Presentation

Fundamentals of Photogrammetry

Niclas Börlin, Ph.D. niclas.borlin@cs.umu.se

Department of Computing Science Umeå University Sweden

April 1, 2014

Fundamentals of Photogrammetry

Radiostereometric analysis (RSA)

- Developed by Hallert (1960), Selvik (1974), Kärrholm (1989),
 Börlin (2002, 2006), Valstar (2005).
- Procedure
 - Dual X-ray setup
 - Calibration cage
 - Marker measurements
 - Reconstruction of projection geometry
 - Motion analysis

 Software UmRSA Digital Measure running in Europe, North America, Australia, Asia. Used to produce 150+ scientific papers.

■ Ph.D. in Computing Science (2000).

- Numerical Linear Algebra.
- Non-linear least squares with non-linear equality constraint.
- X-ray photogrammetry Radiostereometry (RSA).
- Post doc at Harvard Medical School, Boston, MA.

Fundamentals of Photogrammetry
Introduction

Definition

- *Photogrammetry* measuring from photographs
 - photos "light"
 - gramma "that which is drawn or written"
 - *metron* "to measure"
- Definition in *Manual of Photogrammetry*, 1st ed., 1944, American Society for Photogrammetry:

Photogrammetry is the science or art of obtaining reliable measurement by means of photographs

Overview

- Principles
- History
- Mathematical models
- Processing
- Applications

Fundamentals of Photogrammetry

Principles

└ Collinearity

Collinearity

- The collinearity principle is the assumption that
 - \blacksquare the object points Q,
 - \blacksquare the projection center C, and
 - the projected points q

Fundamentals of Photogrammetry

Principles

- Non-contact measurements.
- (Passive sensor.)
- Collinearity.
- Triangulation.

Fundamentals of Photogrammetry

Principles

☐ Triangulation

Triangulation

- One image coordinate measurement (x, y) is too little to determine the object point coordinates (X, Y, Z).
- We need at least two measurements of the same point.

Principles

 $\frac{\bigsqcup}{}$ Triangulation

Triangulation (2)

■ The position of object points are calculated by *triangulation*, i.e. by *angles*, but without any *range* values.

Fundamentals of Photogrammetry

History

Overview

- Principles
- History
- Mathematical models
- Processing
- Applications

Fundamentals of Photogrammetry

Principles

☐ Triangulation

Other techniques

Trilateration, ranges but no angles (GPS).

 Tachyometry, angles and ranges (surveying, laser scanning)

Fundamentals of Photogrammetry

History

Pre-history

Pre-history

- Geometry, perspective, pinhole camera model Euclid (300 BC).
- Leonardo da Vinci (1480)

Perspective is nothing else than the seeing of an object behind a sheet of glass, smooth and quite transparent, on the surface of which all the things may be marked that are behind this glass. All things transmit their images to the eye by pyramidal lines, and these pyramids are cut by the said glass. The nearer to the eye these are intersected, the smaller the image of their cause will appear.

—Histor∖

Plane table photogrammetry

First generation — Plane table photogrammetry

- First photograph Niépce, 1825. Required 8 hour exposure.
- Glass negative Hershel, 1839.

- First use of terrestrial photographs for topographic maps Laussedat, 1849 "Father of photogrammetry". City map of Paris (1851).
- Film Eastman, 1884.
- Architectural photogrammetry Meydenbauer, 1893, coined the word "photogrammetry".
- Measurements made on a map on a table. Photographs used to extract angles.

Fundamentals of Photogrammetry

-History

└─ Analog photogrammetry

Second generation — Analog photogrammetry (2)

 Opto-mechanical stereoplotters (von Orel, Thompson, 1908, Zeiss 1921, Wild 1926). Allowed non-coplanar photographs.

Wild A8 Autograph (1950)

■ Relative orientation determined by 6 points in overlapping images — von Gruber points (1924)

Photogrammetry — the art of avoiding computations

Fundamentals of Photogrammetry

└ Histo

Analog photogrammetry

Second generation — Analog photogrammetry

■ Stereocomparator (Pulfrich, Fourcade, 1901). Required coplanar photographs. Measurements made by floating mark.

 Aeroplane (Wright 1903). First aerial imagery from aeroplane in 1909.

Fundamentals of Photogrammetry

History

Analytical photogrammetry

Third generation — analytical photogrammetry

- Finsterwalder (1899) equations for analytical photogrammetry, intersection of rays, relative and absolute orientation, least squares theory.
- von Gruber (1924) projective equations and their differentials.
- Computer (Zuse 1941, Turing, Flowers, 1943, Aiken 1944).
- Schmid, Brown multi-station analytical photogrammetry, bundle block adjustment (1953), adjustment theory.

