Homogeneous coordinates in the plane

- A line in the plane ax + by + c = 0 is represented as $(a, b, c)^{\top}$.
- A line is a subset of points in the plane.
- All vectors $(ka, kb, kc)^{\top} = k(a, b, c)^{\top}, k \neq 0$ represent the same line as $(a, b, c)^{\top}$.
- Two vectors $k_1(a,b,c)$ and $k_2(a,b,c)$, $k_1 \neq 0, k_2 \neq 0$ are said to be *equivalent*.
- **೨** The equivalence class k(a, b, c), k ≠ 0 is called *homogeneous* vectors.
- **●** The vector $(0,0,0)^{T}$ does not represent any line.
- The set of homogeneous vectors $\mathcal{R}^3 (0,0,0)^{\top}$ forms the projective space \mathcal{P}^2 .

2D homographies – p. 1

Lines and points

- A point x is on a line 1 iff $x^T l = 0$.
- **●** A line 1 intersects a point \mathbf{x} iff $\mathbf{l}^{\top}\mathbf{x} = 0$.
- **●** An intersection point \mathbf{x} between two lines \mathbf{l} and \mathbf{l}' satisfies $\mathbf{x}^{\top}\mathbf{l} = 0$ and $\mathbf{x}^{\top}\mathbf{l}' = 0$, i.e. \mathbf{x} is orthogonal to 1 and \mathbf{l}' .
- Ex. The lines $\mathbf{l} = (1, 1, -2)$ and $\mathbf{l'} = (1, 0, -1)^T$ have intersection $\mathbf{x} = (1, 1, 1)^T$ since $\mathbf{x}^T \mathbf{l} = 0$ and $\mathbf{x}^T \mathbf{l'} = 0$.
- Similarly, a line I through two points \mathbf{x} and \mathbf{x}' satisfies $\mathbf{I}^T\mathbf{x} = 0$ and $\mathbf{I}^T\mathbf{x}' = 0$.
- Ex. The points $\mathbf{x} = (1, 1, 1)^T$ and $\mathbf{x}' = (2, 0, 1)^T$ are intersected by the line $\mathbf{l} = (1, 1, 2)^T$, x + y 2 = 0 since $\mathbf{l}^T \mathbf{x} = 0$ and $\mathbf{l}^T \mathbf{x}' = 0$.

Homogeneous coordinates in the plane

- A point $\mathbf{x} = (x, y)^{\top}$ is on the line $\mathbf{l} = (a, b, c)^{\top}$ iff ax + by + c = 0.
- The line equation may be written as $(x,y,1)(a,b,c)^{\top}=(x,y,1)\mathbf{l}=0$, where the vector (x,y,1) corresponds to the 2D Cartesian point (x,y).
- Any vector $(kx, ky, k), k \neq 0$ is a homogeneous representation of the 2D point (x, y).
- An arbitrary homogeneous vector $\mathbf{x} = (x_1, x_2, x_3)^{\mathsf{T}}$, $x_3 \neq 0$, represents the point $(x_1/x_3, x_2/x_3)$ in \mathbb{R}^2 .
- A homogeneous vector has 2 degrees of freedom, it is represented by 3 elements but has arbitrary scale.

2D homogra

Lines and points

- ▶ Let $L = [l \ l']$. The null-space \mathcal{N} of L^{\top} is defined as $\mathcal{N}(L^{\top}) = \{\mathbf{x} : L^{\top}\mathbf{x} = 0\}.$
- \blacksquare For $l,l'\in\mathcal{R}^3$ this is satisfied by e.g. $\mathbf{v}=l\times l',$ where the cross product \times is defined as

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = \begin{bmatrix} a_2b_3 - a_3b_2 \\ a_3b_1 - a_1b_3 \\ a_1b_2 - a_2b_1 \end{bmatrix} = [\mathbf{a}]_{\times} \mathbf{b},$$

where

$$[\mathbf{a}]_{\times} = \begin{bmatrix} 0 & -a_3 & a_2 \\ a_3 & 0 & -a_1 \\ -a_2 & a_1 & 0 \end{bmatrix}.$$

• Similarly, a line through the points x and x' may be calculated as

$$l = x \times x'$$
.

2D homographies - p. 3

00.1

The intersection of parallel lines

- Two parallel lines $\mathbf{l} = (a, b, c)$ and $\mathbf{l}' = (a, b, c')$ intersect each other at the point $\mathbf{x} = \mathbf{l} \times \mathbf{l}' = (c' c)(b, -a, 0)^{\top}$.
- The point $(b, -a, 0)^{\top}$ does not have a finite representation since $(b/0, -a/0)^{\top}$ is not defined. This corresponds to the interpretation that parallel lines have no intersection in the Euclidean plane.
- However, if we study

$$\lim_{k \to 0} (b, -a, k)^{\top}$$

with Cartesian representation


$$\lim_{k\to 0} (b/k, -a/k)^{\top},$$

we may interpret the vector $(b,-a,0)^{\top}$ as being infinitely far away in the direction of $(b,-a)^{\top}$.

2D homographies – p. 5

Interpretation of the projective plane

- A useful interpretation of \mathcal{P}^2 is as a set of rays in \mathcal{R}^3 .
- A homogeneous vector $k(x_1, x_2, x_3)^{\top}, k \neq 0$ corresponds to a ray though the origin.
- The inhomogeneous representation is given from its intersection with the plane x₃ = 1.
- Pays for ideal points lie within the plane $x_3 = 0$ and have no (Euclidean) intersection with the plane $x_3 = 1$.


