

EECS 442 – Computer vision

Epipolar Geometry

- Why is stereo useful?
- Epipolar constraints
- Essential and fundamental matrix
- Estimating F
- Examples

Reading: [AZ] Chapters: 4, 9, 11

[FP] Chapters: 10

Recovering structure from a single view

From calibration rig → location/pose of the rig, K

From points and lines at infinity + orthogonal lines and planes → structure of the scene, K

Knowledge about scene (point correspondences, geometry of lines & planes, etc...

Recovering structure from a single view

Why is it so difficult?

Intrinsic ambiguity of the mapping from 3D to image (2D)

Recovering structure from a single view

Intrinsic ambiguity of the mapping from 3D to image (2D)

Courtesy slide S. Lazebnik

Two eyes help!

Two eyes help!

This is called triangulation

Triangulation

Find X that minimizes

$$d^{2}(x_{1}, P_{1}X) + d^{2}(x_{2}, P_{2}X)$$

Stereo-view geometry

- Scene geometry: Find coordinates of 3D point from its projection into 2 or multiple images.
- Correspondence: Given a point in one image, how can I find the corresponding point x' in another one?
- Camera geometry: Given corresponding points in two images, find camera matrices, position and pose.

Epipolar geometry

- Epipolar Plane
- Baseline
- Epipolar Lines

- Epipoles e₁, e₂
 - = intersections of baseline with image planes
 - = projections of the other camera center
 - = vanishing points of camera motion direction

Example: Converging image planes

Example: Parallel image planes

- Baseline intersects the image plane at infinity
- Epipoles are at infinity
- Epipolar lines are parallel to x axis

Example: Parallel image planes

Example: Forward translation

- The epipoles have same position in both images
- Epipole called FOE (focus of expansion)

- Two views of the same object
- Suppose I know the camera positions and camera matrices
- Given a point on left image, how can I find the corresponding point on right image?

- Potential matches for *p* have to lie on the corresponding epipolar line *l*'.
- Potential matches for p' have to lie on the corresponding epipolar line I.

$$\mathbf{M} = \mathbf{K} \begin{bmatrix} \mathbf{I} & \mathbf{0} \end{bmatrix}$$

$$P \to M P = \begin{bmatrix} u \\ v \\ 1 \end{bmatrix}$$

$$M' = K[R T]$$

$$P \to M' P = \begin{bmatrix} u' \\ v' \\ 1 \end{bmatrix}$$

$$\mathbf{p}^{\mathrm{T}} \cdot \left[\mathbf{T} \times (\mathbf{R} \ \mathbf{p}') \right] = 0$$

Perpendicular to epipolar plane

K₁ and K₂ are known (calibrated cameras)

Cross product as matrix multiplication

$$\mathbf{a} \times \mathbf{b} = \begin{bmatrix} 0 & -a_z & a_y \\ a_z & 0 & -a_x \\ -a_y & a_x & 0 \end{bmatrix} \begin{bmatrix} b_x \\ b_y \\ b_z \end{bmatrix} = [\mathbf{a}_{\times}] \mathbf{b}$$

E = essential matrix
(Longuet-Higgins, 1981)

- E x_2 is the epipolar line associated with x_2 ($I_1 = E x_2$)
- $E^T x_1$ is the epipolar line associated with $x_1 (I_2 = E^T x_1)$
- E is singular (rank two)
- $E e_2 = 0$ and $E^T e_1 = 0$
- E is 3x3 matrix; 5 DOF

$$P \to M P \longrightarrow p = \begin{bmatrix} u \\ v \end{bmatrix}$$

$$\mathbf{M} = \mathbf{K} \begin{bmatrix} \mathbf{I} & \mathbf{0} \end{bmatrix}$$
unknown

$$p^{\mathrm{T}} \cdot \left[T_{\times} \right] \cdot R \ p' = 0 \rightarrow \left(K^{-1} \ p \right)^{\mathrm{T}} \cdot \left[T_{\times} \right] \cdot R \ K'^{-1} \ p' = 0$$

$$p^{T} K^{-T} \cdot [T_{\times}] \cdot R K'^{-1} p' = 0 \rightarrow p^{T} F p' = 0$$

$$p^T F p' = 0$$

F = Fundamental Matrix

(Faugeras and Luong, 1992)

- F x_2 is the epipolar line associated with x_2 ($I_1 = F x_2$)
- $F^T x_1$ is the epipolar line associated with $x_1 (I_2 = F^T x_1)$
- F is singular (rank two)
- $Fe_2 = 0$ and $F^Te_1 = 0$
- F is 3x3 matrix; 7 DOF

Why F is useful?

- Suppose F is known
- No additional information about the scene and camera is given
- Given a point on left image, how can I find the corresponding point on right image?

Why F is useful?

