Structure from Motion

Raul Queiroz Feitosa

Objectives

- State the Structure from Motion (SFM) problem,
- □ Introduce SFM techniques for small relief (affine), and
- □ *Introduce SFM techniques for large relief (projective).*

Contents

- Introduction
- Affine SFM
- Projective SFM

Structure from motion

Automatic recovery of *camera motion* and *scene structure* from two or more images.

also called automatic camera tracking or matchmoving.

Structure from motion

click here to watch the video

Applications of SFM

Computer vision:

- multiple-view shape reconstruction,
- novel view synthesis,
- autonomous vehicle navigation.

□ Film production:

- insertion of computer-generated imagery (CGI) into liveaction backgrounds,
- **...**

Stereopsis × SFM

Stereopsis

- □ Intrinsic camera parameters known (calibrated cameras), and
- □ Extrinsic camera parameters known (camera pose relative to a fixed world coordinate system known)

Structure from Motion

- Camera parameters are (partially) unknowntand
 possibly change over time.

SFM problem formulation

Given the images p_{ij} seen by m cameras of n fixed 3D points P_j (homogeneous)

estimate the *m* projection matrices \mathcal{M}_i and the 3D points P_j from the *mn* correspondences p_{ij} .

Structure from Motion

Contents:

- □ Introduction
- □ Affine SFM
- □ Projective SFM

Affine approximation

If scene's relief is small compared with distance z_j to the camera the perspective projection may be approximated by *affine*

increasing focal length / distance from camera

Affine model

For affine cameras (see chapter on camera models), the previous equation takes the (nonhomogeneous) form

$$\boldsymbol{p}_{ij} = \mathcal{M}_i \begin{pmatrix} \boldsymbol{P}_j \\ 1 \end{pmatrix} = \mathcal{A}_i \boldsymbol{P}_j + \boldsymbol{b}_i$$

where \mathcal{M}_i is the affine projection matrix, for i=1,...,m, j=1,...,n.

Dropping *i* and *j* from the notation above, yields

$$\mathbf{p} = \begin{pmatrix} u \\ v \end{pmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} + \begin{pmatrix} b_1 \\ b_2 \end{pmatrix} = \mathcal{A} \mathbf{P} + \mathbf{b}$$

Affine model

Thus

$$\boldsymbol{p}_{ij} = \mathcal{M}_i \begin{pmatrix} \boldsymbol{P}_j \\ 1 \end{pmatrix} = \mathcal{A}_i \boldsymbol{P}_j + \boldsymbol{b}_i$$

involves 2mn equations in 8m+3n unknowns.

Hence, for a sufficient number of views (m) and a sufficient number of points (n), *camera motion* (\mathcal{M}_i) and *scene structure* (\mathbf{P}_i) may be recovered.

Affine ambiguity

If \mathcal{M}_i and \mathbf{P}_j are solutions to the SFM affine problem, so are \mathcal{M}'_i and \mathbf{P}'_i , where

$$\mathcal{M}'_i = \mathcal{M}_i Q$$
 and $\begin{pmatrix} \mathbf{P}'_j \\ 1 \end{pmatrix} = Q^{-1} \begin{pmatrix} \mathbf{P}_j \\ 1 \end{pmatrix}$

and Q is an arbitrary *affine transformation matrix*, - that is, it can be written as

$$Q = \begin{pmatrix} \mathcal{C} & \mathbf{d} \\ \mathbf{0}^T & 1 \end{pmatrix} \text{ with } Q^{-1} = \begin{pmatrix} \mathcal{C}^{-1} & -\mathcal{C}^{-1}\mathbf{d} \\ \mathbf{0}^T & 1 \end{pmatrix} ,$$

where C is a nonsingular 3x3 matrix and $d \in \mathbb{R}^3$.

Affine ambiguity

The affine SFM problem can only be defined up to an affine transformation ambiguity.

Taking into account the 12 parameters of the general affine transformation, a solution may exist as long as

$$\int_{-}^{\# \text{ of } \mathcal{M}_i} \# \text{ of } \mathbf{P}_j$$

$$2mn \ge 8m + 3n - 12$$

Thus, for 2 views, we need 4 point correspondences.

