Computer Vision & Image Processing CSE 473 / 573

Instructor - Kevin R. Keane, PhD TAs - Radhakrishna Dasari, Yuhao Du, Niyazi Sorkunlu

Lecture 16
October 6, 2017
Epipolar geometry

Multi-view geometry

Multi-view geometry problems

• **Structure:** Given projections of the same 3D point in two or more images, compute the 3D coordinates of that point

Multi-view geometry problems

• Stereo correspondence: Given a point in one of the images, where could its corresponding points be in the other images?

Multi-view geometry problems

 Motion: Given a set of corresponding points in two or more images, compute the camera parameters

Two-view geometry

Epipolar geometry

- Baseline line connecting the two camera centers
- Epipolar Plane plane containing baseline (1D family)
- Epipoles
- = intersections of baseline with image planes
- = projections of the other camera center
- = vanishing points of the motion direction

The Epipole

Epipolar geometry

- Baseline line connecting the two camera centers
- Epipolar Plane plane containing baseline (1D family)
- Epipoles
- = intersections of baseline with image planes
- = projections of the other camera center
- = vanishing points of the motion direction
- **Epipolar Lines** intersections of epipolar plane with image planes (always come in corresponding pairs)

Example: Converging cameras

Example: Motion parallel to image plane

Example: Motion perpendicular to image plane

Example: Motion perpendicular to image plane

- Points move along lines radiating from the epipole: "focus of expansion"
- Epipole is the principal point

Example: Motion perpendicular to image plane

http://vimeo.com/48425421

Epipolar constraint

• If we observe a point **x** in one image, where can the corresponding point **x'** be in the other image?

Epipolar constraint

- Potential matches for **x** have to lie on the corresponding epipolar line **I**'.
- Potential matches for x' have to lie on the corresponding epipolar line I.

Epipolar constraint example

- Intrinsic and extrinsic parameters of the cameras are known, world coordinate system is set to that of the first camera
- Then the projection matrices are given by $K[I \mid 0]$ and $K'[R \mid t]$
- We can multiply the projection matrices (and the image points) by the inverse of the calibration matrices to get normalized image coordinates:

$$x_{\text{norm}} = K^{-1}x_{\text{pixel}} = [I \ 0]X, \qquad x'_{\text{norm}} = K'^{-1}x'_{\text{pixel}} = [R \ t]X$$

The vectors Rx, t, and x' are coplanar

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

The vectors Rx, t, and x' are coplanar

Essential Matrix

(Longuet-Higgins, 1981)

The vectors Rx, t, and x' are coplanar

- E x is the epipolar line associated with x (I' = E x)
 - Recall: a line is given by ax + by + c = 0 or

$$\mathbf{l}^T \mathbf{x} = 0$$
 where $\mathbf{l} = \begin{bmatrix} a \\ b \\ c \end{bmatrix}$, $\mathbf{x} = \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$

- E x is the epipolar line associated with x (I' = E x)
- $E^T x'$ is the epipolar line associated with x' ($I = E^T x'$)
- E e = 0 and $E^T e' = 0$
- E is singular (rank two)
- E has five degrees of freedom

- The calibration matrices K and K' of the two cameras are unknown
- We can write the epipolar constraint in terms of unknown normalized coordinates:

$$\hat{x}'^T E \hat{x} = 0$$
 $\hat{x} = K^{-1} x, \quad \hat{x}' = K'^{-1} x'$

$$\hat{\boldsymbol{x}} = \boldsymbol{K}^{-1} \boldsymbol{x}$$

$$\hat{\boldsymbol{x}}' = \boldsymbol{K}'^{-1} \boldsymbol{x}'$$

Fundamental Matrix

(Faugeras and Luong, 1992)

- Fx is the epipolar line associated with x(I' = Fx)
- $\mathbf{F}^T \mathbf{x}'$ is the epipolar line associated with $\mathbf{x}' (\mathbf{I} = \mathbf{F}^T \mathbf{x}')$
- Fe = 0 and $F^Te' = 0$
- **F** is singular (rank two)
- F has seven degrees of freedom

