

Stereo Geometry

Jayanta Mukhopadhyay
Dept. of Computer Science and Engg.

Stereo Set-up

Corresponding point X ? of x in the right image lies on l'. X ? epipolar line for x

All points on π project on 1 and 1'

From Hartley and Zisserman, "Multiple view geometry in computer vision", Cambridge Univ. Press (2000)

Epipoles e,e'

- = intersection of baseline with image plane
- = projection of projection center in other image
- = vanishing point of camera motion direction

An epipolar plane = plane containing baseline (1-D family)

An epipolar line = intersection of epipolar plane with image (always come in corresponding pairs)

Family of planes π and lines I and I' Intersection in e and e'

From Hartley and Zisserman, "Multiple view geometry in computer vision", Cambridge Univ. Press (2000)

Example: converging cameras

From Hartley and Zisserman, "Multiple view geometry in computer vision", Cambridge Univ. Press (2000)

Example: motion parallel with image plane

From Hartley and Zisserman, "Multiple view geometry in computer vision", Cambridge Univ. Press (2000)

$$[e']_{\times} = \begin{bmatrix} 0 & -e_z & e_y \\ e_z & 0 & -e_x \\ -e_y & e_x & 0 \end{bmatrix}$$

$$H_{\pi} = [K'R|Kt] \begin{bmatrix} K^{-1} \\ 0^T \end{bmatrix} \pi = K'RK^{-1}$$

$$= K'RK^{-1}$$
Epipolar plane
$$l' = e' \times x'$$

$$= [e']_{\times} x'$$

$$= [e']_{\times} H_{\pi} x$$

$$= Fx$$

$$Exists A C C'$$

$$x' = P'X$$

$$= P'P^{+}x$$

$$P^{+} = \begin{bmatrix} K^{-1} \\ 0^{T} \end{bmatrix}$$

 $P'=K'/R \mid t/$

 $F=[e']_{x}K'RK^{-1}$

 $P=K[I \mid O]$

Coplanar: X, x, x', C, C', e, e', l, l'

Fundamental Matrix: F l' = Fx

$$\begin{array}{c|c}
 & e = PC' \\
 & e' = P'C \\
 & e = -KR^T t \equiv KR^T t \\
 & e' = K't \\
 & e' = K't \\
 & e' = Fx \\
 & e'$$

Fundamental and Essential Matrices

$$P = K[I \mid 0]$$

$$P' = K'[R \mid t]$$

$$F = [e']_{\times} P' P^{+}$$

$$= [K't]_{\times} K' R K^{-1}$$

$$\Rightarrow F = [m]_{\times} M$$

$$F = [m]_{\times} M$$

$$F = [m]_{\times} M$$

$$F = [m]_{\times} M$$

for
$$K = I$$
 and $K' = I$, $F = [t]_{\times}R$
Essential Matrix (E)

Fundamental Matrix: Properties

 \rightarrow Rank

deficient.

→Inverse

does not exit

$$x'^T F x = x^T F^T x' = 0, \forall (x', x)$$

Transpose:

If F is fundamental matrix of (P,P'), F^T for (P',P).

Epipolar lines: For x, epipolar line l'=Fx.

For x', epipolar line $l=F^Tx'$.

Correlation.

Epipoles: $e'^T(Fx) = e^T(F^Tx') = (Fe)^Tx' = 0$ $e'^TF = 0 \implies e'$ is left NULL vector of F.

Fe=0 \rightarrow e is the right NULL vector of F.

Rank deficient:

 $\det(F)=0$ and F is a projective element \rightarrow 7 d.o.f.

Epipolar line homography

l_i and l_i' form pencil of planes with axis the baseline

I_i and I_i' related by a perspectivity with centre at any point **p** on the baseline
→ 1D homography.