Offset to the center of mass

Translate the origin of the image coordinate system to the center of mass p_{i0} of the observed points $(p_{ij} \rightarrow p_{ij} - p_{i0})$, by doing

$$\boldsymbol{p}_{ij} \rightarrow \boldsymbol{p}_{ij} \left(\frac{1}{n} \sum_{k=1}^{n} \boldsymbol{p}_{ik} \right) = \mathcal{A}_{i} \boldsymbol{P}_{j} + \boldsymbol{b}_{i} - \frac{1}{n} \sum_{k=1}^{n} \left(\mathcal{A}_{i} \boldsymbol{P}_{k} + \boldsymbol{b}_{i} \right) = \mathcal{A}_{i} \left(\boldsymbol{P}_{j} \left(\frac{1}{n} \sum_{k=1}^{n} \boldsymbol{P}_{k} \right) \right)$$

For simplicity, the origin of the world coordinate system is moved to the centroid of the 3D points $(P_j \rightarrow P_j - P_0)$ This yields

$$\boldsymbol{p}_{ij} = \mathcal{A}_i \boldsymbol{P}_j$$

The measurement matrixx

Let's create a $2m \times n$ data (measurement) matrix \mathcal{D} :

$$\mathcal{D} = \underbrace{\mathbb{E}}_{\mathbf{S}} \underbrace{\mathbb{E}}_{\mathbf{S}} \underbrace{\begin{pmatrix} \boldsymbol{p}_{11} & \boldsymbol{p}_{12} & \cdots & \boldsymbol{p}_{1n} \\ \boldsymbol{p}_{21} & \boldsymbol{p}_{22} & \cdots & \boldsymbol{p}_{2n} \\ & & \ddots & \\ \boldsymbol{p}_{m1} & \boldsymbol{p}_{m2} & \cdots & \boldsymbol{p}_{mn} \end{pmatrix}}_{\mathbf{points}} = \underbrace{\begin{pmatrix} \mathcal{A}_1 \\ \mathcal{A}_2 \\ \vdots \\ \mathcal{A}_m \end{pmatrix}}_{\mathbf{points}} (\boldsymbol{p}_1 \ \boldsymbol{p}_2 \cdots \boldsymbol{p}_n) = \mathcal{A} \mathcal{P}$$

The measurement matrix $\mathcal{D} = \mathcal{AP}$ must have rank 3!

Tomasi-Kanade factorization

Applying *SVD* to matrix \mathcal{D}

$$\mathcal{D} = \mathcal{U} \mathcal{W} \mathcal{V}^T$$

Since rank(\mathcal{D})=3 (noise free)

$$\mathcal{U}=egin{bmatrix} \mathcal{U}_3 & \mathcal{U}_{n-3} \end{bmatrix} \quad \mathcal{W}=egin{bmatrix} \mathcal{W}_3 & 0 & & \mathcal{V}^T=egin{bmatrix} \mathcal{V}^T_3 & & & & \\ \hline 0 & 0 & & & & \mathcal{V}^T_{n-3} \end{bmatrix}$$

Therefore

$$\mathcal{D} = \mathcal{U}_3 \mathcal{W}_3 \mathcal{V}_3 \mathcal{V}_3 = \mathcal{A} \mathcal{P}$$

In practice, due to noise, inaccuracy in location of the interest points, and the mere fact that cameras are not affine, the matrix \mathcal{D} is full rank.

Tomasi-Kanade factorization algorithm

1. Compute the singular value decomposition.

$$\mathcal{D} = \mathcal{U} \mathcal{W} \mathcal{V}^T$$

- 2. Construct the matrices U_3 , V_3 and W_3 formed by the three leftmost columns of the matrices U and V (the ones corresponding to the largest singular values), and the corresponding 3×3 sub matrix of W.
- 3. Define

$$\mathcal{A}_{o} = \mathcal{U}_{3} (\mathcal{W}_{3})^{1/2} \qquad \mathcal{P}_{o} = (\mathcal{W}_{3})^{1/2} \mathcal{V}^{T}_{3}$$

the $2m\times3$ matrix is an estimate of the camera motion, and the $3\times n$ matrix is an estimate of the scene structure.