The [Ballistic Research] laboratory had a virtual global monopoly on electronic computing power. This unique circumstance combined with Schmid set the stage for the rapid transistion from classical photogrammetry to the analytic approach (Brown).

Ackermann independent models (1966).

-Histon

Analytical photogrammetry

Third generation — analytical photogrammetry (2)

■ Analytical plotter (Helava 1957) - image-map coordinate transformation by electronic computation, servocontrol.

Zeiss Planicomp P3

- Camera calibration (Brown 1966, 1971).
- Direct Linear Transform (DLT) (Abdel-Azis, Karara, 1971).

Fundamentals of Photogrammetry

Mathematical models

Overview

- Principles
- History
- Mathematical models
- Processing
- Applications

Fundamentals of Photogrammetry

Histor

LDigital photogrammetry

Digital photogrammetry

- Charge-Coupled Device (CCD) (Boyle, Smith 1969).
- Landsat (1972)
- Digital camera (Sesson (Eastman Kodak) 1975 0.01 Mpixels).
- Flash memory (Masuoka (Toshiba) 1980).
- Matching (Förstner 1986, Gruen 1985, Lowe 1999).
- Projective Geometry (Klein 1939)
- 5-point relative orientation (Nistér 2004)

Fundamentals of Photogrammetry

Mathematical models

└ Preliminarie

Matrix multiplication

 $ldsymbol{ldsymbol{ldsymbol{ldsymbol{\mathsf{L}}}}}$ Mathematical models

∟ Preliminarie

Image plane placement

- The projected coordinates *q* will be identical
 - if a (negative) sensor is placed behind the camera center or

• if a (positive) sensor is mirrored and placed *in front of* the

Fundamentals of Photogrammetry

Mathematical models

☐ The collinearity equations

The collinearity equations (2)

- The distance c is known as the *principal distance* or camera constant.
- The point $q_p = (x_p, y_p)^T$ is called the *principal point*.
- The ray passing through the camera center *C* and the principal point *q_p* is called the *principal ray*.

Fundamentals of Photogrammetry

└ Mathematical mode

The collinearity equations

The collinearity equations

■ The *collinearity equations*

$$\begin{pmatrix} x - x_p \\ y - y_p \\ -c \end{pmatrix} = kR \begin{pmatrix} X - X_0 \\ Y - Y_0 \\ Z - Z_0 \end{pmatrix}$$

describe the relationship between the object point $(X, Y, Z)^T$, the position $C = (X_0, Y_0, Z_0)^T$ of the camera center and the orientation R of the camera.

Fundamentals of Photogrammetry

└ Mathematical models

☐ The collinearity equations

The collinearity equations (3)

■ From

$$\begin{pmatrix} x - x_p \\ y - y_p \\ -c \end{pmatrix} = kR \begin{pmatrix} X - X_0 \\ Y - Y_0 \\ Z - Z_0 \end{pmatrix}, \text{ and } R = \begin{pmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{pmatrix},$$

we can solve for k and insert:

$$x = x_p - c \frac{r_{11}(X - X_0) + r_{12}(Y - Y_0) + r_{13}(Z - Z_0)}{r_{31}(X - X_0) + r_{32}(Y - Y_0) + r_{33}(Z - Z_0)},$$

$$y = y_p - c \frac{r_{21}(X - X_0) + r_{22}(Y - Y_0) + r_{23}(Z - Z_0)}{r_{31}(X - X_0) + r_{32}(Y - Y_0) + r_{33}(Z - Z_0)}.$$

└─ Mathematical models

Projective geometry

Homogenous coordinates

- In projective geometry, points, lines, etc. are represented by homogenous coordinates.
- Any cartesian coordinates (x, y) may be transformed to homogenous by adding a unit value as an extra coordinate:

$$\begin{pmatrix} x \\ y \end{pmatrix} \mapsto \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$$
.

■ All homogenous vector multiplied by a non-zero scalar *k* belong to the same *equivalence class* and correspond to the same object. Thus,

$$\begin{pmatrix} x \\ y \\ 1 \end{pmatrix} \text{ and } k \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} kx \\ ky \\ k \end{pmatrix}, k \neq 0$$

all correspond to the same 2D point $(x, y)^T$.

Fundamentals of Photogrammetry

Mathematical models

Projective geometry

Interpretation of the projective plane \mathcal{P}^2

- A homogenous vector $x \in \mathcal{P}^2$ may be interpreted as a line through the origin in \Re^3 .
- The intersection with the plane $x_3 = 1$ gives the corresponding cartesian coordinates.

