图像处理之逆透视变换

——智能车背景理论知识 系列专题讲座之一

主讲人: 虞坤霖

目录

- 第零章 前言
- 第一章 基础知识
- 第二章 基本线性变换
- 第三章 智能车摄像头透视变换阵
- 第四章 不可逆与信息丢失
- 第五章 逆透视变换阵的求解与应用
- 第六章 用逆透视变换阵处理图形
- 附线性变换阵在空间定位中的应用

第零章 前言

- 本文以智能车摄像头图像处理为背景
- 解决了根据图像信息逆透视变换得到赛道信息的问题
- 以线性变换阵作为理论基础给出了矩阵变换公式

第一章 基础知识

- 点的表示
- 向量的表示
- 线性变换
- 线性变换的表示

点的表示

- 三维空间中的点用1×4的矩阵表示:
- (x, y, z, 1)
- 一般的:
- (x, y, z, w) 与 (x/w, y/w, z/w, 1)
- 表示同一点
- 其中 w==1 为标准型

向量的表示

- 三维空间中的向量用1×4的矩阵表示:
- (x, y, z, 0)
- 最后一位不得非零,否则表示点

点与向量之间的运算

- 向量士向量=向量
- 点土向量=点
- 点土点土点=点

$$(x_0 y_0 z_0 0) \pm (x_1 y_1 z_1 0) = (x_2 y_2 z_2 0)$$

$$(x_0 y_0 z_0 1) \pm (x_1 y_1 z_1 0) = (x_2 y_2 z_2 1)$$

$$\sum_{i=1}^{n} (x_i y_i z_i 1) = (x y z n) = \left(\frac{x}{n} \frac{y}{n} \frac{z}{n} 1\right)$$

线性变换

- 变换即映射,记为: $f: X \to Y$ 或 y = f(x)
- 满足如下两个条件的变换为线性变换

$$\alpha y = f(\alpha x)$$
$$y_1 + y_2 = f(x_1 + x_2)$$

• 或简记为:

$$\alpha y_1 + \beta y_2 = f(\alpha x_1 + \beta x_2)$$

四维向量空间

- 三维点由1×4的矩阵表示
- 三维向量由1×4的矩阵表示
- 1×4的矩阵构成四维向量空间

四维向量空间中线性变换的表示

- 对于三维空间中的点和向量,都由四维向量表示
- 四维向量空间中线性变换可由四阶方阵表示

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{pmatrix}$$

四维向量空间中线性变换的表示

• 若将四维向量看成行向量,则线性变换可表示成对四维向量右乘变换阵的形式:

$$(x_0 y_0 z_0 1)A = (x y z 1)$$

 $(x_0 y_0 z_0 0)A = (x y z 0)$

- A是线性变换阵,前者表示三维点,后者表示三维向量
- 乘法按照矩阵相乘的计算法则计算

线性变换的表示

- 也可将四维向量看成列向量,此时线性变换可表示为左乘线性变换阵
- 相应的变换阵转置

$$A^{T} \begin{pmatrix} x_{0} \\ y_{0} \\ z_{0} \\ 1 \end{pmatrix} = \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} \qquad A^{T} \begin{pmatrix} x_{0} \\ y_{0} \\ z_{0} \\ 0 \end{pmatrix} = \begin{pmatrix} x \\ y \\ z \\ 0 \end{pmatrix}$$

第二章基本线性变换

- 恒等变换
- 变换阵分区
- 平移变换
- 缩放变换
- 旋转变换
- 切变变换
- 投影变换
 - 平行投影变换
 - 透视投影变换
- 组合变换
- 逆变换

恒等变换

• 任意三维点与向量乘以单位阵后不变

$$(x \quad y \quad z \quad 1) \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & 1 & \\ & & & 1 \end{pmatrix} = (x \quad y \quad z \quad 1)$$

$$(x \quad y \quad z \quad 0) \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & 1 & \\ & & & 1 \end{pmatrix} = (x \quad y \quad z \quad 0)$$

