

Projective 2D Geometry

- Points, lines & conics
- Transformations & invariants

 1D projective geometry and the Cross-ratio

Homogeneous(齐次) Coordinate

Points are represented by *equivalence classes* of coordinate triples.

For the homogeneous coordinate $(x_1, x_2, x_3)^T$

, corresponding inhomogeneous coordinates is

$$\left(\frac{x_1}{x_3}, \frac{x_2}{x_3}\right)$$

Ideal point

$$\begin{pmatrix} x \\ y \\ 0 \end{pmatrix} \sim \begin{pmatrix} x/0 \\ y/0 \end{pmatrix}$$

Point at infinity (ideal point):

points represented by homogeneous coordinates in which the last coordinate is zero

2D projective space **P**²

Set of all equivalence classes of vectors in \mathbf{R}^3 – $(0,0,0)^T$ forms 2D projective space \mathbf{P}^2

Homogeneous representation of lines

Homogeneous representation of lines:

$$ax + by + c = 0 \longrightarrow (a,b,c)^{\mathsf{T}}$$

 $(ka)x + (kb)y + kc = 0, \forall k \neq 0 \ (a,b,c)^T \sim k(a,b,c)^T$ equivalence class of vectors, any vector is representative

The point *x* lies on the line *l* if and only if

$$x^T l = l^T x = x \cdot l = 0$$

Point from lines and vice versa

Intersections of lines l and l'

The intersection of two lines l and l' is $x=l \times l'$

$$\mathbf{l} \cdot (\mathbf{l} \times \mathbf{l'}) = \mathbf{l'} \cdot (\mathbf{l} \times \mathbf{l'}) = 0$$

Example

Line joining two points

The line through two points x and x' is $l=x \times x$ '

Ideal points and the line at infinity

Intersections of parallel lines:

$$1 = (a, b, c)^T$$
 and $1' = (a, b, c')^T$ $1 \times 1' = (b, -a, 0)^T$

Example

 $(b,\!-\!a)$ tangent vector (a,b) normal direction

$$\mathbf{x} = \mathbf{l} \times \mathbf{l'} = \begin{vmatrix} i & j & k \\ -1 & 0 & 1 \\ -1 & 0 & 2 \end{vmatrix} = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$$

Ideal points
$$(x_1, x_2, 0)^T$$

Line at infinity $1_{\infty} = (0, 0, 1)^T$

2D projective space

$$\mathbf{P}^2 = \mathbf{R}^2 \cup \mathbf{1}_{\infty}$$

Note that in **P**² there is no distinction between ideal points and others

- Two distinct lines meet in a single point
- Two distinct points lie on a single line

A model for the projective plane

exactly one line through two points exactly one point at intersection of two lines

Duality (二元性)

$$x \longrightarrow 1$$

$$x^{\mathsf{T}} 1 = 0 \longrightarrow 1^{\mathsf{T}} x = 0$$

$$x = 1 \times 1' \longrightarrow 1 = x \times x'$$

Duality principle:

To any theorem of 2-dimensional projective geometry there corresponds a dual theorem, which may be derived by interchanging the role of points and lines in the original theorem

Conics (圆锥曲线)

In Euclidean geometry conics include:

hyperbola (双曲线), ellipse, parabola(抛物线).

Conic: 2D curve described by 2nd-order equation.

$$ax^2 + bxy + cy^2 + dx + ey + f = 0$$

or homogenized
$$x \mapsto \frac{x_1}{x_3}, y \mapsto \frac{x_2}{x_3}$$

 $ax_1^2 + bx_1x_2 + cx_2^2 + dx_1x_3 + ex_2x_3 + fx_3^2 = 0$

$$\mathbf{x}^{\mathsf{T}} \mathbf{C} \mathbf{x} = 0$$
 with $\mathbf{C} = \begin{bmatrix} a & b/2 & d/2 \\ b/2 & c & e/2 \\ d/2 & e/2 & f \end{bmatrix}$

5DOF: $\{a:b:c:d:e:f\}$

Five points define a conic

For each point the conic passes through

$$ax_i^2 + bx_iy_i + cy_i^2 + dx_i + ey_i + f = 0$$

or
$$(x_i^2, x_i y_i, y_i^2, x_i, y_i, 1) \mathbf{c} = 0 \quad \mathbf{c} = (a, b, c, d, e, f)^T$$

stacking constraints yields

$$\begin{bmatrix} x_1^2 & x_1y_1 & y_1^2 & x_1 & y_1 & 1 \\ x_2^2 & x_2y_2 & y_2^2 & x_2 & y_2 & 1 \\ x_3^2 & x_3y_3 & y_3^2 & x_3 & y_3 & 1 \\ x_4^2 & x_4y_4 & y_4^2 & x_4 & y_4 & 1 \\ x_5^2 & x_5y_5 & y_5^2 & x_5 & y_5 & 1 \end{bmatrix} \mathbf{c} = 0$$