Fundamentals of Photogrammetry

☐ Mathematical mode

Projective geometry

Homogenous coordinates (2)

■ Any homogenous vector $(x_1, x_2, x_3)^T$, $x_3 \neq 0$ may be transformed to cartesian coordinates by dividing by the last element

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} \mapsto \begin{pmatrix} x_1/x_3 \\ x_2/x_3 \\ x_3/x_3 \end{pmatrix} = \begin{pmatrix} x_1/x_3 \\ x_2/x_3 \\ 1 \end{pmatrix}.$$

- A homogenous vector $(x_1, x_2, x_3)^T$ with $x_3 = 0$ is called an *ideal point* and is "infinitely far away" in the direction of (x_1, x_2) .
- The point $(0,0,0)^T$ is undefined.
- The space $\Re^3 \setminus (0,0,0)^T$ is called the projective plane \mathcal{P}^2 .
- A homogenous point in \mathcal{P}^2 has 2 degrees of freedom.

Fundamentals of Photogrammetry

Mathematical models

☐ Transformations

Transformations

■ Transformation of homogenous 2D points may be described by multiplication by a 3×3 matrix

$$\begin{pmatrix} u \\ v \\ 1 \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix},$$

or

$$q = Ap$$
.

∟ Transformations

Basic transformations — Translation

■ A *translation* of points in \Re^2 may be described using homogenous coordinates as

$$q = T(x_0, y_0)
ho = egin{pmatrix} 1 & 0 & x_0 \ 0 & 1 & y_0 \ 0 & 0 & 1 \end{pmatrix} egin{pmatrix} x \ y \ 1 \end{pmatrix} = egin{pmatrix} x + x_0 \ y + y_0 \ 1 \end{pmatrix}.$$

Fundamentals of Photogrammetry

Mathematical models

☐ Transformations

Basic transformations — Scaling

■ Scaling of points in \Re^2 along the coordinate axes may be described using homogenous coordinates as

$$q = S(k, l)p = \begin{pmatrix} k & 0 & 0 \\ 0 & l & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} kx \\ ly \\ 1 \end{pmatrix}.$$

undamentals of Photogrammetry

Mathematical model

L_Transformations

Basic transformations — Rotation

• A *rotation* may be described using homogenous coordinates as

$$R(\varphi)p = \begin{pmatrix} \cos \varphi & -\sin \varphi & 0 \\ \sin \varphi & \cos \varphi & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = \begin{pmatrix} x\cos \varphi - y\sin \varphi \\ x\sin \varphi + y\cos \varphi \\ 1 \end{pmatrix}.$$

Fundamentals of Photogrammetry

Mathematical models

☐ Transformations

Combination of transformations

Combinations of transformations are constructed by matrix multiplication:

└─Transformation classes

Transformation classes

- Transformation may be classified based on their properties.
- The most important transformations are
 - Similarity (rigid-body transformation).
 - Affinity.
 - Projectivity (homography).

Fundamentals of Photogrammetry

Mathematical models

Transformation classes

Affinity

■ For an affine transformation the rotation and scaling is replaced by any non-singular 2×2 matrix A

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

or

$$\begin{pmatrix} A & t \\ 0 & 1 \end{pmatrix}$$

- A 2D affinity has 6 degrees of freedom.
- A similarity preserves parallelity but not angles.

Fundamentals of Photogrammetry

Mathematical models

☐Transformation classes

Similarity

A similarity transformation consists of a combination of rotations, isotropic scalings, and translations.

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

or

$$\begin{pmatrix} sR & t \\ 0 & 1 \end{pmatrix}$$
,

- A 2D similarity has 4 degrees of freedom.
- A similarity preserves angles (and "shape").

Fundamentals of Photogrammetry

Mathematical models

LTransformation classes

Projectivity (Homography)

■ A projectivity or homography consists of any non-singular 3 × 3 matrix *H*

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

- A 2D projectivity has 8 degrees of freedom.
- A projectivity preserves neither parallelity nor angles.

- Mathematical models
- Transformation classes

The effect of different transformations

Similarity

Affinity

Projectivity

Fundamentals of Photogrammetry

☐ Mathematical models

Planar rectification

Planar rectification (2)

Rearranging

$$x'_i(h_{31}x_i + h_{32}y_i + h_{33}) = h_{11}x_i + h_{12}y_i + h_{13},$$

 $y'_i(h_{31}x_i + h_{32}y_i + h_{33}) = h_{21}x_i + h_{22}y_i + h_{23}.$

- This equation is linear in h_{ij} .
- Given 4 points we get 8 equations, enough to uniquely determine *H* assuming the points are in "standard position", i.e. no 3 points are collinear.