- F captures information about the epipolar geometry of 2 views + camera parameters
- MORE IMPORTANTLY: F gives constraints on how the scene changes under view point transformation (without reconstructing the scene!)
- Powerful tool in:
 - 3D reconstruction
 - Multi-view object/scene matching

The Eight-Point Algorithm

$$p^T F p' = 0$$

$$(u, v, 1) \begin{pmatrix} F_{11} & F_{12} & F_{13} \\ F_{21} & F_{22} & F_{23} \\ F_{31} & F_{32} & F_{33} \end{pmatrix} \begin{pmatrix} u' \\ v' \\ 1 \end{pmatrix} = 0$$

$$(uu', uv', u, vu', vv', v, u', v', 1)$$

Let's take 8 corresponding points

$$F_{23} \mid v' \mid = 0$$

$$F_{33} \mid v' \mid = 0$$

$$(uu', uv', u, vu', vv', v, u', v', 1) \begin{pmatrix} F_{11} \\ F_{12} \\ F_{21} \\ F_{22} \\ F_{23} \\ F_{31} \\ F_{32} \\ F_{33} \end{pmatrix} = 0$$
esponding points

$$\begin{pmatrix} u_1u'_1 & u_1v'_1 & u_1 & v_1u'_1 & v_1v'_1 & v_1 & u'_1 & v'_1 \\ u_2u'_2 & u_2v'_2 & u_2 & v_2u'_2 & v_2v'_2 & v_2 & u'_2 & v'_2 & 1 \\ u_3u'_3 & u_3v'_3 & u_3 & v_3u'_3 & v_3v'_3 & v_3 & u'_3 & v'_3 & 1 \\ u_4u'_4 & u_4v'_4 & u_4 & v_4u'_4 & v_4v'_4 & v_4 & u'_4 & v'_4 & 1 \\ u_5u'_5 & u_5v'_5 & u_5 & v_5u'_5 & v_5v'_5 & v_5 & u'_5 & v'_5 & 1 \\ u_6u'_6 & u_6v'_6 & u_6 & v_6u'_6 & v_6v'_6 & v_6 & u'_6 & v'_6 & 1 \\ u_7u'_7 & u_7v'_7 & u_7 & v_7u'_7 & v_7v'_7 & v_7 & u'_7 & v'_7 & 1 \\ u_8u'_8 & u_8v'_8 & u_8 & v_8u'_8 & v_8v'_8 & v_8 & u'_8 & v'_8 \, \, \end{pmatrix} \begin{bmatrix} F_{11} \\ F_{12} \\ F_{13} \\ F_{21} \\ F_{22} \\ F_{23} \\ F_{31} \\ F_{32} \\ F_{33} \end{pmatrix} \, \mathbf{f}$$

- Homogeneous system $\mathbf{W}\mathbf{f} = 0$
- Rank 8

 A non-zero solution exists (unique)
- If N>8 \longrightarrow Lsq. solution by SVD! \longrightarrow F $\|\mathbf{f}\| = 1$

Rank-2 constraint

$$p^{T} \hat{F} p' = 0$$

The estimated F may have full rank (det(F) ≠0) (F should have rank=2 instead)

Find F that minimizes
$$\|F - \hat{F}\| = 0$$

Subject to det(F)=0

Data courtesy of R. Mohr and B. Boufama.

Mean errors: 10.0pixel 9.1pixel

Normalization

Is the accuracy in estimating F function of the ref. system in the image plane?

E.g. under similarity transformation (T = scale + translation):

$$q_i = T_i p_i$$
 $q'_i = T'_i p'_i$

Does the accuracy in estimating F change if a transformation T is applied?

Normalization

The accuracy in estimating F does change if a transformation T is applied

There exists a T for which accuracy is maximized

Why?

$$\mathbf{W} \mathbf{f} = 0, \quad \|\mathbf{f}\| = 1 \quad \longrightarrow \quad \mathbf{F}$$

The constrain under which |W f| is minimized is not invariant under similarity transformation

Mean errors: 10.0pixel 9.1pixel

Mean errors: 1.0pixel 0.9pixel

Same issue for the DLT algorithm

$$x_i' = H x_i$$

[Section 4.4 in AZ]

Normalization

Transform image coordinate system (T = translation+scaling) such that:

- Origin = centroid of image points
- Mean square distance of the data points from origin is 2 pixels

$$q_i = T_i p_i$$
 $q'_i = T'_i p'_i$ (normalization)

The Normalized Eight-Point Algorithm

- 0. Compute T_i and T_i'
- 1. Normalize coordinates:

$$q_i = T_i p_i$$
 $q'_i = T'_i p'_i$

2. Use the eight-point algorithm to compute F'_q from the points q_i and q'_i

2. De-normalize F_q : $F = T'^T F_q T$

Example: Parallel image planes

 $K_1 = K_2 = known$ x parallel to O₁O₂

E=?

Hint:

$$R = I$$

R = I t = (T, 0, 0)

Example: Parallel image planes

 $K_1 = K_2 = known$ x parallel to O₁O₂

$$E = ? \qquad E = [t_{\times}]R = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -T \\ 0 & T & 0 \end{bmatrix}$$

Example: Parallel image planes

Rectification: making two images "parallel"

Why it is useful? Epipolar constraint \rightarrow y = y'

Application: view morphing

S. M. Seitz and C. R. Dyer, *Proc. SIGGRAPH 96*, 1996, 21-30

Morphing without using geometry

Rectification

From its reflection!

Next lecture:

Reconstruction using stereo systems