Geometric computer vision - part 1

Camera calibration, single-view metrology and epipolar geometry

Computer Vision – Fall 2023

Instructor: Prof. Dr. Marius Leordeanu

For today

Reading:

Chapters 1 and 7.1 from Forsyth and Ponce

Part A: Calibrating a single camera

Odilon Redon, Cyclops, 1914

Our goal: Recovery of 3D structure

 Recovery of structure from one image is inherently ambiguous

Single-view ambiguity

Single-view ambiguity

Rashad Alakbarov shadow sculptures

Single-view ambiguity

Ames room

Our goal: Recovery of 3D structure

• We will need *multi-view geometry*

Review: Pinhole camera model

- Normalized (camera) coordinate system: camera center is at the origin, the *principal axis* is the z-axis, x and y axes of the image plane are parallel to x and y axes of the world
- Goal of camera calibration: go from world coordinate system to image coordinate system

Review: Pinhole camera model

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \mathbb{X} \quad \begin{pmatrix} fX \\ fY \\ Z \end{pmatrix} = \begin{bmatrix} f & & & 0 \\ & f & & 0 \\ & & 1 & 0 \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \qquad \mathbf{X} = \mathbf{PX}$$

Principal point

- Principal point (p): point where principal axis intersects the image plane
- Normalized coordinate system: origin of the image is at the principal point
- Image coordinate system: origin is in the corner

Principal point offset

We want the principal point to map to (p_x, p_y) instead of (0,0)

$$(X,Y,Z)$$
 \boxtimes $(fX/Z+p_x,fY/Z+p_y)$

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \mathbb{Z} \quad \begin{pmatrix} fX + Zp_x \\ fY + Zp_y \\ Z \end{pmatrix} = \begin{bmatrix} f & p_x & 0 \\ f & p_y & 0 \\ 1 & 0 \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix}$$

Principal point offset

 \rightarrow principal point: (p_x, p_y)

$$\begin{pmatrix}
fX + Zp_x \\
fY + Zp_y \\
Z
\end{pmatrix} = \begin{bmatrix}
f & p_x \\
f & p_y \\
1
\end{bmatrix} \begin{bmatrix}
1 & 0 \\
Y \\
Z \\
1
\end{bmatrix}$$

$$K = \begin{bmatrix} f & p_x \\ f & p_y \\ 1 \end{bmatrix}$$
 calibration matrix
$$P = K[I \mid 0]$$

Pixel coordinates

Pixel size:
$$\frac{1}{m_x} \times \frac{1}{m_y}$$

 m_x pixels per meter in horizontal direction, m_y pixels per meter in vertical direction

$$K = \begin{bmatrix} m_x & & \\ & m_y & \\ & & 1 \end{bmatrix} \begin{bmatrix} f & & p_x \\ & f & p_y \\ & & 1 \end{bmatrix} = \begin{bmatrix} \alpha_x & & \beta_x \\ & \alpha_y & \beta_y \\ & & 1 \end{bmatrix}$$
pixels/m m pixels

Camera rotation and translation

 In general, the camera coordinate frame will be related to the world coordinate frame by a rotation and a translation

 Conversion from world to camera coordinate system (in non-homogeneous coordinates):

Camera rotation and translation

$$\mathbf{X}_{\text{cam}} = \begin{pmatrix} \widetilde{\mathbf{X}}_{\text{cam}} \\ 1 \end{pmatrix} = \begin{bmatrix} \mathbf{R} & -\mathbf{R}\widetilde{\mathbf{C}} \\ 0 & 1 \end{bmatrix} \begin{pmatrix} \widetilde{\mathbf{X}} \\ 1 \end{pmatrix} = \begin{bmatrix} \mathbf{R} & -\mathbf{R}\widetilde{\mathbf{C}} \\ 0 & 1 \end{bmatrix} \mathbf{X}$$

$$x = K[I \mid 0]X_{cam} = K[R \mid -R\widetilde{C}]X$$
 $P = K[R \mid t], \quad t = -R\widetilde{C}$

Camera parameters

$$P = K[R t]$$

Intrinsic parameters

- Principal point coordinates
- Focal length
- Pixel magnification factors
- Skew (non-rectangular pixels)
- Radial distortion

$$\mathbf{K} = \begin{bmatrix} m_x & & & \\ & m_y & & \\ & & 1 \end{bmatrix} \begin{bmatrix} f & & p_x \\ & f & p_y \\ & & 1 \end{bmatrix} = \begin{bmatrix} \alpha_x & & \beta_x \\ & \alpha_y & \beta_y \\ & & 1 \end{bmatrix}$$

Camera parameters

$$P = K[R t]$$

Intrinsic parameters

- Principal point coordinates
- Focal length
- Pixel magnification factors
- Skew (non-rectangular pixels)
- Radial distortion

Extrinsic parameters

 Rotation and translation relative to world coordinate system

$$\mathbf{P} = \mathbf{K} \begin{bmatrix} \mathbf{R} & -\mathbf{R} \widetilde{\mathbf{C}} \end{bmatrix}$$
coords. of camera center

What is the projection of the camera center?

$$\mathbf{PC} = \mathbf{K} \left[\mathbf{R} - \mathbf{R} \widetilde{\mathbf{C}} \right] \begin{vmatrix} \widetilde{\mathbf{C}} \\ 1 \end{vmatrix} = 0$$

The camera center is the *null space* of the projection matrix!