Fundamentals of Photogrammetry

└─Mathematical models

Planar rectification

Planar rectification

- If the coordinates for 4 points p_i and their mappings $q_i = Hp_i$ in the image are known, we may calculate the homography H.
- From each point pair $p_i = (x_i, y_i, 1)^T$, $q_i = (x'_i, y'_i, 1)^T$ we get the following equations:

$$\begin{pmatrix} x_i' \\ y_i' \\ 1 \end{pmatrix} = \begin{pmatrix} u/w \\ v/w \\ 1 \end{pmatrix}, \text{ where } \begin{pmatrix} u \\ v \\ w \end{pmatrix} = \begin{pmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{pmatrix} \begin{pmatrix} x_i \\ y_i \\ 1 \end{pmatrix}$$

Ol

$$x_i' = u/w = \frac{h_{11}x_i + h_{12}y_i + h_{13}}{h_{31}x_i + h_{32}y_i + h_{33}},$$

$$y_i' = v/w = \frac{h_{21}x_i + h_{22}y_i + h_{23}}{h_{31}x_i + h_{32}y_i + h_{33}}.$$

Fundamentals of Photogrammetry

Mathematical models

Planar rectification

Planar rectification (3)

■ Given H we may apply H^{-1} to remove the effect of the homography.

Mathematical models

LThe camera model

The pinhole camera model

- The most commonly used camera model is called the *pinhole* camera.
- In the pinhole camera model:
 - All object points *Q* are projected via a *central projection* through the same point *C*, called the *camera center*.
 - The object point *Q*, the camera center *C*, and the projected point *q* are *collinear*.
 - A pinhole camera is *straight line-preserving*.

Fundamentals of Photogrammetry

Mathematical models

└─The camera model

The central projection (2)

• If the camera center is at the origin and the image plane is the plane Z = c, the world coordinate $(X, Y, Z)^T$ is mapped to the point $(cX/Z, cY/Z, c)^T$ in space or (cX/Z, cY/Z) in the image plane, i.e.

$$(X,Y,Z)^{T} \mapsto (cX/Z,cY/Z)^{T}$$

$$Q \qquad \qquad q \qquad \qquad c$$

$$q \qquad \qquad c$$

$$q \qquad \qquad c$$

└─Mathematical mode

The central projection

■ If the camera center is at the origin and the image plane is the plane Z = c, the world coordinate $(X, Y, Z)^T$ is mapped to the point $(cX/Z, cY/Z, c)^T$ in space or (cX/Z, cY/Z) in the image plane, i.e.

$$(X,Y,Z)^T \mapsto (cX/Z,cY/Z)^T$$

$$X$$

$$Q$$

$$Z$$

Fundamentals of Photogrammetry

Mathematical models

The camera model

The central projection (3)

■ The corresponding expression in homogenous coordinates may be written as

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \mapsto \begin{pmatrix} cX \\ cY \\ Z \end{pmatrix} = \begin{pmatrix} c & 0 \\ c & 0 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}.$$

- The matrix *P* is called the *camera matrix* and maps the world point *Q* onto the image point *q*.
- In more compact form *P* may be written as

$$P = \operatorname{diag}(c, c, 1) (I \mid 0),$$

where $\operatorname{diag}(c,c,1)$ is a diagonal matrix and I is the 3×3 identity matrix.

└ Mathematical models

LThe camera model

The principal point

■ If the principal point is not at the origin of the image coordinate system, the mapping becomes

$$(X, Y, Z)^T \mapsto (cX/Z + p_x, cY/Z + p_y)^T,$$

where $(p_x, p_y)^T$ are the image coordinates for the principal point q_p .

Fundamentals of Photogrammetry

Mathematical models

L The camera model

The camera calibration matrix

If we write

$$\mathcal{K} = egin{pmatrix} c & p_x \ c & p_y \ & 1 \end{pmatrix},$$

the projection may be written as

$$q = K(I \mid 0) Q.$$

■ The matrix K is known as the camera calibration matrix.

undamentals of Photogrammetry

☐ Mathematical mode

LThe camera model

The principal point (2)

■ In homogenous coordinates

$$\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} \mapsto \begin{pmatrix} cX/Z + p_x \\ cY/Z + p_y \end{pmatrix}$$

becomes

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \mapsto \begin{pmatrix} cX + Zp_x \\ cY + Zp_y \\ Z \end{pmatrix} = \begin{pmatrix} c & p_x & 0 \\ c & p_y & 0 \\ & 1 & 0 \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

Fundamentals of Photogrammetry

Mathematical models

LThe camera model

The camera position and orientation

Introduce

$$Q' = egin{pmatrix} X' \ Y' \ Z' \ 1 \end{pmatrix}$$
 and $q = K \left(I \mid 0
ight) Q'.$

to describe coordinates in the camera coordinate system.

