

Similarity transformation in 3D between two matched points patterns.

coordinate system 1

coordinate system 2

The first 3D coordinate system is transformed through a three-dimensional R followed by a translation t, which we will take into account as $O^{(2)}O^{(1)}$, to obtain the second coordinate system. The coordinate systems and transformation are right-handed.

The rotation have to satisfy

$$\boldsymbol{R}\boldsymbol{R}^{\top} = \boldsymbol{R}^{\top}\boldsymbol{R} = \mathbf{I}_{3} \quad \boldsymbol{R} = \begin{bmatrix} \mathbf{r}_{1} \, \mathbf{r}_{2} \, \mathbf{r}_{3} \end{bmatrix} \text{ with } \mathbf{r}_{i}^{\top}\mathbf{r}_{j} = \delta_{ij} = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases} \quad i, j = 1, 2, 3$$

which gives six independent quadratic constaints on the three angles. However, in order to restrict the movements to a 3D space we must also have

$$\det \mathbf{R} = 1$$

that is, R must be a *proper* orthonormal matrix.

Taking the first coordinate system as $A = I_3$ and the rotation B = R, this change of coordinates in 3D is

$$\mathbf{y^{[B]}} = \mathbf{R}\mathbf{y^{[A]}}$$

where we project it in the second coordinate system.

The translation and the three-dimensional point P, have the relation in the second coordinate system

$$\mathbf{O}^{(2)}\mathbf{P} = \mathbf{O}^{(2)}\mathbf{O}^{(1)} + \mathbf{O}^{(1)}\mathbf{P}$$

or in coordinates

$$\mathbf{y}_o^{(2)} = \boldsymbol{t} + \boldsymbol{R} \mathbf{y}_o^{(1)}$$

Each point the first coordinate system corresponds to the correct point in the second coordinate system, so only inliers are considered.

The measurements are

$$\mathbf{y}^{(k)} = \mathbf{y}_o^{(k)} + \delta \mathbf{y}^{(k)} \quad \delta \mathbf{y}^{(k)} \sim GI(0, \ \sigma^2 \mathbf{I}_3) \quad k = 1, 2 \qquad \mathrm{E}[\delta \mathbf{y}^{(1)^{\top}} \delta \mathbf{y}^{(2)}] = 0$$

and the noise in the two coordinate systems are independent.

In the general case the estimation also have a scale change c

$$[\hat{c}, \hat{t}, \hat{R}] = \arg\min_{c, t, R} \sum_{i=1}^{n} ||\mathbf{y}_{i}^{(2)} - cR\mathbf{y}_{i}^{(1)} - t||_{2}^{2}$$

subject to

$$\mathbf{y}_{io}^{(2)} = c\mathbf{R}\mathbf{y}_{io}^{(1)} + \mathbf{t}$$
 $i = 1, \dots, n$

and the rotational constraints from above. This is a total least squares (TLS) estimation problem with the rotation depending nonlinearly on the six-dimensional $\{\mathbf{y}_i^{(1)}, \mathbf{y}_i^{(2)}\}$ input.

We start by eliminating the translation from the objective function. In each of the two frames the average is

$$\bar{\mathbf{y}}^{(k)} = \frac{1}{n} \sum_{i=1}^{n} \mathbf{y}_{i}^{(k)}$$
 $k = 1, 2$

and constraint on the averages between the two frames is

$$\bar{\mathbf{y}}^{(2)} = \hat{c}\hat{\boldsymbol{R}}\bar{\mathbf{y}}^{(1)} + \hat{\boldsymbol{t}}$$

where we assumed separability of the three estimates. So, if we already know \hat{c} , \hat{R} , the translation can be found

$$\hat{\boldsymbol{t}} = \bar{\mathbf{y}}^{(2)} - \hat{c}\hat{\boldsymbol{R}}\bar{\mathbf{y}}^{(1)}$$

