,K,adjplot,fig);
  or
v=f_perspline(PL,H,K,adjplot,fig);
```

Description

With this function EGT computes the parameters of a line projected to the image plane of a perspective camera. The pin-hole model is used. In input it receives the coordinates **U** of two 3D points (in the <wf> "world frame") belonging to the line. **H** is the homogeneous transformation matrix associated to the camera, while **K** contains the camera internal parameters. An intuitively plot (of lines in 3D space) is also given, by setting the Boolean variable **adjplot** to 1, and setting the integer **fig** coincident with the figure in the 3D space.

Alternatively, you can put also the Plucker coordinates of the line (in the camera reference frame).

```
ex3_projlines.m (see fig. below)
```


f 3Dpanoramic

Purpose

This function plots a central catadioptric camera (*hyperbolic* and *parabolic* mirrors) in the Matlab frame.

Syntax

f_3Dpanoramic(H,color,quadric,a,b,r_rim)

Description

This function plots a central catadioptric camera (*hyperbolic* and *parabolic* mirrors) in the Matlab frame. Position and orientation are referred to the world frame and contained in homogeneous transformation matrix H. The mirror has the focal point coincident with the *MATLAB frame*. Note, moreover, that the mirror reference frame is oriented as the Matlab frame.

H is the homogeneous transformation with respect to the *world* reference frame containing both rotation \mathbf{R} and translation \mathbf{t} : \mathbf{R} is a 3x3 rotation matrix, while \mathbf{t} is a column vector.

quadric indicates the type of quadric and can assume following integer values:

Hyperbolid	1
Paraboloid	2

Following parameters are optional and can be omitted: **a** e **b** are the mirror parameters (**a** for *parabolic* and **a,b** for *hyperbolic*), whose equation, in the "mirror coordinate system", is in the form:

$$\frac{(z+e)^2}{a^2} - \frac{x^2 + y^2}{b^2} = 1$$

Parabolic mirror is completely described by the parameter **a**. **color** is the color of the base of panoramic camera (see fig. below). **r rim** is the mirror rim (in meters)

Example

(see figure below)

f_projectmir

Purpose

Central catadioptric projection of a point onto the mirror surface (referred to the mirror frame).

 ${\it This function is mainly used inside other functions of EGT.}$

Syntax

pmir = f_projectmir(a,b,quadric,Xmir);

Description

A central catadioptric projection is made by *two steps: first*, the world point \mathbf{X} is projected by a central projection to the point \mathbf{x} in the mirror surface.

Second, the point on the mirror surface is then projected to the image plane of conventional camera.

Here the *first step* is implemented.

a, **b** are the hyperbolic mirror parameters of the panoramic camera. **Xmir** is a 3xn matrix containing all n scene points (each point is a 3x1 column vector) in the mirror frame. The function returns the column vector **pmir**, i.e. the coordinates of the projection onto the mirror surface.

f_lambda

Purpose

Scaling factors defining the intersections between a two sheet hyperboloid of revolution and a line going from the origin to a scene point.

This function is mainly used inside other functions of EGT.

Syntax

[lambda1,lambda2] = f lambda(a,b,quadric,v);

Description

This function returns the scale factors, λ_1 and λ_2 , which define the intersections between a mirror (hyperbolid/paraboloid) of revolution, with equation in the mirror frame, and a line going from the origin of the mirror frame to a scene point \mathbf{v} . The intersections are defined as $\lambda_1 \mathbf{v}$ and $\lambda_2 \mathbf{v}$.

a, **b** are the parabola(hyperboloid) mirror parameters of the mirror. **v** is a column vector with no-homogeneous coordinates, expressed in the mirror frame, of the scene point. The function outputs are **lambda1** and **lambda2**, i.e. the scale factors λ_1 and λ_2 . To obtain the intersections we have λ_1 **v** and λ_2 **v**.

f_panproj

Purpose

This function implements the imaging model of a central catadioptric camera with both parabolic and hyperbolic mirrors. In particular, it projects the scene points into image points returning both the pixel coordinates and the mirror coordinates (meters) in CCD and mirror reference frame, respectively.

Syntax

[q,Xhmir]=f_panproj(X,H,K,a,b,quadric,color)

Description

X is a 4xN (homogeneous coordinates) or 3xN matrix (no-homogeneous coordinates) where N is the number of points. Each point is a column vector of X.

Following parameters are optional and can be omitted:

H is the homogeneous transformation with respect to the *world* reference frame containing both rotation **R** and translation **t**.