■ The camera and world coordinate systems are identical if the camera center is at the origin, the X and Y axes coincide with the sensor coordinate system and the Z axes coincide with the principal ray. Y

—Mathematical models

L The camera model

The camera position and orientation (2)

■ In the general case, the transformation between the coordinate systems is usually described as

$$\begin{pmatrix} X' \\ Y' \\ Z' \end{pmatrix} = R \left(\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} - \begin{pmatrix} X_0 \\ Y_0 \\ Z_0 \end{pmatrix} \right),$$

where $C = (X_0, Y_0, Z_0)^T$ is the camera center in world coordinates and the rotation matrix R describes the rotation from world coordinates to camera coordinates.

Fundamentals of Photogrammetry

Mathematical models

L The camera model

The camera position and orientation (4)

If the transformation from the world to the camera is written as

$$Q' = \begin{pmatrix} X' \\ Y' \\ Z' \end{pmatrix} = R \left(\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} - \begin{pmatrix} X_0 \\ Y_0 \\ Z_0 \end{pmatrix} \right),$$

how does the transformation from the camera to the world look like?

Fundamentals of Photogrammetr

└─Mathematical mod

LThe camera model

The camera position and orientation (3)

■ In homogenous coordinates, this transformation becomes

$$Q' = \begin{pmatrix} R & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} I & -C \\ 0 & 1 \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} = \begin{pmatrix} R & -RC \\ 0 & 1 \end{pmatrix} Q.$$

■ The full projection is given by

$$q = KR(I \mid -C)Q.$$

■ The equation

$$q = PQ = KR(I \mid -C)Q$$

is sometimes referred to as the camera equation.

■ The 3×4 matrix P is known as the *camera matrix*.

Fundamentals of Photogrammetry

Mathematical models

The camera model

Camera coordinates

■ What are the (Z) coordinates of points *in front of* the camera?

─ Mathematical models

LThe camera model

The collinearity equations (revisited)

Given

$$K = \begin{pmatrix} -c & x_q \\ -c & y_p \\ & 1 \end{pmatrix},$$

the camera equation

$$\begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = q = KR(I \mid -C) Q = KR(I \mid -C) \begin{pmatrix} x \\ Y \\ Z \\ 1 \end{pmatrix}$$

becomes

$$x = x_p - c \frac{r_{11}(X - X_0) + r_{12}(Y - Y_0) + r_{13}(Z - Z_0)}{r_{31}(X - X_0) + r_{32}(Y - Y_0) + r_{33}(Z - Z_0)},$$

$$y = y_p - c \frac{r_{21}(X - X_0) + r_{22}(Y - Y_0) + r_{23}(Z - Z_0)}{r_{31}(X - X_0) + r_{32}(Y - Y_0) + r_{33}(Z - Z_0)}.$$

Fundamentals of Photogrammetry

— Mathematical models

└─The camera model

Aspect ratio

- If we have different scale in the x and y directions, i.e. the pixels are not square, we have to include that deformation into the equation.
- Let m_x and m_y be the number of pixels per unit in the x and y direction of the image. Then the camera calibration matrix becomes

$$\mathcal{K} = \begin{pmatrix} m_x & \\ & m_y \\ & 1 \end{pmatrix} \begin{pmatrix} c & p_x \\ c & p_y \\ & 1 \end{pmatrix} = \begin{pmatrix} m_x c & m_x p_x \\ & m_y c & m_y p_y \\ & 1 \end{pmatrix} = \begin{pmatrix} \alpha_x & x_0 \\ & \alpha_y & y_0 \\ & 1 \end{pmatrix},$$

where $\alpha_x = fm_x$ and $\alpha_y = fm_y$ is the camera constant in pixels in the x and y directions and $(x_0, y_0)^T = (m_x p_x, m_y p_y)^T$ is the principal point in pixels.

 A camera with unknown aspect ratio has 10 degrees of freedom. Fundamentals of Photogrammet

☐ Mathematical mode

L The camera model

Internal and external parameters

■ The camera equation

$$q = KR(I \mid -C)Q$$

that describes the general projection for a pinhole camera has 9 degrees of freedom: 3 in K (the elements c, p_x, p_y), 3 in R (rotation angles) and 3 for C.

- The elements of *K* describes properties internal to the camera while the parameters of *R* and *C* describe the relation between the camera and the world.
- The parameters are therefore called one of

K	R, C
internal parameters	external parameters
internal orientation	external orientation
intrinsic parameters	extrinsic parameters
sensor model	platform model

Fundamentals of Photogrammetry

— Mathematical models

LThe camera med

Skew

■ For an even more general camera model we can add a *skew* parameter *s* to describe any non-orthogonality between the image axis. Then the camera calibration matrix becomes

$$K = \begin{pmatrix} \alpha_{\mathsf{x}} & \mathsf{s} & \mathsf{x}_0 \\ & \alpha_{\mathsf{y}} & \mathsf{y}_0 \\ & & 1 \end{pmatrix}.$$

■ The complete 3 × 4 camera matrix

$$P = KR(I \mid -C)$$

has 11 degrees of freedom, the same as a 3×4 homogenous matrix.