变换阵分区

平移变换

• 平移变换只对点有效,对向量无效

$$(x \quad y \quad z \quad 1) \begin{pmatrix} 1 \\ & 1 \\ & & 1 \\ \Delta x \quad \Delta y \quad \Delta z \quad 1 \end{pmatrix} = (x + \Delta x \quad y + \Delta y \quad z + \Delta z \quad 1)$$

$$(x \quad y \quad z \quad 0) \begin{pmatrix} 1 \\ & 1 \\ & & 1 \\ & & 1 \\ \Delta x \quad \Delta y \quad \Delta z \quad 1 \end{pmatrix} = (x \quad y \quad z \quad 0)$$

$$(x \quad y \quad z \quad 0) \begin{pmatrix} 1 \\ & & 1 \\ & & 1 \\ \Delta x \quad \Delta y \quad \Delta z \quad 1 \end{pmatrix} = (x \quad y \quad z \quad 0)$$

缩放变换

- 主对角线前三维能分别缩放某个维度
- 第四维整体缩放所有维度

$$(x \quad y \quad z \quad 1) \begin{pmatrix} \alpha \\ \beta \\ \gamma \end{pmatrix} = (\alpha x \quad \beta y \quad \gamma z \quad w)$$

$$= \left(\frac{\alpha}{w} x \quad \frac{\beta}{w} y \quad \frac{\gamma}{w} z \quad 1\right)$$

旋转变换

- 二维旋转变换:
- 已知点 (x₀, y₀)
- · 求该点绕原点逆时针旋转θ后的坐标(x,y)

$$\begin{cases} x = f(x_0, y_0) \\ y = g(x_0, y_0) \end{cases}$$

$$\begin{cases} x = a_{11}x_0 + a_{12}y_0 \\ y = a_{21}x_0 + a_{22}y_0 \end{cases}$$

$$(x, y) = (x_0, y_0) \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$$

$$(x, y) = (x_0, y_0) A$$

二维旋转变换

设**初始点为** (x_0,y_0) ,以原点为中心逆时针旋转 θ 后得新点(x,y)

$$re^{i\theta_0}$$

$$re^{i\theta_0}e^{i\theta}$$

$$= re^{i(\theta_0 + \theta)}$$

$$= r[\cos(\theta_0 + \theta) + i\sin(\theta_0 + \theta)]$$

$$= r[(\cos\theta_0 \cos\theta + \sin\theta_0 \sin\theta) + i(\sin\theta_0 \cos\theta - \sin\theta_0 \cos\theta)]$$

$$= (x_0 \cos\theta + y_0 \sin\theta) + i(y_0 \cos\theta - x_0 \sin\theta)$$

$$\begin{cases} x = x_0 \cos\theta + y_0 \sin\theta \\ y = y_0 \cos\theta - x_0 \sin\theta \end{cases}$$

$$(x \quad y) = (x_0 \quad y_0) \begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix}$$

推广到三维旋转变换

- · 沿Z轴正方向旋转的旋转变换阵
- (旋转方向用右手法则确定)

$$(x \quad y \quad z_0 \quad 1) = (x_0 \quad y_0 \quad z_0 \quad 1)$$

$$(x \quad y \quad z_0 \quad 1) = (x_0 \quad y_0 \quad z_0 \quad 1)$$

$$(x \quad y \quad z_0 \quad 1) = (x_0 \quad y_0 \quad z_0 \quad 1)$$

各个方向的旋转变换阵

$$Z:(x \ y \ z_{0} \ 1) = (x_{0} \ y_{0} \ z_{0} \ 1) \begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix}$$

$$X:(x_{0} \ y \ z \ 1) = (x_{0} \ y_{0} \ z_{0} \ 1) \begin{pmatrix} 1 \\ \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix}$$

$$Y:(x \ y_{0} \ z \ 1) = (x_{0} \ y_{0} \ z_{0} \ 1) \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix}$$

切变变换

- 在第x列y行(第一列第二行)放一个系数k
- · 点的y、z坐标不变,x坐标增加
- y越大, x增加得越多
- 正方形被拉伸为梯形

$$(x_0 y_0 z_0 1) \begin{pmatrix} 1 \\ k 1 \\ & 1 \end{pmatrix} = (x_0 + ky_0 y_0 z_0 1)$$