Note that **R** is a 3x3 rotation matrix while **t** is a column vector (centered at the world frame and pointing to the mirror focus).

K is the calibration matrix of the CCD camera. **a** e **b** are the mirror parameters (in meters). **quadric** can be 1 or 2 if the mirror is a hyperboloid or a paraboloid. **color**, at last, defines the color used to plot the mirror projection of the scene points onto the mirror surface.

The output \mathbf{q} of \mathbf{f} _panproj is a 2xN matrix containing the pixel coordinates of projections of the scene points. Matrix \mathbf{q} assume the form:

$$\mathbf{q} = \begin{bmatrix} u_1 & u_2 & \dots & u_N \\ v_1 & v_2 & \dots & v_N \end{bmatrix}$$

Xhmir is a 3xN matrix, where each column vector contains the coordinates, in the "mirror coordinate system", of the mirror projection of the scene points.

Xhmir =
$$\begin{bmatrix} x_1 & x_2 & \dots & x_N \\ y_1 & y_2 & \dots & y_N \\ z_1 & z_2 & \dots & z_N \end{bmatrix}$$


```
close all; clear all; figure(1); hold on; f 3Dwf('k',0.1);
H=[rotoy(0)*rotoz(0)*rotox(-180*pi/180), [-0.2,-0.1,0]';
 0
 1
 ];
 r_rim=0.05; %Parabola
quadric=2; a=0.03; b=1;
f_3Dpanoramic(H,'g',quadric,a,b,r_rim);
f_3Dframe(H,'g',0.06,'_{m}'); % Mirror reference frame
%Scene Point
 .1; 0
X = [ 0 -.2 ]
 .1
 .2; .15
 .3
% Camera calibration matrix
K = [10^3]
 0
 320; 0
 10^3 240; 0 0 1];
% Point projection
figure(1); axis equal; view(69,18);
[q,Xh]=f_panproj(X,H,K,a,b,quadric,'b:');
title('Example 2- Catadioptric Imaging of 3D scene points');
plot3(X(1,:), X(2,:), X(3,:), 'r*'); grid on
f_3Dwfenum(X,'k',0.01);
```

f_panepipoles

Purpose

Computes the mirror (<wf>) and image (pixels) coordinates of the epipoles existing between two central catadioptric cameras. Mirror epipoles are also plotted.

Syntax

[Xcd_e,e_cd]=f_panepipoles(Hd,Hc,a1,b1,quadric1,a2,b2,quadric2,K1,K2,color1,color2);

Description

Xcd_e is the first output 3x4 matrix containing the four epipoles in the <wf> (onto the mirror surface) (note that Xw d1 is a 3x1 vector):

$$Xcd_e = [Xw_d1, Xw_d2, Xw_c1, Xw_c2];$$

e_cd is the second output 3x4 matrix containing the four epipoles in the image plane (note that e d1 is a 2x1 vector):

$$e_cd = [e_d1, e_d2, e_c1, e_c2];$$

Hd, Ha = Homogeneous matrices containing rotation R and translation t, defined with respect to the world frame, of desired and actual camera respectively (for more details see the EGT manual).

a1, b1, quadric1 (**a2, b2, quadric2**) are the mirror parameters of desired and current camera respectively, while **K1, K2** are the calibration matrices with the inner parameters of desired and actual camera. K1 and K2 are 3x3 matrices.

color1, color2 are character strings which defines the colour used to draw epipoles of desired and actual camera respectively (e.g., 'g', 'b', etc.)

Example

See the file ex3.m in the \demos\demo panoramic directory

f panepipconics

Purpose

Plot of the epipolar conics in the CCD image plane.

Syntax

f_panepipconics(nvers,K,color,a,b,quadric,passo,ampiezza);

Description

nvers is the normal versor of the epipolar plane. Note that, being t the translation centered at the desired and pointing toward the current view, then nvers=E'*Xhd and nvers'=E*Xhc where $E=f_skew(t)*R$ and Xhc(d) is the mirror projection in the current (desired) camera of the scene point P. E can be also obtained from f panFestim function.

K is the calibration matrix with the inner parameters of the CCD camera, while **color** is a character strings which defines line type and colour used to plot the epipolar conic. **a,b** are the mirror parameters and **quadric** can be set to 1 or 2 if a hyperboloid or paraboloid is used, respectively. **passo, ampiezza** are parameters for plot of conics parameterizations.