Rotations in \Re^3

- A rotation in \Re^3 is usually described as a sequence of 3 elementary rotations, by the so called *Euler angles*.
- Warning: There are many different Euler angles and Euler rotations!
- Each elementary rotation takes place about a cardinal axis, x, y, or z.
- The sequence of axis determines the actual rotation.
- A common example is the $\omega \varphi \kappa$ (omega-phi-kappa or x-y-z) convention that correspond to sequential rotations about the x, y, and z axes, respectively.

Fundamentals of Photogrammetry

Mathematical models

└─Rotations in ℜ³

Elementary rotations (2)

■ The second elementary rotation $(\varphi, \text{ phi})$ is about the *y*-axis. The rotation matrix is defined as

$$R_2(\varphi) = \begin{pmatrix} \cos \varphi & 0 & \sin \varphi \\ 0 & 1 & 0 \\ -\sin \varphi & 0 & \cos \varphi \end{pmatrix}$$

undamentals of Photogrammetry

Mathematical mode

∟Rotations in №3

Elementary rotations (1)

■ The first elementary rotation (ω , omega) is about the x-axis. The rotation matrix is defined as

Fundamentals of Photogrammetry

Mathematical models

∟Rotations in ℜ³

Elementary rotations (3)

■ The third elementary rotation (κ , kappa) is about the z-axis. The rotation matrix is defined as

$$R_3(\kappa) = \begin{pmatrix} \cos \kappa & -\sin \kappa & 0\\ \sin \kappa & \cos \kappa & 0\\ 0 & 0 & 1 \end{pmatrix}$$

Mathematical models □Rotations in ℜ³

Combined rotations

- The axes follow the rotated object, so the second rotation is about a once-rotated axis, the third about a twice-rotated axis.
- A sequential rotation of 20 degrees about each of the axis is. . .

Fundamentals of Photogrammetry

Mathematical models

□Rotations in ℜ³

Combined rotations (3)

...followed by a rotation about the once-rotated y-axis...

Fundamentals of Photogrammetry

Mathematical models

□Rotations in ℜ³

Combined rotations (2)

Fundamentals of Photogrammetry

Mathematical models

∟Rotations in №3

Combined rotations (4)

■ ... followed by a final rotation about the twice-rotated z-axis. . .

undamentals of Photogrammetry Mathematical models

□Rotations in ℜ³

Combined rotations (5)

... resulting in a total rotation looking like this.

Fundamentals of Photogrammetry

Mathematical models

Rotations in \Re^3

Lens distortion

- A lens is designed to bend rays of light to construct a sharp image.
- A side effect is that the collinearity between incoming and outgoing rays is destroyed.

Fundamentals of Photogrammetry

Mathematical models

□Rotations in ℜ³

Rotations in \Re^3 (2)

- The inverse rotation is about the same axes in reverse sequence with angles of opposite sign.
- This is sometimes called *roll-pitch-yaw*, where the κ angle is called the roll angle.
- Other rotations: azimuth-tilt-swing (z-x-z), axis-and-angle,
- Every 3-parameter-description of a rotation has some rotation without a unique representation.
 - x-y-z if the middle rotation is 90 degrees,
 - z-x-z if the middle rotation is 0 degrees,
 - axis-and-angle when the rotation is zero (axis undefined).
- However, the *rotation* is always well defined.

Fundamentals of Photogrammetry

Mathematical models

□Rotations in ℜ³

Lens distortion (2)

Positive radial distortion (pin-cushion)

Negative radial distortion (barrel)

└ Mathematical models Rotations in \Re^3

Lens distortion (3)

- The effect of lens distortion is that the projected point is moved toward or away from a point of symmetry.
- The most common distortion model is due to Brown (1966, 1971).
- The distortion is separated into a symmetric (radial) and asymmetric (tangential) about the principal point:

$$\begin{pmatrix} x_c \\ y_c \end{pmatrix} = \begin{pmatrix} x_m \\ y_m \end{pmatrix} + \begin{pmatrix} \begin{pmatrix} x_r \\ y_r \end{pmatrix} + \begin{pmatrix} x_t \\ y_t \end{pmatrix}$$
corrected measured radial tangential

■ Warning: Someone's positive distortion is someone else's negative!