Next we estimate the scale between the two frames. The centered input variables are

$$\tilde{\mathbf{y}}_{i}^{(k)} = \mathbf{y}_{i}^{(k)} - \bar{\mathbf{y}}^{(k)}$$
 $k = 1, 2$

and the objective function becomes after subtituting $\hat{m{t}}$

$$J = \sum_{i=1}^{n} ||\tilde{\mathbf{y}}_{i}^{(2)} - c\boldsymbol{R}\tilde{\mathbf{y}}_{i}^{(1)}||^{2} = \sum_{i=1}^{n} ||\tilde{\mathbf{y}}_{i}^{(2)}||^{2} - 2c\sum_{i=1}^{n} \tilde{\mathbf{y}}_{i}^{(1\top)}\mathbf{R}^{\top}\tilde{\mathbf{y}}_{i}^{(2)} + c^{2}\sum_{i=1}^{n} ||\boldsymbol{R}\tilde{\mathbf{y}}_{i}^{(1)}||^{2}$$

because the middle term is a scalar and can be written in two ways. The zero mean sample variances are

$$\hat{\sigma}^{2(k)} = \frac{\sum_{i=1}^{n} ||\tilde{\mathbf{y}}_{i}^{(k)}||^{2}}{n-1} \qquad k = 1, 2$$

The rotation matrix in an orthonormal matrix with norm one

$$||\boldsymbol{R}\tilde{\mathbf{y}}_{i}^{(1)}|| = ||\tilde{\mathbf{y}}_{i}^{(1)}||$$

The sample covariance between the two frames is a symmetric positive semidefinite matrix

$$\mathbf{K} = \frac{1}{n-1} \sum_{i=1}^{n} \tilde{\mathbf{y}}_{i}^{(2)} \tilde{\mathbf{y}}_{i}^{(1)\top} = \frac{1}{n-1} \sum_{i=1}^{n} \tilde{\mathbf{y}}_{i}^{(1)} \tilde{\mathbf{y}}_{i}^{(2)\top}$$

and the objective function becomes

$$J = (n-1)\hat{\sigma}_2^2 - 2c(n-1)trace[\mathbf{R}^{\mathsf{T}}\mathbf{K}] + c^2(n-1)\hat{\sigma}_1^2$$

This is a quadratic equation in c and the solution is

$$\frac{dJ}{dc} = 0$$
 which is a minimum since $\frac{d^2J}{dc^2} = 2(n-1)\hat{\sigma}_1^2 > 0$

Thus, if we find \hat{R} , the scale will be also known

$$\hat{c} = \frac{trace[\hat{\boldsymbol{R}}^{\top}\mathbf{K}]}{\hat{\sigma}_1^2}$$

The objective function is further simplified

$$\operatorname*{arg\,min}_{\boldsymbol{R}} J = \operatorname*{arg\,max}_{\boldsymbol{R}}(trace[\boldsymbol{R}^{\top}\mathbf{K}])$$

A theorem... to help us.

The Cauchy-Schwarz inequality can be written for two $n \times n$ matrices

$$trace[\mathbf{A}^{\top}\mathbf{B}] \le ||\mathbf{A}|| ||\mathbf{B}||$$

where the norm can be 2-norms or Frobenius norms. We will use the Frobenius norm. Equality appears when $\mathbf{A} = \beta \mathbf{B}$ and without loss of generality (w.l.g.) we can take $\beta = 1$.

Assume $A = BQ^{\top}$ where Q is an orthonormal matrix $QQ^{\top} = Q^{\top}Q = I_n$. Then, due to the orthonormality of Q, the inequality is

$$trace[\mathbf{Q}\mathbf{B}^{\top}\mathbf{B}] \le ||\mathbf{B}||_F^2 = trace[\mathbf{B}^{\top}\mathbf{B}]$$

If $\mathbf{B}\mathbf{Q}^{\top} = \mathbf{B} = \mathbf{A}$, that is $\mathbf{Q} = \mathbf{I}_n$, the inequality reaches the upper bound and becomes an equality. The $\mathbf{D} = \mathbf{B}^{\top}\mathbf{B}$ is always a symmetric positive semidefinite matrix. We did prove

$$trace \mathbf{D} \ge trace[\mathbf{QD}]$$

Coming back to the objective function, the svd of the sample covariance is $\mathbf{K} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^{\top}$ and we can write (after substituting the rotation with the estimated rotation)