The line at infinity

- Homogeneous vectors $\mathbf{x} = (x_1, x_2, x_3)^{\top}$ with $x_3 \neq 0$ correspond to finite points in the real space \mathcal{R}^2 or "the set of intersections between non-parallel lines".
- If we extend \mathcal{R}^2 with points having $x_3 = 0$ (but $(x_1, x_2)^{\top} \neq (0, 0)^{\top}$) we get the *projective space* \mathcal{P}^2 . Points with $x_3 = 0$ are called *ideal* point or points "at infinity".
- All ideal points $(x_1, x_2, 0)^{\top}$ are on the *line at infinity* $\mathbf{l}_{\infty} = (0, 0, 1)^{\top}$, since $(x_1, x_2, 0)(0, 0, 1)^{\top} = 0$.
- In the projective plane \mathcal{P}^2 two distinct lines have exactly one intersection point, independently of if they are parallel or not.
- The geometry of \mathcal{P}^n is called *projective geometry*.

2D Homogra


Duality

- Since $\mathbf{x}^{\top}\mathbf{l} = \mathbf{l}^{\top}\mathbf{x}$, the meaning of lines and points are interchangeable. Thus, for any relation in \mathcal{P}^2 there is a *dual* relation where the meaning of lines and points are interchanged.
- The equation $\mathbf{x}^{\top}\mathbf{l} = 0$ may be interpreted as that the point \mathbf{x} is on the line 1, but also that the point 1 is on the line \mathbf{x} .
- The equations $\mathbf{x}^{\top}\mathbf{l} = \mathbf{x}^{\top}\mathbf{l}' = 0$ may be interpreted as that the point \mathbf{x} is on the lines \mathbf{l} and \mathbf{l}' , but also that the line \mathbf{x} intersects the points \mathbf{l} and \mathbf{l}' .

2D homographies – p. 7 2D ho

Conics

A conic (section) is a second order curve in the plane. In Euclidean space there are three types of conics: ellipses, parabolas, and hyperbolas. Degenerate conics consist of a point or one or two lines.


2D homographies – p. 9

Five points define a conic

Every point on a conic gives one equation for the coefficients since any point (x_i, y_i, z_i) intersected by the conic has to satisfy

$$ax_i^2 + bx_iy_i + cy_i^2 + dx_iz_i + ey_iz_i + fz_i^2 = 0.$$

This may be written as

$$\begin{bmatrix} x_i^2 & x_i y_i & y_i^2 & x_i z_i & y_i z_i & z_i^2 \end{bmatrix} \mathbf{c} = 0,$$

where $\mathbf{c} = (a, b, c, d, e, f)^{\top}$ is the conic C as a 6-vector.

With 5 points we get

$$\begin{bmatrix} x_1^2 & x_1y_1 & y_1^2 & x_1z_1 & y_1z_1 & z_1^2 \\ x_2^2 & x_2y_2 & y_2^2 & x_2z_2 & y_2z_2 & z_2^2 \\ x_3^2 & x_3y_3 & y_3^2 & x_3z_3 & y_3z_3 & z_3^2 \\ x_4^2 & x_4y_4 & y_4^2 & x_4z_4 & y_4z_4 & z_4^2 \\ x_2^2 & x_5y_5 & y_5^2 & x_5z_5 & y_5z_5 & z_5^2 \end{bmatrix} \mathbf{c} = \mathbf{X}\mathbf{c} = \mathbf{0},$$

where ${\bf c}$ is obtained as a null-vector to the 5×6 matrix X.

The conic equation

The equation for a conic in Euclidean coordinates is

$$ax^{2} + bxy + cy^{2} + dx + ey + f = 0.$$

■ In homogeneous coordinate $x = x_1/x_3, y = x_2/x_3$ it becomes

$$ax_1^2 + bx_1x_2 + cx_2^2 + dx_1x_3 + ex_2x_3 + fx_3^2 = 0$$

or in matrix form

$$\mathbf{x}^{\mathsf{T}} \mathbf{C} \mathbf{x} = 0,$$

where

$$\mathbf{C} = \begin{bmatrix} a & b/2 & d/2 \\ b/2 & c & e/2 \\ d/2 & e/2 & f \end{bmatrix}.$$

A conic has 5 degrees of freedom since it defined by 6 parameters but has arbitrary scale.

2D homogra


Five points define a conic

● Given the points $\mathbf{x}_1 = (0,0,1)$, $\mathbf{x}_2 = (-1,1,1)$, $\mathbf{x}_3 = (1,1,1)$, $\mathbf{x}_4 = (2,4,1)$, $\mathbf{x}_5 = (0,1,0)$ we get

$$\mathbf{X} = \begin{bmatrix} 1 & -1 & 1 & -1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 & 1 \\ 4 & 8 & 16 & 2 & 4 & 1 \\ 0 & 0 & 1 & 0 & 0 & 0 \end{bmatrix}$$

with null-vector

$$\mathbf{c} = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ -1 \end{bmatrix} \text{ and conic } \mathbf{C} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & -\frac{1}{2} \\ 0 & -\frac{1}{2} & 0 \end{bmatrix}$$


or $x^2 - y = 0$.

Conic tangents

The tangent I to a conic C in a point x on C is given by

$$l = Cx$$
.