From Hartley and Zisserman, "Multiple view geometry in computer vision", Cambridge Univ. Press (2000)

Epipolar line homography

Let (l,l') be corresponding epipolar lines and k is any line not passing through epipole e. Then, $l'=F[k]_x l$

Proof: $k \times l = p$ (point of intersection)

As p lies on l, Fp=l

As $e^T e > 0$,

the line *e* does not pass through the epipole *e*.

$$\rightarrow l'=F[e]_{x}l$$

Essential Matrix

Stereo geometry for calibrated cameras.

$$x_c = K^{-1}x$$
 $x'_c{}^TEx_c = 0$ Coordinates in calibrated

image planes.

$$E=K'^{T}FK \qquad E=[t]_{x}R$$

$$F=K'^{-T}EK^{-1} \qquad \uparrow$$

$$=K'^{-T}[t]_{x}R K^{-1} \text{ 6 parameters}$$

$$d.o.f.=5$$

$$A = \int_{X'^T F X = 0} x'^T F X = 0$$

$$A = \int_{X'^T K'^T F K X_c = 0} x'^T K'^T F K X_c = 0$$

$$A = \int_{X'^T K'^T F K X_c = 0} E e_c = e'_c E = 0$$
Rank: 2

det(E)=0

 $x' = K'^{-1}x'$

Pure translation

$$F = [e']_{x} K' I K^{-1}$$
$$= [e']_{x} K' K^{-1}$$

camera translation $| |^l$ to x-axis, $e'=[1\ 0\ 0]^T$

$$\begin{array}{cccc}
\mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{0} \\
\mathbf{0} & \mathbf{0} & \mathbf{0} & -1 \\
\mathbf{0} & \mathbf{1} & \mathbf{0}
\end{array}$$

For
$$K=K'$$
, $F=[e']_{x}$ $[e']_{x}=\begin{bmatrix}0&-e_{z}&e_{y}\\e_{z}&0&-e_{x}\\-e_{y}&e_{x}&0\end{bmatrix}$ $\Rightarrow x'^{\mathsf{T}}Fx=0$ $\Rightarrow y'=y$ $x \equiv PX = \begin{bmatrix}K & 0\\1\end{bmatrix} = K\tilde{X}$

$$= \begin{bmatrix} 0 & -e_z & e_y \\ e_z & 0 & -e_x \\ -e_y & e_x & 0 \end{bmatrix}$$

$$y'=y$$

$$x' = \frac{ft_x}{x' - x}$$

$$K^{-1}x \equiv \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} \tilde{X} = ZK^{-1}x \qquad K = \begin{bmatrix} f & 0 & 0 \\ 0 & f & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$x' \equiv P'X = \begin{bmatrix} K' \mid K't \end{bmatrix} \begin{bmatrix} \tilde{X} \\ 1 \end{bmatrix} = K'\tilde{X} + K't$$

$$= K'ZK^{-1}x + K't$$

$$= Z\left(K'K^{-1}x + \frac{K't}{T}\right)$$
For $K = K'$, $x' \equiv X' = X'$

For
$$K=K'$$
, $x' \equiv Z(x + \frac{Kt}{Z})$
 $\Rightarrow x' = x + \frac{Kt}{Z}$

General Motion of Camera

$$x^{(2)} = K[R/0]X$$

$$= KR[I/0]X$$

$$= KRK^{-1}K[I/0]X$$

$$= KRK^{-1}x$$

From Hartley and Zisserman, "Multiple view geometry in computer vision", Cambridge Univ. Press (2000)

Estimation of Fundamental Matrix $F = \begin{bmatrix} f_{11} & f_{12} & f_{13} \\ f_{21} & f_{22} & f_{23} \\ f_{31} & f_{32} & f_{33} \end{bmatrix}$

$$F = \begin{bmatrix} f_{11} & f_{12} & f_{13} \\ f_{21} & f_{22} & f_{23} \\ f_{31} & f_{32} & f_{33} \end{bmatrix}$$

$$x'^T Fx = 0$$

$$x'xf_{11} + x'yf_{12} + x'f_{13} + y'xf_{21} + y'yf_{22} + y'f_{23} + xf_{31} + yf_{32} + f_{33} = 0$$

$$[x'x, x'y, x', y'x, y'y, y', x, y, 1][f_{11}, f_{12}, f_{13}, f_{21}, f_{22}, f_{23}, f_{31}, f_{32}, f_{33}]^{T} = 0$$

$$\begin{bmatrix} x'_1 x_1 & x'_1 y_1 & x'_1 & y'_1 x_1 & y'_1 y_1 & y'_1 & x_1 & y_1 & 1 \\ \vdots & \vdots \\ x'_n x_n & x'_n y_n & x'_n & y'_n x_n & y'_n y_n & y'_n & x_n & y_n & 1 \end{bmatrix} f = 0$$