It can be proven that W_3 is the closest rank-3 approximation of \mathcal{D} .

Recalling the affine ambiguity

The decomposition

$$A_0 = \mathcal{U}_3 \ (\mathcal{W}_3)^{1/2} \qquad P_0 = (\mathcal{W}_3)^{1/2} \mathcal{V}_3$$

is not unique.

For any 3×3 non singular matrix \mathcal{C}

$$\mathcal{A} = \mathcal{A}_{o} \mathcal{C}$$
 and $\mathcal{P} = \mathcal{C}^{-1} \mathcal{P}_{o}$

is also a solution (affine ambiguity).

Affine camera models

Summary of affine mappings

$$p = \mathcal{M}^{W} P$$
, where

$$\mathcal{M} = \begin{pmatrix} \mathbf{r}_1^T & t_x \\ \mathbf{r}_2^T & t_y \\ \mathbf{0} & 1 \end{pmatrix}$$

orthographic - 5 dof

$$\mathcal{M} = \begin{pmatrix} \alpha \mathbf{r}_1^T & \alpha t_x \\ \beta \mathbf{r}_2^T & \beta t_y \\ \mathbf{0} & 1 \end{pmatrix}$$

weak-perspective - 7 dof

$$\mathcal{M} = \alpha \begin{pmatrix} \mathbf{r}_1^T & t_x \\ \mathbf{r}_2^T & t_y \\ \mathbf{0} & 1/\alpha \end{pmatrix}$$

scaled orthographic – 6 dof

$$\mathcal{M} = \begin{pmatrix} \alpha & -\alpha \cot \theta & 0 \\ & \beta / \sin \theta & 0 \\ & & 1 \end{pmatrix} \begin{pmatrix} \mathbf{r}_1^T & t_x \\ \mathbf{r}_2^T & t_y \\ \mathbf{0} & 1 \end{pmatrix}$$

general affine - 8 dof

Note that in all cases the 3rd row is $=(0\ 0\ 0\ 1)!$

Eliminating the affine ambiguity

From a previous slide

$$\boldsymbol{p}_{ij} = \mathcal{A}_i \boldsymbol{P}_j$$

the image coordinates p_{ij} are the projections of P_{ij} , on the vectors a_{il}^T and a_{i2}^T , the rows of A_i .

Consider scaled orthographic projection: image axes are perpendicular.

$$\begin{cases} \hat{\boldsymbol{a}}_{i1}^T \hat{\boldsymbol{a}}_{i2} = 0 \\ \hat{\boldsymbol{a}}_{i1}^T \hat{\boldsymbol{a}}_{i1} = \hat{\boldsymbol{a}}_{i2}^T \hat{\boldsymbol{a}}_{i2} \end{cases} \Leftrightarrow \begin{cases} \boldsymbol{a}_{i1}^T \mathcal{C} \mathcal{C}^T \boldsymbol{a}_{i2} = 0 \\ \boldsymbol{a}_{i1}^T \mathcal{C} \mathcal{C}^T \boldsymbol{a}_{i1} = \boldsymbol{a}_{i2}^T \mathcal{C} \mathcal{C}^T \boldsymbol{a}_{i2} \end{cases}$$

Eliminating the affine ambiguity

Scaled orthographic: image axes are perpendicular

$$\hat{\boldsymbol{a}}_{i1}^{T}\hat{\boldsymbol{a}}_{i2} = 0 \iff \begin{cases} \boldsymbol{a}_{i1}^{T}\mathcal{C}\mathcal{C}^{T}\boldsymbol{a}_{i2} = 0 \\ \hat{\boldsymbol{a}}_{i1}^{T}\hat{\boldsymbol{a}}_{i1} = \hat{\boldsymbol{a}}_{i2}^{T}\hat{\boldsymbol{a}}_{i2} \end{cases} \Leftrightarrow \begin{cases} \boldsymbol{a}_{i1}^{T}\mathcal{C}\mathcal{C}^{T}\boldsymbol{a}_{i2} = 0 \\ \boldsymbol{a}_{i1}^{T}\mathcal{C}\mathcal{C}^{T}\boldsymbol{a}_{i1} = \boldsymbol{a}_{i2}^{T}\mathcal{C}\mathcal{C}^{T}\boldsymbol{a}_{i2} \end{cases}$$

This translates into 2m quadratic equations in the elements of C

- \Box Solve for \mathcal{C}
- □ Update \mathcal{A} and $\mathcal{P} \to \mathcal{A} = \mathcal{A}_{o}\mathcal{C}$ and $\mathcal{P} = \mathcal{C}^{-1}\mathcal{P}_{o}$
- Note that the solution is defined up to an arbitrary rotation.
- □ Common practice: \rightarrow first camera frame \equiv world frame.