Fundamentals of Photogrammetry

└ Mathematical models □Rotations in ℜ³

Lens distortion (5)

- The radial distortion follows from that the lens bends rays of light. It is neglectable only for large focal lengths.
- Any tangential distortion is due to de-centering of the optical axis for the various lens components. It is neglectable except for high precision measurements.
- The lens distortion parameters are usually determined at camera calibration.
- The lens distortion varies with the focal length. To use a calibrated camera, the focal length (and hence any zoom) must be the same as during calibration.
- Warning: Some internal parameters are strongly correlated, e.g. the tangential coefficients P_1 , P_2 and the principal point. Any calibration including P_1 , P_2 must have multiple images at roll angles 0 and 90 degrees.

undamentals of Photogrammetry

Mathematical models

L Rotations in ℜ³

Lens distortion (4)

The radial distortion is formulated as

$$\begin{pmatrix} x_r \\ y_r \end{pmatrix} = (K_1 r^2 + K_2 r^4 + \ldots) \begin{pmatrix} x_m \\ y_m \end{pmatrix},$$

for any number of coefficients (usually 1-2), where r is a function of the distance to the principal point

$$r^2 = \Delta x^2 + \Delta y^2$$
, and $\begin{pmatrix} \Delta x \\ \Delta y \end{pmatrix} = \begin{pmatrix} x_m - x_p \\ y_m - y_p \end{pmatrix}$.

■ The tangential distortion is formulated as follows

$$\begin{pmatrix} x_t \\ y_t \end{pmatrix} = \begin{pmatrix} 2P_1 \Delta x \Delta y + P_2(r^2 + 2\Delta x^2) \\ 2P_2 \Delta x \Delta y + P_1(r^2 + 2\Delta y^2) \end{pmatrix},$$

Processing

Overview

- Principles
- History
- Mathematical models
- Processing
- Applications

Processing

- Camera calibration
- 2 Image acquisition
- **3** Measurements
- 4 Spatial resection
- 5 Forward intersection
- 6 (Bundle adjustment)

- Camera calibration
- 2 Image acquisition
- **3** Measurements
- 4 Relative orientation
- 5 Forward intersection
- 6 (Bundle adjustment)
- 7 (Absolute orientation)

Fundamentals of Photogrammetry Processing Camera calibration

Camera calibration (2)

- Ideally, the calibration situation should mimic the actual scene.
- With a 2D object, multiple images must be taken.
- Remember: use the same focal setting during calibration and image acquisition!
- If possible, include rolled images of the calibration object.

Fundamentals of Photogrammetry

└- Processing

Camera calibration

Camera calibration

- Special cameras may be calibrated by measuring deviation between input/output rays.
- Most of the time, camera calibration is performed by imaging a calibration object or scene.
- A 3D scene is preferable, but may be expensive.
- A 2D object is easier to manufacture and transport.

Fundamentals of Photogrammetry

Processing

Image acquisition

Image acquisition

- Camera networks
 - Parallel (stereo)
 - Convergent
 - Aerial
 - Other

Processin

Image acquisition

Stereo images

- Simplified measurements.
- Simplified automation.
- May be viewed in "3D".

Fundamentals of Photogrammetry

Processing

Image acquisition

Aerial networks

- Highly structurized.
- Typically around 60% overlap (along-track) and 30% sidelap (cross-track).

└─ Process

└─Image acquisitio

Convergent networks

- Stronger geometry.
- More than 2 measurements per object point.
- Should ideally surround the object.

Fundamentals of Photogrammetry

Processing

└─ Measuremer

Measurements

Spatial resection

- Determine the external orientation C, R of the camera from measurements and (ground) control points.
- Direct method from 3 points solve 4th order polynomial (Grunert 1841, Haralick 1991, 1994). May have multiple solutions.

Fundamentals of Photogrammetry

-Processing

Forward intersection

Forward intersection (2)

■ From the left camera we know that

$$Q=C_1+(v_1-C_1)\alpha_1,$$

for some value of α_1 , where v_1 are the 3D coordinates of q_1 .

■ Similarly, for the right camera

$$Q = C_2 + (v_2 - C_2)\alpha_2$$
.

- We have 3+3 equations and 5 unknowns (Q, α_1, α_2) .
- In theory, the point *Q* is at the intersection of the two lines, so we drop 1 equation and solve the remaining 5 to get *Q*.

└ Processi

Forward intersection

Forward intersection

- If the camera external orientations are known, an object point may be estimated from measurements in (at least) two images.
- Requires at least two observations.
- Linear estimation, robust.

Fundamentals of Photogrammetry

└ Processin

Forward intersection

Forward intersection (3)

- In reality, the lines may not intersect.
- In that case, we may choose to find the point that is closest to both lines at the same time, i.e. that solves the following minimization problem

$$\min_{Q,\alpha_1,\alpha_2} \left\| \begin{bmatrix} Q - (C_1 + t_1\alpha_1) \\ Q - (C_2 + t_2\alpha_2) \end{bmatrix} \right\|^2,$$

where $t_i = x_i - C_i$.