Estimating the fundamental matrix

The eight-point algorithm

$$\mathbf{x} = (u, v, 1)^{T}, \quad \mathbf{x}' = (u', v', 1)$$

$$\begin{bmatrix} f_{11} & f_{12} & f_{13} \\ f_{21} & f_{22} & f_{23} \\ f_{31} & f_{32} & f_{33} \end{bmatrix} \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = 0 \quad \text{Solve homogeneous} \quad \begin{bmatrix} f_{11} \\ f_{12} \\ f_{13} \\ f_{21} \\ f_{22} \\ f_{23} \\ f_{21} \end{bmatrix} = 0$$

Enforce rank-2 constraint (take SVD of *F* and throw out the smallest singular value)

linear system using

eight or more matches

 f_{32}

Problem with eight-point algorithm

$$\begin{bmatrix} u'u & u'v & u' & v'u & v'v & v' & u & v \end{bmatrix} \begin{bmatrix} f_{11} \\ f_{12} \\ f_{13} \\ f_{21} \\ f_{22} \\ f_{23} \\ f_{31} \\ f_{32} \end{bmatrix} = -1$$

Problem with eight-point algorithm

1							
250906.36	183269.57	921.81	200931.10	146766.13	738.21	272.19	198.81
2692.28	131633.03	176.27	6196.73	302975.59	405.71	15.27	746.79
416374.23	871684.30	935.47	408110.89	854384.92	916.90	445.10	931.81
191183.60	171759.40	410.27	416435.62	374125.90	893.65	465.99	418.65
48988.86	30401.76	57.89	298604.57	185309.58	352.87	846.22	525.15
164786.04	546559.67	813.17	1998.37	6628.15	9.86	202.65	672.14
116407.01	2727.75	138.89	169941.27	3982.21	202.77	838.12	19.64
135384.58	75411.13	198.72	411350.03	229127.78	603.79	681.28	379.48

$$\begin{vmatrix}
f_{11} \\
f_{12} \\
f_{13} \\
f_{21} \\
f_{22} \\
f_{23} \\
f_{31} \\
f_{32}
\end{vmatrix} = -1$$

Poor numerical conditioning

Can be fixed by rescaling the data

The normalized eight-point algorithm

(Hartley, 1995)

- Center the image data at the origin, and scale it so the mean squared distance between the origin and the data points is 2 pixels
- Use the eight-point algorithm to compute F from the normalized points
- Enforce the rank-2 constraint (for example, take SVD of *F* and throw out the smallest singular value)
- Transform fundamental matrix back to original units:
 if *T* and *T'* are the normalizing transformations in the
 two images, than the fundamental matrix in original
 coordinates is *T'^T F T*

Nonlinear estimation

• Linear estimation minimizes the sum of squared algebraic distances between points \mathbf{x}'_i and epipolar lines $\mathbf{F} \mathbf{x}_i$ (or points \mathbf{x}_i and epipolar lines $\mathbf{F}^T \mathbf{x}'_i$):

$$\sum_{i=1}^{N} (\boldsymbol{x}_{i}^{\prime T} \boldsymbol{F} \boldsymbol{x}_{i})^{2}$$

Nonlinear approach: minimize sum of squared geometric distances

$$\sum_{i=1}^{N} \left[d^{2}(\mathbf{x}_{i}', \mathbf{F} \mathbf{x}_{i}') + d^{2}(\mathbf{x}_{i}', \mathbf{F}'' \mathbf{x}_{i}') \right]$$

Comparison of estimation algorithms

	8-point	Normalized 8-point	Nonlinear least squares
Av. Dist. 1	2.33 pixels	0.92 pixel	0.86 pixel
Av. Dist. 2	2.18 pixels	0.85 pixel	0.80 pixel

The Fundamental Matrix Song

http://danielwedge.com/fmatrix/

From epipolar geometry to camera calibration

- Estimating the fundamental matrix is known as "weak calibration"
- If we know the calibration matrices of the two cameras, we can estimate the essential matrix: $\mathbf{E} = \mathbf{K}^T \mathbf{F} \mathbf{K}$
- The essential matrix gives us the relative rotation and translation between the cameras, or their extrinsic parameters