• Example: The conic $(x/3)^2 + (y/2)^2 = 1$ or


$$\mathbf{C} = \left[\begin{array}{ccc} \frac{1}{9} & 0 & 0\\ 0 & \frac{1}{4} & 0\\ 0 & 0 & -1 \end{array} \right]$$

intersects the points $\mathbf{x}_1=(3,0,1)^{\top}$ and $\mathbf{x}_2=(0,2,1)^{\top}$. The tangents are

$$\mathbf{l}_1 = \mathbf{C}\mathbf{x}_1 = (1/3, 0, -1)^{\top} \text{ or } x = 3,$$

and

$$\mathbf{l}_2 = \mathbf{C}\mathbf{x}_2 = (0, 1/2, -1)^{\top} \text{ or } y = 2.$$


2D homographies – p. 13

Dual conics

- If C is symmetric with full rank then $C^{-1} = C^*$ up to scale. This means that all points x on C have unique tangents I = Cx and all tangents I have unique tangency points I = Cx and all tangents I have unique
- In this case the the point conic $\mathbf{x}^{\top} \mathbf{C} \mathbf{x} = 0$ corresponds to the line conic \mathbf{C}^{-1} since

$$0 = \mathbf{x}^{\top} \mathbf{C} \mathbf{x} = (\mathbf{C}^{-1} \mathbf{l})^{\top} \mathbf{C} (\mathbf{C}^{-1} \mathbf{l}) = \mathbf{l}^{\top} \mathbf{C}^{-1} \mathbf{l} = 0.$$


- Should the matrix C be rank deficient the conic is degenerate.
- Degenerate point conics include two lines (rank 2) and one line (rank 1).
- Ex. the point conic $C = \mathbf{lm}^\top + \mathbf{ml}^\top$ consists of the lines l and m. The null-vector $\mathbf{x} = l \times m$ on both lines l and m does not have a unique tangent.
- Degenerate line conics include two points (rank 2) and one point (rank 2).
- **9** Ex. The line conic $C^* = xy^\top + yx^\top$ has rank 2 and consists of all lines intersecting x and/or y. All lines have unique tangency points except $1 = x \times y$.

Dual conics

- The equation $\mathbf{x}^{\top} \mathbf{C} \mathbf{x} = 0$ defines a subset of points in \mathcal{P}^2 . The conic c is called a *point conic*.
- There is a corresponding second order expression for lines. A line conic (dual conic) is denoted C*, where C* is the adjoint matrix to C and the equation

$$\mathbf{l}^{\top} \mathbf{C}^* \mathbf{l} = 0$$


define the subset of all lines in \mathcal{P}^2 that are *tangent* to the point conic c.


2D homograp

Projective transformations

- Definition: A projectivity (or projective transformation or homography) is an invertible mapping h from \mathcal{P}^2 onto itself such that three points \mathbf{x}_1 , \mathbf{x}_2 , and \mathbf{x}_3 are collinear iff $h(\mathbf{x}_1)$, $h(\mathbf{x}_2)$, and $h(\mathbf{x}_3)$ also are collinear.
- Thus: Lines are mapped onto lines.


- All projective transformations of homogeneous points \mathbf{x} may be written as $\mathbf{x}' = h(\mathbf{x}) = H\mathbf{x}$, where H is a non-singular 3×3 -matrix.
- The matrix H has 8 degrees of freedom (9 elements, arbitrary scale).

2D homographies – p. 15 2D hom

Rectification of plane perspective

- If the coordinates for 4 points \mathbf{x}_i and their mappings \mathbf{x}_i' in the image are known, we may calculate the homography H.
- **9** Each point pair $\mathbf{x} = (x, y)$ and $\mathbf{x}' = (x', y')$ has to satisfy

$$x' = \frac{x_1'}{x_3'} = \frac{h_{11}x + h_{12}y + h_{13}}{h_{31}x + h_{32}y + h_{33}}$$
$$y' = \frac{x_2'}{x_2'} = \frac{h_{21}x + h_{22}y + h_{23}}{h_{31}x + h_{32}y + h_{33}}$$

or

$$x'(h_{31}x + h_{32}y + h_{33}) = h_{11}x + h_{12}y + h_{13}$$
$$y'(h_{31}x + h_{32}y + h_{33}) = h_{21}x + h_{22}y + h_{23}.$$

The latter equations are 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.

2D homographies - p. 17


normhomo.m and lines2pt.m

```
function X=homonorm(X)
%HOMONORM Normalize homogenous points.
%
%X=homonorm(X);
% v1.0 2002-03-19. Niclas Borlin, niclas@cs.umu.se.
[m,n]=size(X);
X=X./X(m*ones(1,n),:);
function x=lines2pt(11,12)
%LINES2PT Find homogenous intersection of two homogenous lines.
%
%x=lines2pt(11,12)
%11,12 - lines in homogenous coordinates.
%x - intersection in homogenous coordinates.
% v1.0 2002-03-19. Niclas Borlin, niclas@cs.umu.se.
x=null([11,12]');
```

Rectification of plane perspective

• Given H we may apply H^{-1} to remove the effect of the perspective transformation.


