

Lecture 04- Geometry

EE382-Visual localization & Perception

Danping Zou @Shanghai Jiao Tong University

Last lecture

- CCD & CMOS
- Global shutter V.S rolling shutter
- Human color system & Bayer pattern
- Performance of Image Sensor
- Image as a 2D function (continuous) /2D matrix (discrete)
- Linear filtering
- Image derivatives
- Histogram equalization/specialization

Outline

- Reference Frame
 - Inertial Frame
 - Earth-fixed Frame (World Frame)
 - Body-fixed Frame (Body Frame)
- Rigid Transformation
 - Pose representation
 - Body-to-world transformation
 - World-to-body transformation
- Projective geometry
 - Homogenous coordinates
 - 2D projective geometry
 - 3D projective geometry

Reference Frame

- Inertial Frame
 - Earth-Centered Inertial frame (ECI)

 Earth-Centered and Earth-Fixed z Inertial Frame (ECEF) North Pole Equator

Reference Frame

Earth-Fixed Frame (Local Geodesic Frame or World Frame)

East-North-Up (ENU)

North-East-Down (NED)

Reference Frame

- Body-fixed frame
 - Coordinate system attached to the rigid body

Body-fixed frame on a UAV

Body-fixed frame on a camera

 A rigid transformation is a transformation of a Euclidean space that preserves the Euclidean distance between every pair of point

Shape will be preserved, conformal mapping

- A 3D rigid Transformation can be represented by a rotation plus a translation.
 - Give a point $x \in \mathbb{R}^3$, its transformed point $x' \in \mathbb{R}^3$ is given by

$$x' = \mathbf{R}x + t$$

– Here $\mathbf{R} \in \mathbb{R}^{3\times 3}$ is a rotation matrix, which satisfies :

$$\det(\mathbf{R}) = 1, \quad \mathbf{R}^{\mathrm{T}}\mathbf{R} = \mathbf{I}_{3\times 3}$$

 $-t \in \mathbb{R}^3$ is a translation vector

We represent the rotation matrix and translation vector by

$$\mathbf{R} = \begin{bmatrix} R_1 & R_2 & R_3 \\ R_4 & R_5 & R_6 \\ R_7 & R_8 & R_9 \end{bmatrix} \qquad \mathbf{t} = \begin{bmatrix} t_1 \\ t_2 \\ t_3 \end{bmatrix}$$

• A direction can be transformed without t

The reverse transformation can be computed from

$$egin{aligned} oldsymbol{x}' &= \mathbf{R} oldsymbol{x} + oldsymbol{t} \ oldsymbol{x} &= \mathbf{R}^{\mathrm{T}} (oldsymbol{x}' - oldsymbol{t}) \end{aligned}$$

Another form of rigid transformation

 The pose of a rigid body can be represented by the transformation from the world frame to the bodyfixed frame or reverse

Body-to-world transformation

 We consider three orthogonal directions (x,y,z) and the origin of the body frame after transformation

X direction after transformation

Y direction after transformat

Z direction after transformat

- If we use the body-to-world transformation to represent the pose
 - Column vectors in R are the directions of body axes in the world frame

The origin of the body frame is given by

$$egin{aligned} oldsymbol{x}_w^o &= egin{bmatrix} R_1 & R_2 & R_3 \ R_4 & R_5 & R_6 \ R_7 & R_8 & R_9 \end{bmatrix} egin{bmatrix} 0 \ 0 \ 0 \end{bmatrix} + oldsymbol{t} \ &= oldsymbol{t} \end{aligned}$$

- If we use the world-to-body transformation to represent the pose
 - Row vectors in \mathbf{R} are the directions of body axes in the world frame

$$\mathbf{R} = egin{bmatrix} R_1 & R_2 & R_3 \\ R_4 & R_5 & R_6 \\ R_7 & R_8 & R_9 \end{bmatrix} \ \mathbf{Z}$$

The origin of the body frame

$$oldsymbol{x}_w^0 = -\mathbf{R}^{\mathrm{T}} oldsymbol{t}$$

Summary

Rigid transformation

$$oldsymbol{x}' = \mathbf{R}oldsymbol{x} + oldsymbol{t} ext{ or } oldsymbol{x} = \mathbf{R}(oldsymbol{x} - oldsymbol{x}_0)$$

Pose representation

Pose representation	Axis directions (in world frame)	Origin (in world frame)
Body-to-world	Column vectors of $ {f R} $	$oldsymbol{t}$
World-to-body	Row vectors of $ {f R} $	$-\mathbf{R}^{\mathrm{T}} t$