$$trace[\hat{\boldsymbol{R}}^{\top}\mathbf{U}\boldsymbol{\Sigma}\mathbf{V}^{\top}] = trace[\mathbf{V}^{\top}\hat{\boldsymbol{R}}^{\top}\mathbf{U}\boldsymbol{\Sigma}] = trace[\mathbf{Q}\mathbf{D}]$$

where $\mathbf{Q} = \mathbf{V}^{\top} \hat{\boldsymbol{R}}^{\top} \mathbf{U}$ is an orthonormal matrix and $\mathbf{D} = \boldsymbol{\Sigma}$ is a symmetric positive semidefinite (diagonal) matrix. A upper bound (the maximum) is reached when

$$\mathbf{Q} = \mathbf{V}^{\top} \hat{\boldsymbol{R}}^{\top} \mathbf{U} = \mathbf{I}_3 \quad \text{or} \quad \hat{\boldsymbol{R}} = \mathbf{U} \mathbf{V}^{\top}$$

But still we did not take into account that the rotation has to be a proper orthonormal matrix. The proper matrix have to be

$$\hat{m{R}} = \mathbf{U} egin{pmatrix} 1 & & & & & \ & \cdots & & & \ & & 1 & & \ & & det(\mathbf{U}\mathbf{V}^{ op}) \end{pmatrix} \mathbf{V}^{ op} = \mathbf{U}\mathbf{Z}\mathbf{V}^{ op}$$

where the determinant $det(\mathbf{U}\mathbf{V}^{\top})$, which has the value 1 or -1, is taken accordingly so $det \hat{\mathbf{R}} = 1$.

The scale estimate, \hat{c} can be rewritten

$$\hat{c} = \frac{trace[(\mathbf{U}\mathbf{Z}\mathbf{V}^{\top})^{\top}\ \mathbf{U}\boldsymbol{\Sigma}\mathbf{V}^{\top}]}{\hat{\sigma}_{1}^{2}} = \frac{trace[\boldsymbol{\Sigma}\mathbf{Z}]}{\hat{\sigma}_{1}^{2}}$$

in the second coordinated system. The physical meaning of the (inlier) similarity transformation can be seen if we rearrange the changing part of the objective function

$$c\ trace[\mathbf{R}^{\top}\mathbf{K}] = c\ trace[\mathbf{K}\mathbf{R}] = c\ trace[\mathbf{R}\mathbf{K}]$$

where K is symmetric and positive semidefinite. Than

$$\frac{1}{n-1} \sum_{i=1}^{n} c \mathbf{R} \tilde{\mathbf{y}}_{i}^{(1)} \tilde{\mathbf{y}}_{i}^{(2\top)} = \sum_{i=1}^{n} (c \mathbf{R} \tilde{\mathbf{y}}_{i}^{(1)}) \left(\tilde{\mathbf{y}}_{i}^{(2\top)} \right)$$

Points in the first coordinate system are transformed into the second coordinate system. The scale is taken into account and maximum alignment is sought.

In p > 3 dimensions, given two $n \times p$ matrices A, B we want to find an orthonormal $p \times p$ matrix Q such that

$$\min_{\mathbf{Q}} ||\mathbf{A} - \mathbf{B}\mathbf{Q}||_F$$
 subject $\mathbf{Q}\mathbf{Q}^{\top} = \mathbf{Q}^{\top}\mathbf{Q} = \mathbf{I}_p$ det $\mathbf{Q} = 1$

The proper rotation that transforms B to A is known in the literature as "orthogonal Procrutes problem". The solution (like above) is

$$\max_{\mathbf{Q}}(trace[\mathbf{Q}^{\top}\mathbf{B}^{\top}\mathbf{A}]) = \max_{\mathbf{Q}}(trace[\mathbf{Q}^{\top}(\mathbf{U}\boldsymbol{\Sigma}\mathbf{V}^{\top})]) = \max_{\mathbf{Q}}(trace[(\mathbf{V}^{\top}\mathbf{Q}^{\top}\mathbf{U})\boldsymbol{\Sigma}])$$

from where the $p \times p$ matrix in $\hat{\mathbf{Q}} = \mathbf{U}\mathbf{Z}\mathbf{V}^{\top}$ with \mathbf{Z} having ones on the diagonal and $\det(\mathbf{U}\mathbf{V}^{\top})$ on the last row.