2D homograph

drawhomoline.m

```
function h=drawhomoline(L,varargin)
%DRAWHOMOLINE Draw homogenous line.
%h=drawhomoline(L[,line attributes])
%L - matrix with homogenous lines in
 each column.
%h - graphic handles.
% v1.0 2002-03-24. Niclas Borlin.
 niclas@cs.umu.se.
% Get axes scaling.
ax=axis;
xlim=ax(1:2);
ylim=ax(3:4);
% Construct lines for each side of
% the axis.
axL=[1.1.0.0;
 0,0,1,1;
 -xlim,-ylim];
```

```
% Preallocate handle vector for lines.
h=zeros(size(L,2),1);
for i=1:size(L.2)
 l=L(:,i);
 % Determine if line is more vertical or
 % horizontal.
 if (abs(1(1))<abs(1(2)))
 % More horizontal. Calculate intersection to
 % left/right sides.
 x1=normhomo(lines2pt(1,axL(:,1)));
 x2=normhomo(lines2pt(1,axL(:,2)));
 % More vertical. Calculate intersection to
 % upper/lower sides.
 x1=normhomo(lines2pt(1,axL(:,3)));
 x2=normhomo(lines2pt(l,axL(:,4)));
 h(i)=line([x1(1),x2(1)],[x1(2),x2(2)],varargin{:}
```

2D homographies – p. 19 2D homograph

ansformation of points, lines, and conics

Consider a point homography $\mathbf{x}' = H\mathbf{x}$. If \mathbf{x}_1 and \mathbf{x}_2 are on the line I then the points \mathbf{x}_1' and \mathbf{x}_2' will also be on a line $I' = H^{-\top}I$ since

$$\mathbf{l}'^{\top}\mathbf{x}'_i = (\mathbf{H}^{-\top}\mathbf{l})^{\top}\mathbf{x}'_i = \mathbf{l}^{\top}\mathbf{H}^{-1}\mathbf{H}\mathbf{x}_i = \mathbf{l}^{\top}\mathbf{x}_i = 0.$$

• Under the same point mapping $\mathbf{x}' = H\mathbf{x}$ a conic C is mapped to $C' = H^{-\top}CH^{-1}$ since

$$\mathbf{x}^{\top}\mathtt{C}\mathbf{x} = \mathbf{x'}^{\top} \left(\mathtt{H}^{-1}\right)^{\top} \mathtt{C}\mathtt{H}^{-1}\mathbf{x'} = \mathbf{x'}^{\top} \underbrace{\mathtt{H}^{-\top}\mathtt{C}\mathtt{H}^{-1}}_{\mathtt{C'}} \mathbf{x'}.$$

A line conic C* is mapped to C*' = HC*H[⊤] since

$$\mathbf{l}^{\top}\mathbf{C}^{*}\mathbf{l} = (\mathbf{H}^{\top}\mathbf{l}')^{\top}\mathbf{C}^{*}(\mathbf{H}^{\top}\mathbf{l}') = \mathbf{l}'^{\top}\underbrace{\mathbf{H}\mathbf{C}^{*}\mathbf{H}^{\top}}_{\mathbf{C}^{*\prime}}\mathbf{l}'.$$

2D homographies – p. 21

Line conics and angles

- Line conics are needed to describe angles between lines in projective geometry.
- In Euclidean geometry, angles between lines are calculated from the inner product between their normals, e.g. if $\mathbf{l}=(l_1,l_2,l_3)^{\top}$ and $\mathbf{m}=(m_1,m_2,m_3)^{\top}$ with normals $(l_1,l_2)^{\top}$ and $(m_1,m_2)^{\top}$, then the angle θ between the lines is calculated from


$$\cos \theta = \frac{l_1 m_1 + l_2 m_2}{\sqrt{(l_1^2 + l_2^2)(m_1^2 + m_2^2)}}.$$

The corresponding well-defined expression in projective geometry is

$$\cos heta = rac{\mathbf{l}^{ op} \mathbf{c}_{\infty}^* \mathbf{m}}{\sqrt{(\mathbf{l}^{ op} \mathbf{c}_{\infty}^* \mathbf{l})(\mathbf{m}^{ op} \mathbf{c}_{\infty}^* \mathbf{m})}}, ext{ where } \mathbf{c}_{\infty}^* = \left[egin{array}{ccc} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{array}
ight].$$

• Especially we have that I and $\mathbf m$ are orthogonal if $\mathbf l^{\top} \mathbf c_{\infty}^* \mathbf m = 0$.

Transformations of points, lines, and con


2D homograp

Line conics and angles

■ The expression $\mathbf{l}^{\top}\mathbf{C}_{\infty}^{*}\mathbf{m} = 0$ is invariant under a homography $\mathbf{x}' = \mathbf{H}\mathbf{x}$ since $\mathbf{l}' = \mathbf{H}^{-\top}\mathbf{l}$ and $\mathbf{C}_{\infty}^{*\prime} = \mathbf{H}\mathbf{C}_{\infty}^{*}\mathbf{H}^{\top}$ means that

$$\mathbf{l}'^{\top} \mathtt{C}_{\infty}^{*\prime} \mathbf{m}' = (\mathtt{H}^{-\top} \mathbf{l})^{\top} \mathtt{H} \mathtt{C}_{\infty}^{*} \mathtt{H}^{\top} \mathtt{H}^{-\top} \mathbf{m} = \mathbf{l}^{\top} \mathtt{H}^{-1} \mathtt{H} \mathtt{C}_{\infty}^{*} \mathtt{H}^{\top} \mathtt{H}^{-\top} \mathbf{m} = \mathbf{l}^{\top} \mathtt{C}_{\infty}^{*} \mathbf{m}.$$

■ Thus, if we know the projection $C_{\infty}^{*'}$ of C_{∞}^{*} in an image, we can determine if two lines I' and m' in the image are orthogonal by calculating $I'^{\top}C_{\infty}^{*'}m'$.