投影变换

• 平行投影变换(Z方向)

$$(x_0 \quad y_0 \quad z_0 \quad 1) \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & 0 & \\ & & & 1 \end{pmatrix} = (x_0 \quad y_0 \quad 0 \quad 1)$$

投影变换

- 透视投影变换
- 空间中任意一点与(-d,0,0)点的连线与Y,Z平 面的交点

$$(x_0 \quad y_0 \quad z_0 \quad 1) \begin{pmatrix} 0 & & -\frac{1}{d} \\ & 1 & \\ & & 1 \end{pmatrix} = \begin{pmatrix} 0 & y_0 & z_0 & \frac{d-x_0}{d} \\ & & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 0 & \frac{dy_0}{d-x_0} & \frac{dz_0}{d-x_0} & 1 \end{pmatrix}$$

投影变换

- (-d,0,0)为投影点, Y,Z平面为投影面
- 同理,以(0,-d,0)为投影点,X,Z平面为投影面的变换阵,以(0,0,-d)为投影点,X,Y平面为投影平面的透视变换阵分变为:

$$\begin{pmatrix}
1 & & & & \\
 & 0 & & -\frac{1}{d} \\
 & & 1 & & \\
 & & & 1
\end{pmatrix}$$

$$\begin{pmatrix}
1 & & & \\
 & 1 & & \\
 & & 0 & -\frac{1}{d} \\
 & & & 1
\end{pmatrix}$$

组合变换

- 将两个或以上基本变换阵相乘,得到组合 变换阵
- 相乘的顺序表示基本变换执行的顺序

$$P_0A = P_1$$

$$P_1B = P_2$$

$$P_0AB = P_2$$

$$C = AB$$

$$P_0C = P_2$$

逆变换

• 变换阵的逆矩阵表示其对应变换的逆变换

$$P_0 A = P_1$$

 $P_0 A A^{-1} = P_1 A^{-1}$
 $P_0 = P_1 A^{-1}$

第三章 智能车摄像头透视变换阵

- 坐标系
- 坐标变换
- 坐标变换阵
- 透视变换阵

坐标系

- 世界坐标系(W)
 - 在地面选取两个垂直的方向为X,Y轴
 - 竖直向上为Z轴
- 智能车坐标系(C)
 - 正右方为X轴
 - 前进方向为Y轴
 - 竖直向上为Z轴
- 摄像头坐标系(G)
 - 视线方向为Z轴负方向
 - 正右方为X轴
 - 正上方为Y轴

坐标变换

- 将摄像头坐标与智能车坐标重合(摄像头质心置于智能车质心处并向下看)
- 将摄像头向上平移一个高度h
- · 摄像头沿X轴旋转一个仰角
- 摄像头沿着Z轴方向透视
- 如此可由智能车坐标得摄像头坐标

坐标变换

- 将摄像头固定,上述过程可等价为:
 - -智能车以及赛道向下平移一个高度h
 - -智能车以及赛道沿X负方向旋转一个仰角
 - -智能车以及赛道沿着摄像头Z轴方向透视

坐标变换阵

• 向下平移(h为平移高度)

$$\begin{pmatrix} 1 & & & \\ & 1 & & \\ & & 1 & \\ & & -h & 1 \end{pmatrix}$$

坐标变换阵

· 沿X轴负方向旋转

$$\begin{pmatrix}
1 & \cos \theta & \sin \theta \\
-\sin \theta & \cos \theta
\end{pmatrix}$$

坐标变换阵

· 沿Z轴方向透视变换

$$\begin{pmatrix}
1 & & & \\
& 1 & & \\
& 0 & -\frac{1}{d} \\
& & 1
\end{pmatrix}$$

透视变换阵

• 将上述三者相乘即可得到透视变换阵

$$\begin{pmatrix}
1 & & & \\
1 & 1 & & \cos\theta & \sin\theta & \\
-\sin\theta & \cos\theta & & \\
1 & & & \\
-\sin\theta & \cos\theta & & \\
1 & & & \\
0 & -\frac{1}{d} & & \\
0 & \cos\theta & 0 & -\frac{\sin\theta}{d} & \\
0 & -\sin\theta & 0 & -\frac{\cos\theta}{d} & \\
0 & h\sin\theta & 0 & 1 + \frac{h\cos\theta}{d}
\end{pmatrix}$$