Tomasi-Kanade algorithm summary

- Given: m images and n features p_{ij}
- For each image *i*, center the feature coordinates
- Construct a $2m \times n$ measurement matrix \mathcal{D} :
 - \Box Column j has the projection of point P_j in all views
 - \square Row i has one coordinate of the projections of all n points in image i
- Factorize \mathcal{D} :
 - □ Compute SVD: $\mathcal{D} = \mathcal{U} \mathcal{W} \mathcal{V}^T$
 - \Box Create \mathcal{U}_3 by taking the first 3 columns of \mathcal{U}
 - \Box Create V_3 by taking the first 3 columns of V
 - \square Create W_3 by taking the upper left 3 × 3 block of W
- Create the motion and shape matrices:

Eliminate affine ambiguity.

Reconstruction results

Figures from
C. Tomasi and T. Kanade.

Shape and motion from
image streams under
orthography: A
factorization method.
International Journal of
Computer Vision, 9(2):137154, November 1992.

Contents

- Introduction
- Affine SFM
- Projective SFM

Projective model

For projective cameras we have

$$\boldsymbol{p}_{ij} = \begin{pmatrix} u_{ij} \\ v_{ij} \\ 1 \end{pmatrix} = \frac{1}{z_{ij}} \mathcal{M}_{i} \boldsymbol{P}_{j} \quad \text{or} \quad \begin{cases} u_{ij} = \frac{\boldsymbol{m}_{i1} \boldsymbol{P}_{j}}{\boldsymbol{m}_{i3} \boldsymbol{P}_{j}} \\ v_{ij} = \frac{\boldsymbol{m}_{i2} \boldsymbol{P}_{j}}{\boldsymbol{m}_{i3} \boldsymbol{P}_{j}} \end{cases}$$

for i=1,...,m and j=1,...,n where $\boldsymbol{m^T}_{i1}, \boldsymbol{m^T}_{i2}, \boldsymbol{m^T}_{i3}$, are the rows of a 3 ×4 matrix \mathcal{M}_i and \boldsymbol{P}_j denotes the homogeneous coordinate vector of the point P_j in some world coordinate system.

Projective ambiguity

$$\boldsymbol{p}_{ij} = \begin{pmatrix} u_{ij} \\ v_{ij} \\ 1 \end{pmatrix} = \frac{1}{z_{ij}} \mathcal{M}_{i} \boldsymbol{P}_{j} \quad \text{or} \quad \begin{cases} u_{ij} = \frac{\boldsymbol{m}_{i1} \boldsymbol{P}_{j}}{\boldsymbol{m}_{i3} \boldsymbol{P}_{j}} \\ v_{ij} = \frac{\boldsymbol{m}_{i2} \boldsymbol{P}_{j}}{\boldsymbol{m}_{i3} \boldsymbol{P}_{j}} \end{cases}$$

According to Theorem 1 (see chapter on Camera Model) \mathcal{M}_i is an arbitrary rank-3 3×4 matrix.

Hence, if \mathcal{M}_i and P_j are solutions for the equation above, so are

$$\mathcal{M}'_i = \mathcal{M}_i \mathcal{Q}$$
 and $\mathbf{P}'_j = \mathcal{Q}^{-1} \mathbf{P}_j$,

where Q is an arbitrary *projective transformation matrix*, i.e., any non singular 4×4 matrix.

Projective ambiguity

The 4×4 matrix Q is defined up to a scale, since multiplying it by a nonzero scalar amounts to applying inverse scaling to \mathcal{M}_i and P_j .

Thus, the projective SFM problem can only be defined up to a projective transformation ambiguity.