2D homographies – p. 23 2D hom

A transformation hierarchy for \mathcal{P}^2

- Homographies may be divided into different subgroups with different level of generality.
- The four subgroups we will talk about are the following, in order of increasing level of generality
 - Isometry.
 - Similarity.
 - Affinity.
 - Projectivity.

2D homographies - p. 25

Class II: Similarity

- A similarity is an isometry plus isotropic scaling.
- For orientation-preserving isometries, the similarity has the matrix form

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s\cos\theta & -s\sin\theta & t_x \\ s\sin\theta & s\cos\theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix},$$

or

$$\mathbf{x}' = \mathtt{H}_\mathtt{S}\mathbf{x} = \left[egin{array}{cc} s\mathtt{R} & \mathbf{t} \\ \mathbf{0}^ op & 1 \end{array}
ight] \mathbf{x},$$

where the scalar s represents the scaling.

- A similarity has 4 degrees of freedom; rotation (1), translation (2) and scaling (1).
- Invariants: angles, parallelity, length ratios, area ratios, "shape".
- A similarity is also called a *metric* transformation.

Class I: Isometry

• An isometry is a transformation of the plane \mathcal{R}^2 that preserves the Euclidean distance.

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \epsilon \cos \theta & -\sin \theta & t_x \\ \epsilon \sin \theta & \cos \theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix},$$

where $\epsilon=\pm 1$. If $\epsilon=+1$, the transformation is called *orientation preserving* and is a *Euclidean transformation* composed by a rotation and a translation. If $\epsilon=-1$, the transformation contains a mirroring.

An isometry may be written as

$$\mathbf{x}' = \mathtt{H}_\mathtt{E}\mathbf{x} = \left[egin{array}{cc} \mathtt{R} & \mathbf{t} \\ \mathbf{0}^ op & 1 \end{array}
ight] \mathbf{x},$$

where R is an orthogonal 2×2 matrix and t is a 2-vector.

- An isometry has 3 degrees of freedom; rotation (1) and translation (2).
- Invariants: lengths, angles, areas, etc.

2D homograp

Class III: Affinity

An affine transformation (affinity) is a non-singular transformation followed by a translation and is represented by

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & t_x \\ a_{21} & a_{22} & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix},$$

or

$$\mathbf{x}' = \mathtt{H}_\mathtt{A}\mathbf{x} = \left[egin{array}{cc} \mathtt{A} & \mathbf{t} \\ \mathbf{0}^ op & 1 \end{array}
ight] \mathbf{x},$$

where A is a non-singular 2×2 matrix.

- An affinity has 6 degrees of freedom; the elements of A and t.
- Invariants: parallelity, length ration for parallel lines, area ratios.

terpretation of an affine transformation


If we factor the transformation matrix A into

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

where $R(\theta)$ and $R(\phi)$ are rotation matrices and D is a diagonal matrix

$$\mathtt{D} = \left[egin{array}{cc} \lambda_1 & 0 \\ 0 & \lambda_2 \end{array}
ight],$$

then the transformation A may be interpreted as a sequence of rotations and (anisotropic) scaling.


- Thus the two extra degrees of freedom may be interpreted as the scaling λ_1/λ_2 and the "anisotropy angle" ϕ .
- This kind of factorization is always possible from the singular value decomposition (SVD)

$$\begin{split} \mathbf{A} &= \mathbf{U} \mathbf{D} \mathbf{V}^\top = (\mathbf{U} \mathbf{V}^\top) (\mathbf{V} \mathbf{D} \mathbf{V}^\top) \\ &= \mathbf{R}(\theta) (\mathbf{R}(-\phi) \mathbf{D} \mathbf{R}(\phi)). \end{split}$$

2D homographies - p. 29

The effect of different transformations

Similarity


Affinity

Projectivity


Class IV: Projectivity

A projective transformation (projectivity) is a general linear mapping of homogeneous coordinates and is written

$$\mathbf{x}' = \mathtt{H}_\mathtt{P}\mathbf{x} = \left[egin{array}{cc} \mathtt{A} & \mathbf{t} \\ \mathbf{v}^ op & v \end{array}
ight] \mathbf{x},$$

where $\mathbf{v} = (v_1, v_2)^{\top}$ and v is a scalar.

- A projectivity has 8 degrees of freedom; 9 elements in HP and arbitrary scale.
- Invariants: Cross ratios of line lengths.

- The most important different between a projectivity and an affinity is the vector v and its effect on the mapping of ideal points.
- Study the mapping of an ideal point $(x_1, x_2, 0)^{\top}$:

$$\begin{bmatrix} \mathbf{A} & \mathbf{t} \\ \mathbf{v}^\top & v \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ 0 \end{bmatrix} = \begin{bmatrix} \mathbf{A} \begin{bmatrix} x \\ x_1 \\ v_1 x_1 + v_2 \end{bmatrix}$$

For an affinity, v = 0 and all ideal points are mapped to ideal points. For a projectivity with $v \neq 0$, some ideal points are mapped to finite points.