Example of transformation

ECEF Frame <-> NED Frame

$$\boldsymbol{x}_{NED} = \mathbf{R} (\boldsymbol{x}_{ECEF} - \boldsymbol{x}_{REF})$$

$$\boldsymbol{R} = \begin{bmatrix} -\sin(\phi)\cos(\lambda) & -\sin(\lambda) & -\cos(\phi)\cos(\lambda) \\ -\sin(\phi)\sin(\lambda) & \cos(\lambda) & -\cos(\phi)\sin(\lambda) \\ \cos(\phi) & 0 & -\sin(\phi) \end{bmatrix}$$

- ϕ, λ latitude and longitude of $oldsymbol{x}_{REF}$

Projective geometry

- Key concept Homogenous coordinates
 - Represent an n-dimensional vector by a n+1dimensional coordinate

$$\mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ \dots \\ x_n \\ w \end{pmatrix} = \lambda \mathbf{x} \sim \begin{pmatrix} x_1/w \\ x_2/w \\ \dots \\ x_n/w \end{pmatrix}$$

Homogenous coordinate Cartesian coordinate

Can represent infinite points or lines

Projective geometry

 Using homogenous coordinates, we can write a rigid transformation in a compact form:

$$egin{aligned} oldsymbol{x}' &= \mathbf{R}oldsymbol{x} + oldsymbol{t} \ egin{bmatrix} oldsymbol{x}' &\sim egin{bmatrix} \mathbf{R} & oldsymbol{t} \ oldsymbol{x}' &\sim \mathbf{T}oldsymbol{X} \ X &\sim \mathbf{T}^{-1}oldsymbol{X}' \end{aligned}$$

- Point representation:
 - A point $(x,y)^T$ can be represented by a homogenous coordinate: $(x,y,1)^T$

Homogeneous coordinates:

$$(x, y, 1)^T \sim (\lambda x, \lambda y, \lambda)^T$$

Inhomogeneous coordinates:

- Line representation:
 - A line is represented by a line equation:

$$ax + by + c = 0$$

Hence a line can be naturally represented by a homogeneous coordinate:

$$\mathbf{l} = (a, b, c)^T$$

It has the same scale equivalence relationship:

$$\mathbf{l} = (a, b, c)^T \sim \lambda \mathbf{l} = (\lambda a, \lambda b, \lambda c)^T$$

A point lie on a line is simply described as:

$$\mathbf{x}^T\mathbf{l}=0 \ , \text{or} \ \mathbf{l}^T\mathbf{x}=0$$
 where $\mathbf{x}=(x,y,1)^T$ and $\mathbf{l}=(a,b,c)^T$.

A point or a line has only two degree of freedom (DoF, 自由度).

- Intersection of lines:
 - The intersection of two lines is computed by the cross production of the two homogenous coordinates of the two lines:

Here, ' \times ' represents cross production

• Example of intersection of two lines: Let the two lines be $\begin{bmatrix} -1 \end{bmatrix}$

$$\mathbf{l}_1 = \begin{bmatrix} -1\\0\\1 \end{bmatrix} \qquad \mathbf{l}_2 = \begin{bmatrix} 0\\-1\\1 \end{bmatrix}$$

• The intersection point is computed as:

$$\mathbf{x} = \mathbf{l}_1 \times \mathbf{l}_2 = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -1 & 0 & 1 \\ 0 & -1 & 1 \end{vmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

• The inhomogeneous coordinate is $(1,1)^T$

- Line across two points:
 - The line across the two points is obtained by the cross production of the two homogenous coordinates of the two points:

 The intersection of two parallel lines can also be computed in the same way:

• Note that the third element of the intersection point is zero, which means this point is an infinite point.

2D Project Geometry

- A linear transformation in 2D space is named as a homography matrix
- Given a homogenous vector of a vector 2D point, its transformed homogenous vector is

$$x' = \mathbf{H}x$$

• Here, H is a 3×3 matrix, which is defined as

$$\mathbf{H} = \begin{bmatrix} h_1 & h_2 & h_3 \\ h_4 & h_5 & h_6 \\ h_7 & h_8 & h_9 \end{bmatrix}$$

2D Project Geometry

Homography matrix is scale-invariant

$$\mathbf{H} \sim \lambda \mathbf{H}$$

- Four points determine a sole homography transformation
 - Given four pairs of transformed 2D points