第四章 不可逆与信息丢失

- 透视变换阵不可逆
- 不可逆的意义

透视变换阵不可逆

- 上一章得到的透视变换阵第三列为零
- 则其可表示为其他三列的线性组合
- 故该矩阵的不满秩
- 故该矩阵不可逆

$$\begin{pmatrix}
1 & 0 & 0 & 0 \\
0 & \cos\theta & 0 & -\frac{\sin\theta}{d} \\
0 & -\sin\theta & 0 & -\frac{\cos\theta}{d} \\
0 & h\sin\theta & 0 & 1 + \frac{h\cos\theta}{d}
\end{pmatrix}$$

透视变换阵不可逆

$$\begin{pmatrix} 1 & & & \\ & 1 & & \\ & & 0 & -\frac{1}{d} \\ & & & 1 \end{pmatrix}$$

- 该矩阵在计算时的一个因子已经是奇异的了
- 这个奇异性导致相乘后的矩阵也是奇异的
- 归根结底在于投影变换将三维空间的点映射到二维空间,信息丢失。
- 不同的点可能映射到相同的点,故无法求出其逆变换

不可逆的意义

- 从映射关系上看,不可逆是因为不是一一 映射,不同的值映射到相同的象
- 从信息的角度看,变换时有部分信息丢失, 所以无法还原
- 从空间的角度看,三维空间变为二维空间, 丢失了一个维度
- 从矩阵的角度看,矩阵奇异,第三列的代数余子式为零,不存在逆矩阵。

第五章逆透视变换阵的求解与应用

- 补充信息使透视变换阵可逆
- 求逆矩阵
- 补充信息的几何意义
- 逆透视变换阵的应用

补充信息使透视变换阵可逆

• 只要将透视变换阵的主对角线全部补充为1

只要将透枕变换件的主剂用线至部补允
即可
$$\begin{pmatrix} 1 & & & \\ & 1 & & \\ & -h & 1 \end{pmatrix} \begin{pmatrix} 1 & & \\ & -\sin\theta & \cos\theta \\ & & 1 \end{pmatrix} \begin{pmatrix} 1 & & \\ & 1 & \\ & & 1 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & (\sin\theta) & -\frac{\sin\theta}{d} \\ 0 & -\sin\theta & (\cos\theta) & -\frac{\cos\theta}{d} \\ 0 & h\sin\theta & (-h\cos\theta) & 1 + \frac{h\cos\theta}{d} \end{pmatrix}$$

求逆矩阵

• 将修改的透视变换阵求逆

$$\begin{bmatrix} 1 & \cos\theta & \sin\theta & -\frac{\sin\theta}{d} \\ -\sin\theta & \cos\theta & -\frac{\cos\theta}{d} \\ h\sin\theta & -h\cos\theta & 1 + \frac{h\cos\theta}{d} \end{bmatrix}^{-1}$$

$$= \begin{bmatrix} 1 & & \\ \sin\theta & \cos\theta + \frac{h}{d} & \frac{1}{d} \\ h & 1 \end{bmatrix}$$

求逆矩阵

- 如此我们便得到了逆透视变换阵
- (以下将三角函数简记为首字母)

$$\begin{pmatrix}
1 & & & & \\
c & -s & & \\
s & c + \frac{h}{d} & \frac{1}{d} \\
h & 1
\end{pmatrix}$$

补充信息的几何意义

· 假设被变换点为P,则:

$$P_{C} = P_{G} \begin{pmatrix} 1 & c & -s \\ s & c + \frac{h}{d} & \frac{1}{d} \\ h & 1 \end{pmatrix}$$

$$(x_{C} \quad y_{C} \quad z_{C} \quad 1) = (x_{G} \quad y_{G} \quad z_{G} \quad 1) \begin{pmatrix} 1 & c & -s \\ c & -s & s & c + \frac{h}{d} & \frac{1}{d} \\ s & c + \frac{h}{d} & \frac{1}{d} \\ h & 1 \end{pmatrix}$$

$$(x_{C} \quad y_{C} \quad z_{C} \quad 1) = (x_{G} \quad cy_{G} + sz_{G} \quad -sy_{G} + cz_{G} + \frac{hz_{G}}{d} + h \quad \frac{z_{G} + d}{d})$$