Decomposition of a projective transforma

A projective transformation may be decomposed into a sequence of transformations on different levels in the hierarchy:

$$\mathtt{H} = \mathtt{H}_\mathtt{S} \mathtt{H}_\mathtt{A} \mathtt{H}_\mathtt{P} = \left[\begin{array}{cc} s\mathtt{R} & \mathbf{t} \\ \mathbf{0}^\top & 1 \end{array} \right] \left[\begin{array}{cc} \mathtt{K} & \mathbf{0} \\ \mathbf{0}^\top & 1 \end{array} \right] \left[\begin{array}{cc} \mathtt{I} & \mathbf{0} \\ \mathbf{v}^\top & v \end{array} \right] = \left[\begin{array}{cc} \mathtt{A} & v\mathbf{t} \\ \mathbf{v}^\top & v \end{array} \right],$$

where $A = sRK + tv^{T}$ is a non-singular matrix and K is an upper triangular matrix with |K| = 1.

- The decomposition is valid if $v \neq 0$ and unique if s is chosen to be positive.
- Since $H^{-1} = H_P^{-1}H_A^{-1}H_S^{-1}$ and H_P^{-1} , H_A^{-1} , H_P^{-1} are projective, affine, and similar, respectively, it is possible to decompose the transformation in the opposite direction, i.e. there exists also a factorization such that

$$\mathtt{H} = \mathtt{H}_\mathtt{P} \mathtt{H}_\mathtt{A} \mathtt{H}_\mathtt{S} = \left[egin{array}{ccc} \mathtt{I} & \mathbf{0} \\ \mathbf{v}^ op & v \end{array}
ight] \left[egin{array}{ccc} \mathtt{K} & \mathbf{0} \\ \mathbf{0}^ op & 1 \end{array}
ight] \left[egin{array}{ccc} s\mathtt{R} & \mathbf{t} \\ \mathbf{0}^ op & 1 \end{array}
ight]$$

with different values for K, R, t and v.


2D homographies - p. 31

Reconstruction of affine properties

An affine transformation maps the line at infinity onto itself since

$$\mathbf{l}_{\infty}' = \mathbf{H}_{\mathtt{A}}^{-\top} \mathbf{l}_{\infty} = \left[\begin{array}{cc} \mathtt{A}^{-\top} & \mathbf{0} \\ -\mathbf{t}^{\top} \mathtt{A}^{-\top} & 1 \end{array} \right] \left[\begin{array}{c} 0 \\ 0 \\ 1 \end{array} \right] = \left[\begin{array}{c} 0 \\ 0 \\ 1 \end{array} \right] = \mathbf{l}_{\infty}.$$

• If we know the projection I_{∞}' of I_{∞} in a projective mapping of a plane we may perform affine measurements. E.g. parallel lines in the plane should intersect on I_{∞}' .


D nomograpnies – p. 33

The circular points and their dual

• There are two points on l_∞ that are mapped onto each other under a similarity. They are called *circular* or *absolute* points and are denoted

$$\mathbf{I} = \left[egin{array}{c} 1 \ i \ 0 \end{array}
ight], \;\; \mathbf{J} = \left[egin{array}{c} 1 \ -i \ 0 \end{array}
ight].$$

Under an orientation-preserving similarity

$$\mathbf{I'} = \mathbf{H_{S}I} = \begin{bmatrix} s\cos\theta & -s\sin\theta & t_x \\ s\sin\theta & s\cos\theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ i \\ 0 \end{bmatrix}$$

$$= \begin{bmatrix} s\cos\theta - si\sin\theta \\ s\sin\theta + si\cos\theta \\ 0 \end{bmatrix} = s \begin{bmatrix} (\cos\theta - i\sin\theta) \cdot 1 \\ (\cos\theta - i\sin\theta) \cdot i \\ 0 \end{bmatrix} = se^{-i\theta} \begin{bmatrix} 1 \\ i \\ 0 \end{bmatrix} = \mathbf{I}.$$

Affine rectification

- We may also transform the image such that I'_{∞} is transformed back to I_{∞} .
- If \mathbf{l}'_{∞} is the line $\mathbf{l} = (l_1, l_2, l_3)^{\top}$ we may (assuming $l_3 \neq 0$) construct the following transformation


$$\mathtt{H} = \mathtt{H_A} \left[egin{array}{ccc} 1 & 0 & 0 \\ 0 & 1 & 0 \\ l_1 & l_2 & l_3 \end{array}
ight],$$


where $\mathtt{H}_\mathtt{A}$ is an arbitrary affine transformation.

If we apply H on the image, the line at infinity will be mapped to its canonical positions since

$$\mathbf{H}^{-\top}(l_1, l_2, l_3)^{\top} = (0, 0, 1)^{\top} = \mathbf{l}_{\infty}.$$


2D Hornograp

The circular points

- The circular points are intersection points between a circle and the line at infinity.
- The equation for a circle has a=c and b=0

$$ax_1^2 + ax_2^2 + dx_1x_3 + ex_2x_3 + fx_3^2 = 0$$

and intersects l_{∞} where $x_3 = 0$ or

$$a(x_1^2 + x_2^2) = 0,$$

with solution $\mathbf{I} = (1, i, 0)^{\mathsf{T}}$ and $\mathbf{J} = (1, -i, 0)^{\mathsf{T}}$.