Example

Fig. Application of f_panepipconics in a real experiment at the SIRSLab in Siena (ITALY) with a Lumenera CCD device coupled with NetVision360 parabolic mirror by Remote Reality.

The camera has been translated and a set of corresponding feature points have been selected.

All epipolar conics meet at the epipole.

The epipolar geometry has been estimated by means of the M- estimator proposed by Torr

The epipolar geometry has been estimated by means of the M- estimator proposed by Torr and adapted in EGT for central catadioptric cameras.

f_daqaXhmir

Purpose

This function back-projects the image points Q (given in pixel coordinates and obtained through a central catadioptric camera) into mirror points Xhmir, and returns the coordinates of these ones expressed in the mirror coordinate system.

Syntax

[Xhmir] = f_daqaXhmir(Q,K,a,b,quadric);

Description

Q is a 3-by-n matrix (if the points are in homogeneous coordinates) or 2-by-n matrix (no homogeneous coordinates) with image points (pixel coordinates) to reproject. **K** is the camera calibration matrix with the internal parameters of the camera. K is a 3by3 matrix. For default K is equal to identity. **a,b** are the mirror parameters (scalar). If no specified, default values are a = 3 cm and b = 1 cm.

f_conics

Purpose

Plot of conics

Syntax

flag=f_conics(A,color,passo,ampiezza);

Description

This function permits to plot regular conics. In case of singular conic the plot is not available but it is displayed a message in the matlab command window with the type of conic.

A conic is understood as the locus of 2D points $[x, y]^T$ which satisfy the following quadratic equation:

$$ax^2 + bxy + cx + dy^2 + ey + f = 0$$

This quadratic form can be rewritten in the matrix form $\mathbf{x}^T \mathbf{A} \mathbf{x} = 0$, where **A** is a symmetric 3by3 matrix

$$\mathbf{A} = \begin{bmatrix} a & b/2 & c/2 \\ b/2 & d & e/2 \\ c/2 & e/2 & f \end{bmatrix}$$

and
$$\mathbf{x} = [x, y, 1]^T$$
.

A is the symmetric matrix which defines the conic. **color**, at last, is the character string which defines the colour used to draw the conic. **passo** and **ampiezza** are parameterization parameters of the conics

The output of the function is a flag (**flag**) whose value specify if the conic are singular or no:

 $flag = 0 \rightarrow regular conic$

 $flag = 1 \rightarrow singular conic:$

two imaginary lines with a real intersection

 $flag = 2 \rightarrow singular conic: two transverses$

 $flag = 3 \rightarrow singular conic: two parallel lines$

Input:

Output:

f_ellipse

Purpose

Parameterization of an ellipse in the essential position.

Syntax

$$[x,y] = f_{ellipse(A)};$$

Description

This function permits to calculate the parameterization of an ellipse in the essential position. The known form of an ellipse equation, in the essential position is:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

and the parameterization returned by the function is

$$[x, y] = [a \cos t, -b \sin t]$$
 where $0 \le t \le 2\pi$.

 $\bf A$ is the 3x3 symmetric matrix associated with the ellipse in the essential position, and has the form

In x and y, the function returns the parameterization of the ellipse.

f_hyperbola

Purpose

Parameterization of a hyperbola in the essential position.

Syntax

$$[x,y] = f_hyperbola(A);$$

Description

This function permits to calculate the parameterization of a hyperbola in the essential position. The known form of a hyperbola equation, in the essential position is:

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

and the parameterization returned by the function is

$$[x,y] = \left[t, \pm a\sqrt{1 + \frac{t^2}{b^2}}\right]$$

where the parameter t is bounded by the image resolution.

A is the 3x3 symmetric matrix associated with the hyperbola in the essential position.

In x and y, the function returns the parameterization of the hyperbola.

f_parabola

Purpose

Parameterization of a parabola in the essential position.

Syntax

$$[x,y] = f_parabola(A);$$

Description

This function permits to calculate the parameterization of a parabola in the essential position. The known form of a parabola equation, in the essential position is:

$$y = ax^2$$
 or $x = ay^2$

and the parameterization returned by the function is

$$[x,y] = \left[t, -\frac{a_{11}}{2a_{23}}t^2\right]$$
 or $[x,y] = \left[-\frac{a_{22}}{2a_{13}}t^2, t\right]$

where the parameter t is bounded by the image resolution.

 $\bf A$ is the 3x3 symmetric matrix associated with the parabola in the essential position.

In x and y, the function returns the parameterization of the parabola.