Tangent lines to conics

The line l tangent to C at point x on C is given by l=Cx

Dual conics

A line tangent to the conic \mathbf{C} satisfies $\mathbf{1}^T \mathbf{C}^* \mathbf{1} = 0$

In general (C full rank): $\mathbf{C}^* = \mathbf{C}^{-1}$

Dual conics = line conics = conic envelopes

Degenerate conics

A conic is degenerate if matrix C is not of full rank

e.g. two lines (rank 2)
$$\mathbf{C} = \operatorname{Im}^{\mathsf{T}} + \operatorname{ml}^{\mathsf{T}}$$

e.g. repeated line (rank 1)
$$\mathbf{C} = 11^{\mathsf{T}}$$

Degenerate line conics: 2 points (rank 2), double point (rank1)

2D Projective transformations

- **Euclidean** transformation (3 DOF)
 - Rotation, translation
- Metric (similarity) transformation (4 DOF)
 - Rotation, translation, isotromic scaling
- Affine transformation (6 DOF)
- Projective transformation (8 DOF)

Class I: Euclidean

Combination of rotation and translation

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & t_x \\ \sin \theta & \cos \theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$

$$\mathbf{p'} = \mathbf{H}_{E}\mathbf{p} = \begin{bmatrix} \mathbf{R} & \mathbf{t} \\ 0^{\mathsf{T}} & 1 \end{bmatrix} \mathbf{p}$$

$$\mathbf{R}^{\mathsf{T}}\mathbf{R} = \mathbf{I}$$

3DOF (1 rotation, 2 translation) special cases: pure rotation, pure translation

Invariants: length, angle, area

Class II: Similarities

Combination of rotation, translation and overall scalling

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{bmatrix} s \cos \theta & -s \sin \theta & t_x \\ s \sin \theta & s \cos \theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$
$$\mathbf{x'} = \mathbf{H}_S \mathbf{x} = \begin{bmatrix} s\mathbf{R} & t \\ 0^T & 1 \end{bmatrix} \mathbf{x}$$
$$\mathbf{R}^T \mathbf{R} = \mathbf{I}$$

4DOF (1 scale, 1 rotation, 2 translation) also know as *equi-form* (shape preserving) *metric structure* = structure up to similarity

Invariants: ratios of length, angle, ratios of areas, parallel lines

Class III: Affine transformations

$$\begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = \begin{bmatrix} a_{11} & a_{12} & t_x \\ a_{21} & a_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$

$$\mathbf{x'} = \mathbf{H}_A \mathbf{x} = \begin{bmatrix} \mathbf{A} & \mathbf{t} \\ \mathbf{0}^\mathsf{T} & \mathbf{1} \end{bmatrix} \mathbf{x}$$

$$\mathbf{A} = \mathbf{R}(\theta)\mathbf{R}(-\phi)\mathbf{D}\mathbf{R}(\phi) \qquad \mathbf{D} = \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix}$$

6DOF (2 scale, 2 rotation, 2 translation)

non-isotropic scaling!

Invariants: parallel lines, ratios of parallel lengths, ratios of areas

Class VI: Projective transformations

$$\mathbf{x'} = \mathbf{H}_P \mathbf{x} = \begin{bmatrix} \mathbf{A} & \mathbf{t} \\ \mathbf{v}^\mathsf{T} & \mathbf{v} \end{bmatrix} \mathbf{x}$$

$$\mathbf{v} = (v_1, v_2)^\mathsf{T}$$

8DOF (2 scale, 2 rotation, 2 translation, 2 line at infinity)

Action non-homogeneous over the plane

Invariants: cross-ratio of four points on a line (ratio of ratio)

Actually any 3×3 non-singular matrix represents a 2D projective transformation

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} \cong \mathbf{H}_{2D} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \cong \begin{bmatrix} a & b & p \\ c & d & q \\ 0 & 0 & s \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

A hierarchy of transformations

- Oriented Euclidean group (upper left 2x2 det 1)
- Similarity group (upper left 2x2 orthogonal)
- Affine group (last row (0,0,1))
- Projective linear group

Alternative, characterize transformation in terms of elements or quantities that are preserved or *invariant*

Action of affinities and projectivities on line at infinity

$$\begin{bmatrix} \mathbf{A} & \mathbf{t} \\ \mathbf{0}^\mathsf{T} & \mathbf{v} \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ 0 \end{pmatrix} = \begin{pmatrix} \mathbf{A} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \\ 0 \end{pmatrix}$$