- Solution up to scale.
- Minimum 8 point correspondences.
- Use of DLT (for 7 point correspondences from linear combination of smallest and second smallest eigen vectors.

Estimation of Fundamental Matrix

Orders of magnitude difference
Between column of data matrix

→ least-squares yield poor results

The normalized 8-point algorithm

Transform image to $\sim [-1,1] \times [-1,1]$

Least squares yields good results (Hartley, PAMI '97)

The singularity constraint

$$detF = 0$$
 rank $F = 2$

SVD from linearly computed F matrix (rank 3)

$$F = U \begin{bmatrix} \sigma_1 \\ \sigma_2 \\ \sigma_3 \end{bmatrix} V^T = U_1 \sigma_1 V_1^T + U_2 \sigma_2 V_2^T + U_3 \sigma_3 V_3^T$$

$$\min \|\mathbf{F} - \mathbf{F}\|_{F}$$

Compute closest rank-2 approximation

$$F' = U \begin{bmatrix} \sigma_1 \\ \sigma_2 \\ 0 \end{bmatrix} V^T = U_1 \sigma_1 V_1^T + U_2 \sigma_2 V_2^T$$

The singularity constraint

Nonsingular F

Singular F

Non-singular F causes epipolar lines not converging.

From Hartley and Zisserman, "Multiple view geometry in computer vision", Cambridge Univ. Press (2000)

The singularity constraint for Essential Matrix

$$det(E)=0$$

Estimate \hat{E} by any of the techniques used for F.

Perform SVD of \hat{E} .

$$\widehat{E} = UDV^T$$
 Where $D = diag(a,b,c)$ $a \ge b \ge c$

For essential matrix, two singular values are the same.

$$\Rightarrow \widehat{E} = U\widehat{D}V^T$$
 where $\widehat{D} = \left(\frac{a+b}{2}, \frac{a+b}{2}, 0\right)$

The minimum case – 7 point correspondences

$$\begin{bmatrix} x'_1 x_1 & x'_1 y_1 & x'_1 & y'_1 x_1 & y'_1 y_1 & y'_1 & x_1 & y_1 & 1 \\ \vdots & \vdots \\ x'_7 x_7 & x'_7 y_7 & x'_7 & y'_7 x_7 & y'_7 y_7 & y'_7 & x_7 & y_7 & 1 \end{bmatrix} f = 0$$

$$A = U_{7x7} diag(\sigma_1,...,\sigma_7,0,0)V_{9x9}^T$$

 $F_1, F_2 \rightarrow$ Eigen vectors corresponding to two zero's. The solution is $F_1 + \lambda F_2$.

But $F_1 + \lambda F_2$ not automatically rank 2.

Solve for λ from det($F_1 + \lambda F_2$) =0.

As it is a cubic polynomial, there are 1 or 3 solutions.

Parametric representation of F

Over parameterization: $F=[t]_x M \rightarrow \{t,M\} \rightarrow 12$ params.