Taking into account the *projective ambiguity* the problem has a finite number of solutions as soon as

$$\int_{-}^{\# \text{ of } \mathcal{M}_i} \mathcal{P}_j$$

$$2mn \ge 11m + 3n - 15$$

For two views, we need seven point correspondences.

Bilinear projection SFM

As in algebraic reconstruction, we do

$$z_{ij} p_{ij} = \mathcal{M}_i P_j \Rightarrow p_{ij} \times \mathcal{M}_i P_j = 0$$

So, we look for a solution that minimizes

$$E = \sum_{ij} \left\| \boldsymbol{p}_{ij} \times \mathcal{M}_i \boldsymbol{P}_j \right\|^2$$

This can be done by alternating steps where P_j are kept constant (estimated) while \mathcal{M}_i are estimated (kept constant).

Bundle Adjustment

Given estimates for the matrices \mathcal{M}_i (i=1,...,m) and vectors P_j (j=1,...,n), refine them by using non linear least square to minimize the global reprojection error E:

$$E = \frac{1}{mn} \sum_{i,j} \left[\left(u_{ij} - \frac{\boldsymbol{m}_{i1} \cdot \boldsymbol{P}_j}{\boldsymbol{m}_{i3} \cdot \boldsymbol{P}_j} \right)^2 + \left(v_{ij} - \frac{\boldsymbol{m}_{i2} \cdot \boldsymbol{P}_j}{\boldsymbol{m}_{i3} \cdot \boldsymbol{P}_j} \right)^2 \right]$$

Expensive, but encompasses a physically significant error measure.

As initial guesses use P_j from Affine SFM e and from them compute \mathcal{M}_i .

Let us assume that \mathcal{M}_i (i=1,...,m) and vectors P_j (j=1,...,n) have been estimated.

If \mathcal{M}_i and \mathbf{P}_j are a reconstruction in a particular *Euclidean* coordinate system, there exist a 4×4 matrix \mathcal{Q} such that

$$\hat{\mathcal{M}}_i = \mathcal{M}_i \mathcal{Q}$$
 and $\hat{\boldsymbol{P}}_i = \mathcal{Q}^{-1} \boldsymbol{P}_i$

The next slides show two methods of computing the *Euclidean upgrade matrix* Q, when (some of) the intrinsic parameters are known.

Method 1 (calibrated cameras):

 \square $\hat{\mathcal{M}}_i$ is defined up to a scale, so

$$\hat{\mathcal{M}}_i = \rho_i \mathcal{K}_i (\mathcal{R}_i \ \boldsymbol{t}_i)$$

where ρ_i accounts for the scale and \mathcal{K}_i is the calibration matrix.

□ Writing $\mathcal{Q}=(\mathcal{Q}_3 \, q_4)$, where \mathcal{Q}_3 is 4×3 matrix and q_4 is a vector in \mathbb{R}^4 , yields

$$\mathcal{M}_i \mathcal{Q}_3 = \rho_i \mathcal{K}_i \mathcal{R}_i$$

□ If \mathcal{K}_i is known (calibrated), $\mathcal{K}_i^{-1}\mathcal{M}_i\mathcal{Q}_3 = \rho_i\mathcal{R}_i$ can be treated as a scaled rotation matrix, Thus

Method 1 (cont.):

... the rows $\mathbf{m}_{ij}^{T}(j=1,2,3)$ of $\mathcal{K}_{i}^{-1}\mathcal{M}_{i}$ are perpendicular vectors,

$$\begin{cases} \boldsymbol{m}_{i1}^{T} Q_{3} Q_{3}^{T} \boldsymbol{m}_{i2} = 0 \\ \boldsymbol{m}_{i2}^{T} Q_{3} Q_{3}^{T} \boldsymbol{m}_{i3} = 0 \\ \boldsymbol{m}_{i3}^{T} Q_{3} Q_{3}^{T} \boldsymbol{m}_{i1} = 0 \\ \boldsymbol{m}_{i1}^{T} Q_{3} Q_{3}^{T} \boldsymbol{m}_{i1} - \boldsymbol{m}_{i2}^{T} Q_{3} Q_{3}^{T} \boldsymbol{m}_{i2} = 0 \\ \boldsymbol{m}_{i2}^{T} Q_{3} Q_{3}^{T} \boldsymbol{m}_{i1} - \boldsymbol{m}_{i2}^{T} Q_{3} Q_{3}^{T} \boldsymbol{m}_{i2} = 0 \end{cases}$$

where Q_3 is defined up to a scale. To determine it uniquely we assume that the world coordinate system coincides with the first camera's frame, that means, $\mathcal{K}_i^{-1}\mathcal{M}_{\overline{i}}=[\mathrm{Id}\ \mathbf{0}].$