补充信息的几何意义

- 为求得小车坐标系下点的坐标, 需知道摄像头坐标下的Z坐标(深度)。
- 由此可见,透视变换阵新加入的信息是摄像头看到的每个像素点的深度信息。
- 根据上述公式,只要知道点在图像上的位置以及深度信息,即可求得小车坐标系下对应的坐标。
- 而根据摄像头图像只能知道点在图像上的位置。如何得到深度信息呢?

逆透视变换阵的应用

- 上一节中发现,为完成逆透视变换,需先知道摄像头的深度信息,而实际上摄像头本身无法测得该信息。
- 回忆透视变换的过程发现,透视变换阵将三维空间映射到二维空间,补充信息后的透视变换将三维空间映射到三维空间。
- 即如果知道摄像头的深度信息,可以还原出小车 坐标系下完整的三维信息
- 而赛道本身是二维的,我们不需要逆透视变换出 三维空间,故现在的思路是,利用赛道是二维的 这一点解出摄像头深度信息。

逆透视变换阵的应用

• 已知智能车坐标系下赛道的Z坐标为0,故

$$(x_C y_C z_C 1) = \left(x_G cy_G + sz_G - sy_G + cz_G + \frac{hz_G}{d} + h \frac{z_G + d}{d}\right)$$

$$\therefore z_C = 0$$

$$\therefore -sy_G + cz_G + \frac{hz_G}{d} + h = 0$$

$$\Rightarrow z_G = \frac{sy_G - h}{c + \frac{h}{d}}$$

逆透视变换阵的应用

• 代入原公式可得

$$P_{C} = P_{G} \begin{pmatrix} 1 & & & \\ & c & -s & \\ & s & c + \frac{h}{d} & \frac{1}{d} \\ & & h & 1 \end{pmatrix}$$

$$(x_C y_C z_C 1) = \begin{pmatrix} x_G y_G & \frac{sy_G - h}{c + \frac{h}{d}} & 1 \\ & c & -s \\ & c + \frac{h}{d} & 1 \end{pmatrix}$$

$$(x_C y_C z_C 1) = \left(\frac{(dc+h)x_G}{sy_G + dc} \frac{(dc+h)y_G - hds}{sy_G + dc} 0 1 \right)$$

第六章用逆透视变换阵处理图形

- 图像与图形的区别
- 赛道的图形表示方法
- 对图形逆透视变换

图像与图形的区别

- 图像与图形就是通常所说的位图与矢量图
- 图像由像素矩阵构成,每个像素记录通道的强度
- 图形由描述图形的点、曲线方程、方程的参数组成。
- 摄像头捕获的是图像,即像素矩阵
- 对摄像头拍摄的赛道进行提取的本质就是将图像提取为图形的过程。

赛道的图形表示方法

- 最常见的赛道的图形表示方法是离散点列
- 即用离散点列的连线作为赛道的近似描述
- 其中点的Y坐标为该点在图像上对应的行号
- 点的X坐标为该点在所在行上的左右偏移量
- 这种方法可以表示赛道的边线,也可以表示中心线

对图形逆透视变换

- 如果对图像进行逆透视变换,则要对每个像素点所处位置进行变换,计算量过大,而且还要在像素之间插值,这样做不现实
- 对图形逆透视变换,只需对离散点列变换, 计算量是完全可以接受的。

对图形逆透视变换

- 首先分析图像,得到每一行上赛道边线或中线的坐标,如此得到一列离散点列
- 每一个点有一个横纵坐标,单位为像素,根据感光阵列的大小(若干毫米)将坐标变换到实际摄像头上,单位变为米
- 根据每个点的X、Y坐标计算出Z(深度)
- 将每个点的坐标代入逆透视变换公式中得到智能车坐标系下的坐标

附 线性变换阵在空间 定位中的应用