Line at infinity stays at infinity, but points move along the line

$$\begin{bmatrix} \mathbf{A} & \mathbf{t} \\ \mathbf{v}^{\mathsf{T}} & \mathbf{v} \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ 0 \end{pmatrix} = \begin{pmatrix} \mathbf{A} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \\ v_1 x_1 + v_2 x_2 \end{pmatrix}$$

Line at infinity becomes finite, allows to observe vanishing points, horizon,

Projective transformations

Definition:

A *projectivity* is an invertible mapping h from P^2 to itself such that three points x_1, x_2, x_3 lie on the same line *if and only if* $h(x_1), h(x_2), h(x_3)$ do.

projectivity=collineation

Projective transformations

Theorem:

A mapping $h: P^2 \rightarrow P^2$ is a projectivity *if and only* if there exist a non-singular 3x3 matrix H such that for any point in P^2 represented by a vector x it is true that h(x)=Hx

Definition: Projective transformation

$$\begin{pmatrix} x'_1 \\ x'_2 \\ x'_3 \end{pmatrix} = \begin{bmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} \quad \text{or} \quad \mathbf{x'} = \mathbf{H} \mathbf{x}$$
8DOF

projectivity=collineation=projective transformation = homography

Mapping between planes

central projection may be expressed by x'=Hx (application of theorem)

More examples

Removing projective distortion

select four points in a plane with know coordinates

$$x' = \frac{x'_1}{x'_3} = \frac{h_{11}x + h_{12}y + h_{13}}{h_{31}x + h_{32}y + h_{33}} \qquad y' = \frac{x'_2}{x'_3} = \frac{h_{21}x + h_{22}y + h_{23}}{h_{31}x + h_{32}y + h_{33}}$$

$$x'(h_{31}x + h_{32}y + h_{33}) = h_{11}x + h_{12}y + h_{13} y'(h_{31}x + h_{32}y + h_{33}) = h_{21}x + h_{22}y + h_{23}$$
 (linear in h_{ij})

(2 constraints/point, 8DOF \Rightarrow 4 points needed)

Remark: no calibration at all necessary, better ways to compute (see later)

Transformation of lines and conics

For a point transformation

$$x' = H x$$

Transformation for lines

$$1' = \mathbf{H}^{-\mathsf{T}} 1$$

Transformation for conics

$$C' = H^{-T}CH^{-1}$$

Transformation for dual conics

$$\mathbf{C'}^* = \mathbf{HC}^* \mathbf{H}^\mathsf{T}$$

Decomposition of projective transformations

$$\mathbf{H} = \mathbf{H}_{S} \mathbf{H}_{A} \mathbf{H}_{P} = \begin{bmatrix} s \mathbf{R} & t \\ 0^{\mathsf{T}} & 1 \end{bmatrix} \begin{bmatrix} \mathbf{K} & 0 \\ 0^{\mathsf{T}} & 1 \end{bmatrix} \begin{bmatrix} \mathbf{I} & 0 \\ v^{\mathsf{T}} & v \end{bmatrix} = \begin{bmatrix} \mathbf{A} & t \\ v^{\mathsf{T}} & v \end{bmatrix}$$

 $\mathbf{A} = s\mathbf{R}\mathbf{K} + t\mathbf{v}^{\mathsf{T}}$

decomposition unique (if chosen s>0)

 \mathbf{K} upper-triangular, $\det \mathbf{K} = 1$

Example:

$$\mathbf{H} = \begin{bmatrix} 1.707 & 0.586 & 1.0 \\ 2.707 & 8.242 & 2.0 \\ 1.0 & 2.0 & 1.0 \end{bmatrix}$$

$$\mathbf{H} = \begin{bmatrix} 2\cos 45^{\circ} & -2\sin 45^{\circ} & 1.0 \\ 2\sin 45^{\circ} & 2\cos 45^{\circ} & 2.0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0.5 & 1 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 2 & 1 \end{bmatrix}$$

Overview transformations

Projective 8dof
$$\begin{bmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{bmatrix}$$

Concurrency, collinearity, order of contact (intersection, tangency, inflection, etc.), cross ratio

Affine 6dof

$$\begin{bmatrix} a_{11} & a_{12} & t_x \\ a_{21} & a_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

Parallellism, ratio of areas, ratio of lengths on parallel lines (e.g. midpoints), linear combinations of vectors (centroids).

The line at infinity l_{∞}

Similarity 4dof

$$\begin{bmatrix} sr_{11} & sr_{12} & t_x \\ sr_{21} & sr_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

Ratios of lengths, angles. The circular points I,J

Euclidean 3dof

$$egin{bmatrix} r_{11} & r_{12} & t_x \ r_{21} & r_{22} & t_y \ 0 & 0 & 1 \end{bmatrix}$$

lengths, areas.