Method 1 (cont.):

- □ Given m images, we obtain 5(m-1) quadratic equations in the coefficients of Q that can be solved using non linear least squares.
- □ The vector q_4 of matrix Q

$$Q=(Q_3 q_4),$$

can be determined by assuming (arbitrarily) that the origin of world coordinate system and the origin of the first camera's frame coincide.

Method 2:

- □ The previous equations are linear in the 10 coefficients of the symmetric matrix $\mathcal{A} = \mathcal{Q}_3 \mathcal{Q}_3^T \rightarrow$ (linear least squares)
- \Box To enforce the rank 3 of \mathcal{A} , we do

$$\mathcal{A}=\mathcal{U}\Lambda\mathcal{U}^{T},$$

where Λ is the diagonal matrix with the eigenvalues of \mathcal{A} and \mathcal{U} is the orthogonal matrix formed by its eigenvectors.

Method 2 (cont.):

 \Box To enforce rank 3 of \mathcal{A} we do

$$Q = \mathcal{U}_3 \Lambda_3^{1/2}$$

where U_3 is formed by the 3 columns of U associated to the 3 largest eigenvalues of A and Λ_3 is the corresponding sub matrix of Λ .

□ Vector q_4 can be computed as in the previous method.

These methods can be adapted to the case where only some of the intrinsic camera parameters are known.

Since \mathcal{R}_i are orthogonal matrices

$$\mathcal{M}_i \mathcal{A} \mathcal{M}_i^T = \rho_i^2 \mathcal{K}_i \mathcal{K}_i^T$$

each image provides a set of constraints between the entries of \mathcal{R}_i and \mathcal{A} .

Assuming, for example that the center of the image is known for each camera, we can take $u_0=v_0=0$ and

$$\mathcal{K}_{i}\mathcal{K}_{i}^{T} = \begin{bmatrix} \alpha_{i}^{2} \frac{1}{\sin^{2}\theta_{i}} & -\alpha_{i} \beta_{i} \frac{\cos^{2}\theta_{i}}{\sin^{2}\theta_{i}} & 0 \\ -\alpha_{i} \beta_{i} \frac{\cos^{2}\theta_{i}}{\sin^{2}\theta_{i}} & \beta_{i}^{2} \frac{1}{\sin^{2}\theta_{i}} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Each zero entry of $\mathcal{K}_i \mathcal{K}_i^T$ provides 2 independent linear equations in the 10 coefficients of the 4×4 matrix \mathcal{A} . With $m \geq 5$ images, these parameters can be estimated via linear least squares.

$$\begin{cases} \boldsymbol{m}_{i1}^T \mathcal{A} \boldsymbol{m}_{i3} = 0 \\ \boldsymbol{m}_{i2}^T \mathcal{A} \boldsymbol{m}_{i3} = 0 \end{cases}$$

What if zero skew can be assumed?

Readings

- C. Tomasi and T. Kanade. Shape and motion from image streams under orthography: A factorization method. International Journal of Computer Vision, 9(2):137-154, November 1992.
- F. Rothganger, S. Lazebnik, C. Schmid, and J. Ponce. <u>Segmenting</u>, <u>Modeling</u>, and <u>Matching Video Clips Containing Multiple Moving Objects</u>. PAMI 2007.
- Muhamad, S. and Hebert, M. (2000), Iterative Projective Reconstruction from Multiple Views, *Proc. IEEE Conference on Computer Vision and Pattern Recognition*, 2000, pp. II, 430-437.
- Computer Vision A modern approach 2nd ED, by D. Forsyth and J. Ponce, 2012, chapter 8.

Next Topic

Kalman Filter