Linear Algebra Review

Why do we need Linear Algebra?

- We will associate coordinates to
 - 3D points in the scene
 - 2D points in the CCD array
 - 2D points in the image
- Coordinates will be used to
 - Perform geometrical transformations
 - Associate 3D with 2D points
- Images are matrices of numbers
 - We will find properties of these numbers

$$A_{n \times m} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1m} \\ a_{21} & a_{22} & \cdots & a_{2m} \\ a_{31} & a_{32} & \cdots & a_{3m} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nm} \end{bmatrix}$$

Sum:
$$C_{n\times m} = A_{n\times m} + B_{n\times m}$$

$$c_{ij} = a_{ij} + b_{ij}$$

A and B must have the same dimensions

Example:

$$\begin{bmatrix} 2 & 5 \\ 3 & 1 \end{bmatrix} + \begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} = \begin{bmatrix} 8 & 7 \\ 4 & 6 \end{bmatrix}$$

Product:

$$C_{n\times p} = A_{n\times m}B_{m\times p}$$

A and B must have compatible dimensions

$$c_{ij} = \sum_{k=1}^{m} a_{ik} b_{kj}$$

$$A_{n \times n} B_{n \times n} \neq B_{n \times n} A_{n \times n}$$

Examples:

$$\begin{bmatrix} 2 & 5 \\ 3 & 1 \end{bmatrix} \begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} = \begin{bmatrix} 17 & 29 \\ 19 & 11 \end{bmatrix} \qquad \begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} \begin{bmatrix} 2 & 5 \\ 3 & 1 \end{bmatrix} = \begin{bmatrix} 18 & 32 \\ 17 & 10 \end{bmatrix}$$

$$\begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} \cdot \begin{bmatrix} 2 & 5 \\ 3 & 1 \end{bmatrix} = \begin{bmatrix} 18 & 32 \\ 17 & 10 \end{bmatrix}$$

Transpose:

$$C_{m \times n} = A^{T}_{n \times m} \qquad (A+B)^{T} = A^{T} + B^{T}$$

$$c_{ij} = a_{ji} \qquad (AB)^{T} = B^{T} A^{T}$$

If
$$A^T = A$$
 A is symmetric

Examples:

$$\begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix}^{T} = \begin{bmatrix} 6 & 1 \\ 2 & 5 \end{bmatrix} \qquad \begin{bmatrix} 6 & 2 \\ 1 & 5 \\ 3 & 8 \end{bmatrix}^{T} = \begin{bmatrix} 6 & 1 & 3 \\ 2 & 5 & 8 \end{bmatrix}$$

Determinant: A must be square

$$\det \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{21}a_{12}$$

$$\det \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} = a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

Example:
$$\det \begin{bmatrix} 2 & 5 \\ 3 & 1 \end{bmatrix} = 2 - 15 = -13$$

Inverse:

A must be square

$$A_{n\times n}A^{-1}{}_{n\times n}=A^{-1}{}_{n\times n}A_{n\times n}=I$$

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}^{-1} = \frac{1}{a_{11}a_{22} - a_{21}a_{12}} \begin{bmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{bmatrix}$$

Example:
$$\begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix}^{-1} = \frac{1}{28} \begin{bmatrix} 5 & -2 \\ -1 & 6 \end{bmatrix}$$

$$\begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix}^{-1} \begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} = \frac{1}{28} \begin{bmatrix} 5 & -2 \\ -1 & 6 \end{bmatrix} \begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} = \frac{1}{28} \begin{bmatrix} 28 & 0 \\ 0 & 28 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

2D Vector

$$\mathbf{v} = (x_1, x_2)$$

Magnitude:
$$\| \mathbf{v} \| = \sqrt{x_1^2 + x_2^2}$$

If $\|\mathbf{v}\|=1$, \mathbf{V} Is a UNIT vector

$$\frac{\mathbf{v}}{\parallel \mathbf{v} \parallel} = \left(\frac{x_1}{\parallel \mathbf{v} \parallel}, \frac{x_2}{\parallel \mathbf{v} \parallel}\right) \text{ Is a unit vector}$$

Orientation:
$$\theta = \tan^{-1} \left(\frac{x_2}{x_1} \right)$$

Vector Addition

$$\mathbf{v} + \mathbf{w} = (x_1, x_2) + (y_1, y_2) = (x_1 + y_1, x_2 + y_2)$$

Vector Subtraction

$$\mathbf{v} - \mathbf{w} = (x_1, x_2) - (y_1, y_2) = (x_1 - y_1, x_2 - y_2)$$

Scalar Product

$$a\mathbf{v} = a(x_1, x_2) = (ax_1, ax_2)$$

Inner (dot) Product

The inner product is a SCALAR!

$$v.w = (x_1, x_2).(y_1, y_2) = ||v|| \cdot ||w|| \cos \alpha$$

$$v.w = 0 \Leftrightarrow v \perp w$$

Orthonormal Basis

$$i = (1,0)$$

$$\parallel \mathbf{i} \parallel = 1$$

$$\mathbf{i} \cdot \mathbf{j} = 0$$

$$\mathbf{v} = (x_1, x_2)$$

$$\mathbf{v} = x_1.\mathbf{i} + x_2.\mathbf{j}$$

$$\mathbf{v.i} = (x_1.\mathbf{i} + x_2.\mathbf{j}).\mathbf{i} = x_1.1 + x_2.0 = x_1$$

$$\mathbf{v}.\mathbf{j} = (x_1.\mathbf{i} + x_2.\mathbf{j}).\mathbf{j} = x_1.0 + x_2.1 = x_2$$

Vector (cross) Product

$$u = v \times w$$

The cross product is a VECTOR!