in world frame

Camera calibration

Source: D. Hoiem

Camera calibration

• Given n points with known 3D coordinates \mathbf{X}_{i} and known image projections \mathbf{x}_{i} , estimate the camera parameters

$$\lambda \mathbf{x}_{i} = \mathbf{P} \mathbf{X}_{i} \qquad \mathbf{x}_{i} \times \mathbf{P} \mathbf{X}_{i} = \mathbf{0} \qquad \begin{bmatrix} x_{i} \\ y_{i} \\ 1 \end{bmatrix} \times \begin{bmatrix} \mathbf{P}_{1}^{T} \mathbf{X}_{i} \\ \mathbf{P}_{2}^{T} \mathbf{X}_{i} \\ \mathbf{P}_{3}^{T} \mathbf{X}_{i} \end{bmatrix} = 0$$

$$\begin{bmatrix} \mathbf{0} & -\mathbf{X}_i^T & y_i \mathbf{X}_i^T \\ \mathbf{X}_i^T & \mathbf{0} & -x_i \mathbf{X}_i^T \\ -y_i \mathbf{X}_i^T & x_i \mathbf{X}_i^T & \mathbf{0} \end{bmatrix} \begin{pmatrix} \mathbf{P}_1 \\ \mathbf{P}_2 \\ \mathbf{P}_3 \end{pmatrix} = \mathbf{0}$$

Two linearly independent equations

$$\begin{bmatrix} \mathbf{0}^T & \mathbf{X}_1^T & -y_1 \mathbf{X}_1^T \\ \mathbf{X}_1^T & \mathbf{0}^T & -x_1 \mathbf{X}_1^T \\ \mathbb{X} & \mathbb{X} & \mathbb{X} \\ \mathbf{0}^T & \mathbf{X}_n^T & -y_n \mathbf{X}_n^T \\ \mathbf{X}_n^T & \mathbf{0}^T & -x_n \mathbf{X}_n^T \end{bmatrix} = \mathbf{0} \qquad \mathbf{Ap} = \mathbf{0}$$

- P has 11 degrees of freedom
- One 2D/3D correspondence gives us two linearly independent equations
 - 6 correspondences needed for a minimal solution
- Homogeneous least squares: find p minimizing IIApII²
 - Solution given by eigenvector of A^TA with smallest eigenvalue

$$\begin{bmatrix} \mathbf{0}^{T} & \mathbf{X}_{1}^{T} & -y_{1}\mathbf{X}_{1}^{T} \\ \mathbf{X}_{1}^{T} & \mathbf{0}^{T} & -x_{1}\mathbf{X}_{1}^{T} \\ \mathbb{M} & \mathbb{M} & \mathbb{M} \\ \mathbf{0}^{T} & \mathbf{X}_{n}^{T} & -y_{n}\mathbf{X}_{n}^{T} \\ \mathbf{X}_{n}^{T} & \mathbf{0}^{T} & -x_{n}\mathbf{X}_{n}^{T} \end{bmatrix} = \mathbf{0} \qquad \mathbf{Ap} = \mathbf{0}$$

• Note: for coplanar points that satisfy $\Pi^T \mathbf{X} = 0$, we will get degenerate solutions $(\Pi, \mathbf{0}, \mathbf{0})$, $(\mathbf{0}, \Pi, \mathbf{0})$, or $(\mathbf{0}, \mathbf{0}, \Pi)$

 The linear method only estimates the entries of the projection matrix:

• What we ultimately want is a decomposition of this matrix into the intrinsic and extrinsic parameters:

$$x = K[R t]X$$

 State-of-the-art methods use nonlinear optimization to solve for the parameter values directly

- Advantages: easy to formulate and solve
- Disadvantages
 - Doesn't directly tell you camera parameters
 - Doesn't model radial distortion
 - Can't impose constraints, such as known focal length and orthogonality
- Non-linear methods are preferred
 - Define error as sum of squared distances between measured 2D points and estimated projections of 3D points
 - Minimize error using Newton's method or other non-linear optimization

Source: D. Hojem

A taste of multi-view geometry: Triangulation

 Given projections of a 3D point in two or more images (with known camera matrices), find the coordinates of the point

Triangulation

 Given projections of a 3D point in two or more images (with known camera matrices), find the coordinates of the point

Triangulation

 We want to intersect the two visual rays corresponding to x₁ and x₂, but because of noise and numerical errors, they don't meet exactly

Triangulation: Geometric approach

 Find shortest segment connecting the two viewing rays and let X be the midpoint of that segment

Triangulation: Nonlinear approach

Find X that minimizes

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

Triangulation: Linear approach

$$\lambda_1 x_1 = P_1 X$$
 $x_1 \times P_1 X = 0$ $[x_{1\times}] P_1 X = 0$
 $\lambda_2 x_2 = P_2 X$ $x_2 \times P_2 X = 0$ $[x_{2\times}] P_2 X = 0$

Cross product as matrix multiplication:

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

Triangulation: Linear approach

$$\lambda_{1} \mathbf{x}_{1} = \mathbf{P}_{1} \mathbf{X}$$
 $\mathbf{x}_{1} \times \mathbf{P}_{1} \mathbf{X} = \mathbf{0}$ $[\mathbf{x}_{1\times}] \mathbf{P}_{1} \mathbf{X} = \mathbf{0}$ $\lambda_{2} \mathbf{x}_{2} = \mathbf{P}_{2} \mathbf{X}$ $\mathbf{x}_{2} \times \mathbf{P}_{2} \mathbf{X} = \mathbf{0}$ $[\mathbf{x}_{2\times}] \mathbf{P}_{2} \mathbf{X} = \mathbf{0}$

Two independent equations each in terms of three unknown entries of **X**