Conditions for \hat{R} to be unique. Dimension of the space equal three.

If the covariance matrix K is full rank three, the rotation also will be full rank. In general this is the case.

If the rank of the matrix K is two, the third coordinate of the rotation, e.g., r_3 , still can be recovered due to the orthonormality.

Example. The rotation is around i_3 and the three points, P_1 , P_2 , P_3 , move from the plane (i_1, i_3) to the plane (i_2, i_3) . In this case, no line beside the rotation axis i_3 is satisfactory.

If the rank of the matrix K is *one*, only a coordinate of the rotation, e.g. r_2 , is defined. In this case, there are multiple solutions for the rotation.

Example. The three points are now on the i_1 axis and after the rotation move to the i_2 axis. Any line through the origin and the bisector plane is satisfactory.

In general, only rank $\mathbf{K} = p, \ p-1$ give unique solutions to orthogonal Procrutes problem.

Pose of an object in the coordinate system of the camera.

Three 3D vectors, \mathbf{m}_1 , \mathbf{m}_2 , \mathbf{m}_3 , are given, which are independent but not orthonormal. We have to find the rotation relative to \mathbf{I}_3 such that

$$\min_{\mathbf{R}} \sum_{i=1}^{3} ||\mathbf{m}_i - \mathbf{r}_i|| = \min_{\mathbf{R}} ||\mathbf{M} - \mathbf{R}||_F^2$$

Developing the sum

$$||\mathbf{M} - \mathbf{R}||_F^2 = ||\mathbf{M}||_F^2 - 2 \operatorname{trace}[\mathbf{R}^{\top} \mathbf{M}] + ||\mathbf{R}||_F^2$$

but $||\mathbf{M}||_F^2$ is a constant of the problem and $||\mathbf{R}||_F^2$ is equal to three. The rotation matrix is found

$$\max_{\mathbf{R}} trace[\mathbf{R}^{\top}\mathbf{M}]$$

as before... Note we have a unique solution even when one of the m vectors is unknown.

Orthogonal frame reconstruction.

Appears in 3D motion problems and object recognition. Given three independent vectors in a plane $T = [\mathbf{t}_1 \ \mathbf{t}_2 \ \mathbf{t}_3]$, which represent the 2D projection of a 3D

Given three noncollinear vectors $\mathbf{t}_{1..3}$ in a plane, find the normal vector \mathbf{n} and the three dimensional frame \mathbf{R}

rotation matrix R

$$\boldsymbol{R}\boldsymbol{R}^{\top} = \boldsymbol{R}^{\top}\boldsymbol{R} = \mathbf{I}_{3} \qquad \det \boldsymbol{R} = \pm 1$$

find the rotation matrix and the unit normal to the plane n.

The unit normal n is perpendicular to the plane which is the range of T. The svd of T is rank two. The projection in the range of T is

$$\mathbf{P} = \mathbf{I}_3 - \mathbf{n} \mathbf{n}^\top = \mathbf{u}_1 \mathbf{u}_1^\top + \mathbf{u}_2 \mathbf{u}_2^\top$$

from where $\hat{\mathbf{n}}$ is easy to recover, $\hat{\mathbf{n}} = \mathbf{u}_3$.

The 3D rotation matrix is the minimum in 2D of

$$\arg\min_{\boldsymbol{R}} ||\mathbf{T} - \mathbf{P}\boldsymbol{R}||_F^2 = \arg\max_{\boldsymbol{R}} trace[\boldsymbol{R}^\top \mathbf{P}^\top \mathbf{T}] = \arg\max_{\boldsymbol{R}} trace[\boldsymbol{R}^\top \mathbf{T}] = \cdots$$

because $P^TT = T$ and the solution is like before.

The matrix $\mathbf{Q} = \mathbf{I}_3 - 2\mathbf{n}\mathbf{n}^{\top}$ is the reflection of the projection

$$\mathbf{PQ} = \mathbf{I}_3 - 3\mathbf{n}\mathbf{n}^\top + 2\mathbf{n}\mathbf{n}^\top\mathbf{n}\mathbf{n}^\top = \mathbf{P}$$

If for *one* 3D vector we know a priori the orientation (away/toward the image plane), we have a unique solution.