Magnitude:
$$||u|| = ||v.w|| = ||v|||w|| \sin \alpha$$

Orientation:

$$u \perp v \Rightarrow u \cdot v = (v \times w) \cdot v = 0$$

$$u \perp w \Rightarrow u \cdot w = (v \times w) \cdot w = 0$$

Vector Product Computation

$$\mathbf{u} = \mathbf{v} \times \mathbf{w} = (x_1, x_2, x_3) \times (y_1, y_2, y_3)$$

$$\mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x_1 & x_2 & x_3 \\ y_1 & y_2 & y_3 \end{vmatrix}$$

=
$$(x_2y_3 - x_3y_2)\mathbf{i} + (x_3y_1 - x_1y_3)\mathbf{j} + (x_1y_2 - x_2y_1)\mathbf{k}$$

PENNSTAT

2D Geometrical Transformations

2D Translation

2D Translation Equation

$$\mathbf{P} = (x, y)$$

$$\mathbf{P} = (x, y)$$
$$\mathbf{t} = (t_x, t_y)$$

$$P' = (x + t_x, y + t_y) = P + t$$

2D Translation using Matrices

$$\mathbf{P} = (x, y)$$

$$\mathbf{P} = (x, y)$$
$$\mathbf{t} = (t_x, t_y)$$

Homogeneous Coordinates

 Multiply the coordinates by a non-zero scalar and add an extra coordinate equal to that scalar. For example,

$$(x, y) \rightarrow (x \cdot z, y \cdot z, z) \quad z \neq 0$$

 $(x, y, z) \rightarrow (x \cdot w, y \cdot w, z \cdot w, w) \quad w \neq 0$

 NOTE: If the scalar is 1, there is no need for the multiplication!

Back to Cartesian Coordinates:

Divide by the last coordinate and eliminate it. For example,

$$(x, y, z) \quad z \neq 0 \rightarrow (x/z, y/z)$$
$$(x, y, z, w) \quad w \neq 0 \rightarrow (x/w, y/w, z/w)$$

2D Translation using Homogeneous Coordinates

$$\mathbf{P} = (x, y) \to (x, y, 1)$$

$$\mathbf{t} = (t_x, t_y) \to (t_x, t_y, 1)$$

$$\mathbf{P}' \to \begin{bmatrix} x + t_x \\ y + t_y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$P' = T \cdot P$$

Scaling Equation

$$\mathbf{P} = (x, y) \rightarrow (x, y, 1)$$

$$\mathbf{P'} = (s_x x, s_y y) \rightarrow (s_x x, s_y y, 1)$$

$$P' = S \cdot P$$

P''=T.P'=T.(S.P)=(T.S).P

25

Scaling & Translating

P''=T.P'=T.(S.P)=(T.S).P

$$\mathbf{P''} = \mathbf{T} \cdot \mathbf{S} \cdot \mathbf{P} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_x & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_y & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_y & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_y & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_y & s_y & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_y & s_y & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \\ s_y & s_y & s_y \end{bmatrix} \begin{bmatrix} s_y & s_y & s_y & s_y \\ s_y & s_y &$$

$$= \begin{bmatrix} s_x & 0 & t_x \\ 0 & s_y & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} s_x x + t_x \\ s_y y + t_y \\ 1 \end{bmatrix}$$

Translating & Scaling ≠ Scaling & Translating

P''=S.P'=S.(T.P)=(S.T).P

$$\mathbf{P''} = \mathbf{S} \cdot \mathbf{T} \cdot \mathbf{P} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} =$$

$$= \begin{bmatrix} S_x & 0 & S_x t_x \\ 0 & S_y & S_y t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} S_x x + S_x t_x \\ S_y y + S_y t_y \\ 1 \end{bmatrix}$$

Rotation Equations

Counter-clockwise rotation by an angle θ

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

$$P' = R.P$$

Degrees of Freedom

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

R is $2x2 \longrightarrow 4$ elements

BUT! There is only 1 degree of freedom: θ

The 4 elements must satisfy the following constraints:

$$\mathbf{R} \cdot \mathbf{R}^{\mathrm{T}} = \mathbf{R}^{\mathrm{T}} \cdot \mathbf{R} = \mathbf{I}$$
$$\det(\mathbf{R}) = 1$$

Scaling, Translating & Rotating

Order matters!

3D Rotation of Points

Rotation around the coordinate axes, counter-clockwise:

$$R_{x}(\alpha) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{bmatrix}$$

$$R_{y}(\beta) = \begin{bmatrix} \cos \beta & 0 & \sin \beta \\ 0 & 1 & 0 \\ -\sin \beta & 0 & \cos \beta \end{bmatrix}$$

$$R_{z}(\gamma) = \begin{bmatrix} \cos \gamma & -\sin \gamma & 0 \\ \sin \gamma & \cos \gamma & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

3D Rotation (axis & angle)

$$\mathbf{n} = \begin{bmatrix} n_1 & n_2 & n_3 \end{bmatrix}^T \text{ , angle } \theta$$

$$\mathbf{R} = \mathbf{I}\cos\theta + \mathbf{I}(1 - \cos\theta) \begin{bmatrix} n_1^2 & n_1 n_2 & n_1 n_3 \\ n_1 n_2 & n_2^2 & n_2 n_3 \\ n_1 n_3 & n_2 n_3 & n_3^2 \end{bmatrix} + \sin\theta \begin{bmatrix} 0 & -n_3 & n_2 \\ n_3 & 0 & -n_1 \\ -n_2 & n_1 & 0 \end{bmatrix}$$

3D Translation of Points

Translate by a vector $t=(t_x,t_y,t_x)^T$:

$$T = \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$