Since I are J are on all circles, we only need 3 more points to uniquely determine the equation of the circle, something already known in Euclidean geometry.

2D homographies – p. 35 2D hom

Calculation of the circle equation

- Which circle intersects the points $\mathbf{x}_1 = (0,0,1)^{\top}, \, \mathbf{x}_2 = (1,0,1)^{\top}$ and $\mathbf{x}_3 = (1, 1, 1)$?
- If we add the circular points, the 5-point algorithm gives us the matrix

$$\mathbf{X} = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 & 1 & 1 \\ 1 & i & -1 & 0 & 0 & 0 \\ 1 & -i & -1 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{X} = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 & 1 & 1 \\ 1 & i & -1 & 0 & 0 & 0 \\ 1 & -i & -1 & 0 & 0 & 0 \end{bmatrix} \quad \text{or} \quad \left(x - \frac{1}{2}\right)^2 + \left(y - \frac{1}{2}\right)^2 - \frac{1}{2} = 0.$$

with null-space

$$\mathbf{c} = [1, 0, 1, -1, -1, 0]^{\top}$$


and conic

$$\mathbf{C} = \left[\begin{array}{rrr} 1 & 0 & -\frac{1}{2} \\ 0 & 1 & -\frac{1}{2} \\ -\frac{1}{2} & -\frac{1}{2} & 0 \end{array} \right]$$

corresponding to

$$x^2 + y^2 - x - y = 0$$

$$\left(x - \frac{1}{2}\right)^2 + \left(y - \frac{1}{2}\right)^2 - \frac{1}{2} = 0.$$


The information content of C_{∞}^*

Study the line conic C_{∞}^* under a projective transformation:

$$\begin{array}{lll} \boldsymbol{C}_{\infty}^{*\prime} & = & \left(\boldsymbol{H}_{P}\boldsymbol{H}_{A}\boldsymbol{H}_{S}\right)\boldsymbol{C}_{\infty}^{*}\left(\boldsymbol{H}_{P}\boldsymbol{H}_{A}\boldsymbol{H}_{S}\right)^{\top} = \left(\boldsymbol{H}_{P}\boldsymbol{H}_{A}\right)\left(\boldsymbol{H}_{S}\boldsymbol{C}_{\infty}^{*}\boldsymbol{H}_{S}^{\top}\right)\left(\boldsymbol{H}_{A}^{\top}\boldsymbol{H}_{P}^{\top}\right) \\ & = & \begin{bmatrix} \boldsymbol{K}\boldsymbol{K}^{\top} & \boldsymbol{K}\boldsymbol{K}^{\top}\mathbf{v} \\ \mathbf{v}^{\top}\boldsymbol{K}\boldsymbol{K}^{\top} & \mathbf{v}^{\top}\boldsymbol{K}\boldsymbol{K}^{\top}\mathbf{v} \end{bmatrix}. \end{array}$$

The (projection of the) conic C_{∞}^* contains all information needed to perform a metric rectification, i.e. to determine the affine and projective properties of the transformation.

The dual conic to the circular points

- **●** The line conic $C_{\infty}^* = IJ^{\top} + JI^{\top}$ is dual to the circular points.
- In Euclidean coordinates it is given by

$$\mathbf{C}_{\infty}^{*} \quad = \quad \left[\begin{array}{c} 1 \\ i \\ 0 \end{array} \right] [1 \ -i \ 0] + \left[\begin{array}{c} 1 \\ -i \\ 0 \end{array} \right] [1 \ i \ 0] = 2 \left[\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{array} \right] = \left[\begin{array}{ccc} \mathbf{I} & \mathbf{0} \\ \mathbf{0}^{\top} & 0 \end{array} \right]$$

■ The conic C_{∞}^* is invariant under a similarity transformation $\mathbf{x}' = H_S \mathbf{x}$ since

$$\begin{array}{cccc} \mathbf{C}_{\infty}^{*\prime} & = & \mathbf{H}_{\mathbf{S}}\mathbf{C}_{\infty}^{*}\mathbf{H}_{\mathbf{S}}^{\top} = \left[\begin{array}{ccc} s\mathbf{R} & \mathbf{t} \\ \mathbf{0}^{\top} & 1 \end{array} \right] \left[\begin{array}{ccc} \mathbf{I} & \mathbf{0} \\ \mathbf{0}^{\top} & 0 \end{array} \right] \left[\begin{array}{ccc} s\mathbf{R}^{\top} & \mathbf{0} \\ \mathbf{t}^{\top} & 1 \end{array} \right] \\ & = & \left[\begin{array}{ccc} s\mathbf{R} & \mathbf{t} \\ \mathbf{0}^{\top} & 1 \end{array} \right] \left[\begin{array}{ccc} s\mathbf{R}^{\top} & \mathbf{0} \\ \mathbf{0}^{\top} & 0 \end{array} \right] = s^{2} \left[\begin{array}{ccc} \mathbf{R}\mathbf{R}^{\top} & \mathbf{0} \\ \mathbf{0}^{\top} & 0 \end{array} \right] = \mathbf{C}_{\infty}^{*}.$$

The conic ${\rm C}_{\infty}^*$ has 4 degrees of freedom (symmetric 3×3 matrix with arbitrary scale and $|C_{\infty}^*| = 0$).