- Let
$$h_9 = 1$$

$$egin{aligned} oldsymbol{x}_1' &= \mathbf{H} oldsymbol{x}_1 \ oldsymbol{x}_2' &= \mathbf{H} oldsymbol{x}_2 \ oldsymbol{x}_3' &= \mathbf{H} oldsymbol{x}_3 \ oldsymbol{x}_4' &= \mathbf{H} oldsymbol{x}_4 \end{aligned}$$

- An example of projective transformation
 - Use homography transformation to remove the perspective distortion of a planar object

$$\mathbf{H} = egin{bmatrix} h_1 & h_2 & h_3 \ h_4 & h_5 & h_6 \ h_7 & h_8 & h_9 \end{bmatrix}$$

• Given a transformation of points $|\mathbf{x}' = H\mathbf{x}|$,

$$\mathbf{x}' = H\mathbf{x}$$

the transformation of lines is given by $\mathbf{l}' = \mathbf{H}^{-T}\mathbf{l}$.

$$\mathbf{l}' = \mathbf{H}^{-T}\mathbf{l}$$

$$\mathbf{l}^T \mathbf{x} = 0$$

$$\mathbf{l}^T H^{-1} \mathbf{x}' = 0 \quad (\mathbf{x} = H^{-1} \mathbf{x}')$$

$$\mathbf{l}^T H^{-1} \mathbf{x}' = 0$$

$$\mathbf{l}' = \mathbf{H}^{-T}\mathbf{l}$$

A hierarchy of transformations

$$\begin{bmatrix} \epsilon \cos \theta & -\sin \theta & t_x \\ \epsilon \sin \theta & \cos \theta & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} s\cos\theta & -s\sin\theta & t_x \\ s\sin\theta & s\cos\theta & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

$$\left[\begin{array}{ccc} a_{11} & a_{12} & t_x \\ a_{21} & a_{22} & t_y \\ 0 & 0 & 1 \end{array}\right]$$

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

Isometrics: Rigid transformation [+ Reflection]

Euclidean transformation

$$\mathbf{H} = \begin{bmatrix} -\cos\theta & -\sin\theta & t_x \\ -\sin\theta & \cos\theta & t_y \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\theta & -\sin\theta & t_x \\ \sin\theta & \cos\theta & t_y \\ 0 & 0 & 1 \end{bmatrix}$$

Reflection + Euclidean transformation

A isometric transformation has 3 degree of freedom, whose invariants include *length*, *angle* and *area*.

Similarity transformation

$$\mathbf{H} = \begin{bmatrix} s\cos\theta & -s\sin\theta & t_x \\ s\sin\theta & s\cos\theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \longrightarrow \mathbf{H} = \begin{bmatrix} s\mathbf{R} & \mathbf{t} \\ \mathbf{0}^T & 1 \end{bmatrix}$$

A isometric transformation has 4 degree of freedom, with one more degree of freedom on the scaling.

It preserves the 'shape', angle.

 An Affine transformation is a non-singular linear transformation which has the following form:

$$\mathbf{H} = \begin{bmatrix} a_{11} & a_{12} & t_x \\ a_{21} & a_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix} \qquad \mathbf{H} = \begin{bmatrix} \mathbf{A} & \mathbf{t} \\ \mathbf{0}^T & 1 \end{bmatrix} \qquad \mathbf{6DoF}$$

$$\mathbf{A} = R(\theta)R(-\phi)\mathbf{D}R(\phi)$$

$$\mathbf{D} = \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix}$$
 rotation deformation

Projective transformation

$$\mathbf{H} = egin{bmatrix} a_{11} & a_{12} & t_x \ a_{21} & a_{22} & t_y \ v_1 & v_2 & 1 \end{bmatrix}$$
 $\mathbf{H} = egin{bmatrix} \mathbf{A} & \mathbf{t} \ \mathbf{v}^T & 1 \end{bmatrix}$ 8Dof

Can be decomposed into a chain of essential transformations:

Group	Matrix	Distortion	Invariant properties
Projective 8 dof	$\left[\begin{array}{cccc} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{array}\right]$		Concurrency, collinearity, order of contact : intersection (1 pt contact); tangency (2 pt contact); inflections (3 pt contact with line); tangent discontinuities and cusps. cross ratio (ratio of ratio of lengths).
Affine 6 dof	$ \begin{bmatrix} a_{11} & a_{12} & t_x \\ a_{21} & a_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix} $		Parallelism, ratio of areas, ratio of lengths on collinear or parallel lines (e.g. midpoints), linear combinations of vectors (e.g. centroids). The line at infinity, \mathbf{l}_{∞} .
Similarity 4 dof	$\begin{bmatrix} sr_{11} & sr_{12} & t_x \\ sr_{21} & sr_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix}$		Ratio of lengths, angle. The circular points, I , J (see section 2.7.3).
Euclidean 3 dof	$\left[\begin{array}{ccc} r_{11} & r_{12} & t_x \\ r_{21} & r_{22} & t_y \\ 0 & 0 & 1 \end{array}\right]$	\Diamond	Length, area

^{*} Page 44 Multiple-view Geometry for Computer Vision

Summary

- Homogenous/inhomogenous coordinates
- 2D points vs 2D lines
- Points / lines at infinity
- Projective transformation, Homography
- Hierarchy of transformations:
 - Isometrics (Euclidean) ->similarity->affine->projective

The homogeneous a 3D point is represented by

$$\mathbf{x} = (x_1, x_2, x_3, x_4)^T$$

• Its inhomogeneous coordinates is

$$(x_1/x_4, x_2/x_4, x_3/x_4)^T$$

 The projective transformation in 3D space is a linear transformation on homogeneous 4-vectors, represented by a non-singular 4 × 4 matrix:

$$X' = HX$$

A plane in 3D space is written as

$$\frac{\pi_1 x + \pi_2 y + \pi_3 z + \pi_4 = 0}{\operatorname{Plane normal}}$$

$$\mathbf{n}^T \tilde{\mathbf{x}} + d = 0$$

• Let the point on the plane be $\mathbf{x} = (x, y, z, 1)^T$, we have :

$$\pi^T \mathbf{x} = 0$$

Transformation of planes :

$$\pi' = \mathbf{H}^{-T}\pi$$

$$\pi^T \mathbf{H}^{-1} \mathbf{x}' = 0 \quad (\mathbf{x} = \mathbf{H}^{-1} \mathbf{x}')$$

$$\pi^T \mathbf{H}^{-1} \mathbf{x}' = 0$$

$$\pi' = \mathbf{H}^{-T} \pi$$

A plane from three points

$$egin{aligned} oldsymbol{\pi}^{\mathrm{T}} oldsymbol{x}_1 &= 0 \ oldsymbol{\pi}^{\mathrm{T}} oldsymbol{x}_2 &= 0 \ oldsymbol{\pi}^{\mathrm{T}} oldsymbol{x}_3 &= 0 \end{aligned} egin{aligned} oldsymbol{x}_1^{\mathrm{T}} oldsymbol{x}_1 oldsymbol{\bullet} \\ oldsymbol{x}_1^{\mathrm{T}} oldsymbol{x}_2^{\mathrm{T}} oldsymbol{x}_3 oldsymbol{\bullet} \\ oldsymbol{x}_1^{\mathrm{T}} oldsymbol{x}_3 oldsymbol{\bullet} \\ oldsymbol{x}_2^{\mathrm{T}} oldsymbol{\bullet} \\ oldsymbol{x}_3 &= 0 \end{aligned}$$

An under-determined linear system, solved by SVD decomposition

Three planes define a point

$$\pi_1 \boldsymbol{x} = 0$$
 $\pi_2 \boldsymbol{x} = 0$
 $\pi_2 \boldsymbol{x} = 0$

Hierarchy of 3D transformation

Group	Matrix	Distortion	Invariant properties
Projective 15 dof	$\left[\begin{array}{cc} \mathbf{A} & \mathbf{t} \\ \mathbf{v}^T & v \end{array}\right]$		Intersection and tangency of surfaces in contact. Sign of Gaussian curvature.
Affine 12 dof	$\left[\begin{array}{cc} \mathbf{A} & \mathbf{t} \\ 0^T & 1 \end{array}\right]$		Parallelism of planes, volume ratios, centroids. The plane at infinity, π_{∞} , (see section 3.5).
Similarity 7 dof	$\left[\begin{array}{cc} s\mathbf{R} & \mathbf{t} \\ 0^T & 1 \end{array}\right]$		The absolute conic, Ω_{∞} , (see section 3.6).
Euclidean 6 dof	$\left[\begin{array}{cc} \mathbf{R} & \mathbf{t} \\ 0^T & 1 \end{array}\right]$		Volume.

Summary

- 3D points vs. 3D Planes
- Transformations of 3D points and 3D planes
- Three planes define a point / Three points define a plane
- Hierarchy of 3D transformation