Forward intersection

Forward intersection (4)

■ This problem is linear in the unknowns and may be rewritten

$$\min_{\mathbf{x}} \| \underbrace{\begin{bmatrix} I_3 & -t_1 & \mathbf{0} \\ I_3 & \mathbf{0} & -t_2 \end{bmatrix}}_{A} \underbrace{\begin{bmatrix} Q \\ \alpha_1 \\ \alpha_2 \end{bmatrix}}_{\mathbf{x}} - \underbrace{\begin{bmatrix} C_1 \\ C_2 \end{bmatrix}}_{\mathbf{b}} \|^2$$

■ The solution is given by the *normal equations*

$$A^T A x = A^T b$$
.

Forward intersection

Forward intersection (6)

Stereorestitution ("normal case")

In photo 1:

In photo 2:

$$X = Z \frac{x_1}{-c}$$
 $Y =$

$$Y = Z \frac{y_1}{-c}$$

$$X = Z \frac{x_1}{-c}$$
 $Y = Z \frac{y_1}{-c}$ $X = B + Z \frac{x_2}{-c}$ $Y = Z \frac{y_2}{-c}$

Forward intersection

Forward intersection (5)

■ Given one more camera, we extend the equation system

tions

Forward intersection

Forward intersection (7)

- If we have non-zero y parallax, i.e. $p_y = y_1 y_2 \neq 0$, we must approximate.
- Otherwise.

$$-Z\frac{x_1}{-c} = B - Z\frac{x_2}{-c},$$
$$-Z = \frac{Bc}{x_1 - x_2} = \frac{Bc}{p_x}.$$

■ Error propagation (first order)

$$\sigma_Z = \frac{Bc}{p_x^2} \sigma_x = \frac{Z}{c} \frac{Z}{B} \sigma_x.$$

- The ratio B/Z is the base/object distance.
- The ratio Z/c is the scale factor.

└-Processing

- Relative orientatio

Relative orientation

 One camera fixed, determine position and orientation of second camera.

Need 5 point pairs measured in both images.

No 3D information is necessary.

 Direct method (Nistér 2004). Solve 10th order polynomial. May have multiple solutions.

Fundamentals of Photogrammetry

Processing

Bundle adjustment

Bundle adjustment

- Simultaneous estimation of camera external orientation and object points.
- Iterative method, needs initial values.
- May diverge.

Fundamentals of Photogrammetry

└-Processi

∟Absolute orientation

Absolute orientation

- A 3D similarity transformation.
- 7 degrees of freedom (3 translations, 3 rotations, 1 scale).
- Direct method based on singular value decomposition (Arun 1987) for isotropic errors.

Fundamentals of Photogrammetry

Applications

Applications

- Architecture
- Forensics
- Maps
- Industrial
- Motion analysis
- Movie industry
- Orthopaedics
- Space science
- Microscopy
- GIS

Epipolar geometry

- Let Q be an object point and q_1 and q_2 its projections in two images through the camera centers C_1 and C_2 .
- The point Q, the camera centers C_1 and C_2 and the (3D points corresponding to) the projected points q_1 and q_2 will lie in the same plane.
- This plane is called the *epipolar plane* for C_1 , C_2 and Q.

Fundamentals of Photogrammetry

Epipolar geometry

Epipoles

- The intersection points between the base line and the image planes are called *epipoles*.
- The epipole e_2 in image 2 is the mapping of the camera center C_1 .
- The epipole e_1 in image 1 is the mapping of the camera center C_2 .

Fundamentals of Photogrammet

Epipolar lines

- Given a point q_1 in image 1, the epipolar plane is defined by the ray through q_1 and C_1 and the baseline through C_1 and C_2 .
- A corresponding point q_2 thus has to lie on the intersecting line l_2 between the epipolar plane and image plane 2.
- The line l_2 is the projection of the ray through q_1 and C_1 in image 2 and is called the *epipolar line* to q_1 .

Fundamentals of Photogrammetry

Epipolar geometry

Examples

Fundamentals of Photogrammetry

Epipolar geometry

∟ RANSAC

Robust estimation — RANSAC

- The Random Sample Consensus (RANSAC) algorithm (Fishler and Bolles, 1981) is an algorithm for handling observations with large errors (outliers).
- \blacksquare Given a model and a data set S containing outliers:
 - Pick randomly *s* data points from the set *S* and calculate the model from these points. For a line, pick 2 points.
 - Determine the *consensus set* S_i of s, i.e. the set of points being within t units from the model. The set S_i define the inliers in S.
 - If the number of inliers are larger than a threshold T, recalculate the model based on all points in S_i and terminate.
 - Otherwise repeat with a new random subset.
 - After N tries, choose the largest consensus set S_i , recalculate the model based on all points in S_i and terminate.

Fundamentals of Photogrammetry

└─Epipolar geomet └─RANSAC