The effect of a homography on C_{∞}^*

Assume we have two lines $\mathbf{l} = (1, 0, -1.3)^{\mathsf{T}}$, $\mathbf{m} = (0, 1, -4.3)^{\mathsf{T}}$ and the transformation

$$\begin{array}{lll} s & = & 0.75, \; \mathtt{R} = \left[\begin{array}{cc} \cos 15^\circ & -\sin 15^\circ \\ \sin 15^\circ & \cos 15^\circ \end{array} \right], \; \mathtt{K} = \left[\begin{array}{cc} 1.25 & 0.1 \\ 0 & 0.8 \end{array} \right], \\ \mathbf{v} & = & \left[\begin{array}{cc} 0.1 \\ 0 \end{array} \right], \; v = 0.5, \; \mathsf{or} \\ \\ \mathtt{H} & = & \mathtt{H}_\mathtt{P}\mathtt{H}_\mathtt{A}\mathtt{H}_\mathtt{S} = \left[\begin{array}{cc} 1.434 & -0.264 & 2.248 \\ 0.241 & 0.899 & 2.481 \\ 0.143 & -0.026 & 1 \end{array} \right]. \end{array}$$

Then

$$\mathbf{l'} = \mathbf{H}^{-\top} \mathbf{l} = \begin{bmatrix} -0.257 \\ -0.046 \\ 1 \end{bmatrix}, \ \mathbf{m'} = \mathbf{H}^{-\top} \mathbf{m} = \begin{bmatrix} -0.079 \\ -0.126 \\ 1 \end{bmatrix},$$

and

$$\mathbf{C}_{\infty}^{*\prime} = \mathbf{H} \mathbf{C}_{\infty}^{*} \mathbf{H}^{\top} = \begin{bmatrix} 100 & 5.087 & 10 \\ 5.087 & 40.700 & 0.509 \\ 10 & 0.509 & 1 \end{bmatrix}$$

etermination of orthogonality with \mathtt{C}_{∞}^{*}

ullet If we know the image (projection) of \mathtt{C}_{∞}^*

$$\mathbf{C}_{\infty}^{*\prime} = \begin{bmatrix} 100 & 5.087 & 10\\ 5.087 & 40.700 & 0.509\\ 10 & 0.509 & 1 \end{bmatrix}$$

we are able to determine if the lines

$$\mathbf{l'} = \begin{bmatrix} -0.257 \\ -0.046 \\ 1 \end{bmatrix}, \ \mathbf{m'} = \begin{bmatrix} -0.079 \\ -0.126 \\ 1 \end{bmatrix}$$


in the image are orthogonal in the world plane.

$$\mathbf{l'}^{\mathsf{T}}\mathbf{C}_{\infty}^{*\prime}\mathbf{m} = \begin{bmatrix} -0.257 \\ -0.046 \\ 1 \end{bmatrix}^{\mathsf{T}} \begin{bmatrix} 100 & 5.0874 & 10 \\ 5.0874 & 40.6995 & 0.5087 \\ 10 & 0.5087 & 1 \end{bmatrix} \begin{bmatrix} -0.079 \\ -0.126 \\ 1 \end{bmatrix} = 0,$$

2D homographies – p. 41

Metric rectification with C_{∞}^*

• Given K and v we may eliminate the affine and projective component of the transformation by applying $H_M = (H_P H_A)^{-1}$ on the points and $H_M^{-\top}$ on the lines.


Metric rectification with $C_{\infty}^{*\prime}$

 ${\color{red} {\bf 9}}$ Given ${\tt C}_{\infty}^{*\prime}$ we can calculate the affine and projective properties K and ${\bf v}$:

$$\mathbf{K}\mathbf{K}^{\top} = \begin{bmatrix} 100 & 5.0874 \\ 5.0874 & 40.6995 \end{bmatrix} \Rightarrow \mathbf{K} = \begin{bmatrix} 9.9682 & 0.7975 \\ 0 & 6.3796 \end{bmatrix} = \begin{bmatrix} 1.25 & 0.5882 \\ 0 & 0.8882 \end{bmatrix}$$

and

2D homogra

Metric rectification by orthogonal line

- If an images has been affinely rectified we need 2 equations to determine the 2 degrees of freedom in K. We may get these equation from pairs of imaged orthogonal lines.
- Assume 1' and m' in the affinely rectified image correspond to two orthogonal lines 1 and m in the world plane.
- Since $\mathbf{v} = \mathbf{0}$ we have

$$\left[\begin{array}{c} l_1' \\ l_2' \\ l_3' \end{array} \right] \left[\begin{array}{cc} \mathbf{K} \mathbf{K}^\top & \mathbf{0} \\ \mathbf{0}^\top & \mathbf{0} \end{array} \right] \left[\begin{array}{c} m_1' \\ m_2' \\ m_3' \end{array} \right] = \mathbf{0}$$


which is a linear equation in

$$\mathbf{S} = \mathbf{K} \mathbf{K}^\top = \left[\begin{array}{cc} s_{11} & s_{12} \\ s_{12} & s_{22} \end{array} \right],$$

$$\left[l_1'm_1',l_1'm_2'+l_2'm_1',l_2'm_2'\right]\mathbf{s}=0,$$

where
$$\mathbf{s} = (s_{11}, s_{12}, s_{22})^{\top}$$
.

- Given the image of two pairs of orthogonal lines we may determine s and therefore K and H_A up to an unknown scale.
- The application of H_A⁻¹ on the image will do a metric rectification.


2D homographies – p. 43

00.1