Epipolar parameterization:

$$F = \begin{bmatrix} a & b & \alpha a + \beta b \\ c & d & \alpha c + \beta d \\ e & f & \alpha e + \beta f \end{bmatrix}$$

 $F = \begin{bmatrix} a & b & \alpha a + \beta b \\ c & d & \alpha c + \beta d \\ e & f & \alpha e + \beta f \end{bmatrix} Right epipole: e' = [\alpha \quad \beta \quad -1]^T$

 $\{a, b, c, d, \alpha, \beta, \alpha', \beta'\}$ Both epipoles as parameters $\alpha a + \beta b$ $F = \begin{bmatrix} c & d & \alpha c + \beta d \\ \alpha' \alpha + \beta' c & \alpha' b + \beta' d & \alpha \alpha' \alpha + \alpha \beta' c + \alpha' \beta b + \beta \beta' d \end{bmatrix}$ Epipoles: $e' = [\alpha \quad \beta \quad -1]^T \quad e = [\alpha' \quad \beta' \quad -1]^T$

Retrieving the camera matrices from F

- F only depends on projective properties of P and P'.
- Independent of choice of world frame.
- \circ $(P,P') \rightarrow F$ (unique)
- $\circ F \rightarrow (P,P') (?)$
- Given a homography H (4x4 non-singular matrix) in P^3 , if $(P,P') \rightarrow F$, then $(PH,P'H) \rightarrow F$.

Proof: $PX \leftarrow \rightarrow PX$

$$\rightarrow$$
 $(PH)(H^{-1}X) \leftarrow \rightarrow (PH)(H^{-1}X)$

 \circ F does not uniquely map to (P,P').

Retrieving the camera matrices from F

- $\circ P = [I / O] \& P' = [M | m] \rightarrow F = [m]_{X}M.$
- o If F derived from both (P_1, P_1) and (P_2, P_2) , there exists 4x4 H s.t. $P_2 = P_1 H \& P_2 = P_1 H$.
- Suppose a rank 2 matrix F decomposed in two different ways, $F = [a]_x A = [b]_x B$. Then a = kb and $B = k^{-1}(A + av^T)$ for some non zero constants k and 3-vector v.
- o d.o.f. of P + d.o.f. of P'=22
- \circ d.o.f. of H = 15
- o d.o.f. of F = 22 15 = 7

Retrieving the camera matrices from F

- F corresponds to (P,P'), iff P'^TFP is skew symmetric.
 - Proof:For a skew symmetric matrix S, $X^TSX=0$, for all X. Now, $X^TP'^TFPX=(P'X)^TF(PX)=x'^TFx=0$ (for any X in P^3 , as F is the fundamental matrix). ...
- o F corresponds to $P=[I \mid 0] \& P'=[SF \mid e']$, where e' is the right epipole of F s.t. $e'^{\mathsf{T}}F=0$.
- o A good choice of $S = [e']_x$.

The camera matrices from E (Essential matrix)

- E is an essential matrix iff two of its singular values are equal and the third one is zero.
- $\circ E=[t]_{X}R$
- o $[t]_x$ and R can be computed through decomposition of E s.t. E=SR, where S is a skew symmetric matrix and R is orthogonal.

Decomposition of E (Essential matrix)

- \circ SVD of E=U diag(1,1,0) V^T
- \circ Two possible decomposition of E=SR

$$\circ$$
 $S=UZU^T$ and $R=UWV^T$ or UW^TV^T

$$z = \begin{bmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \qquad W = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- Any skew symmetric matrix S can be decomposed as $S = kUZU^T$
- \circ W is orthogonal and Z=diag(1,1,0)W.

Camera matrices from E

- \circ SVD of E=U diag(1,1,0) V^T
- \circ Two possible decomposition of E=SR
- \circ $S=UZU^T$ and $R=UWV^T$ or UW^TV^T

$$z = \begin{bmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad P' = \begin{bmatrix} UWV^T \mid +u_3 \end{bmatrix} \text{ or } \begin{bmatrix} UWV^T \mid -u_3 \end{bmatrix} \quad W = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\downarrow \text{Last column of } U.$$

Out of the four only one is valid for viewing a point from both the cameras. It is sufficient to test a single point for the above.

Computing scene points (structure)

Perp. segm.

Given $x_i \leftarrow \rightarrow x_i$, compute X.

- 1. Compute F.
- 2. Compute P and P'.
- 3. For each (x_i, x_i') compute X by triangulation.
 - i. Compute intersection of Cx_i and $C'x_i'$.
 - ii. Compute segment perpendicular to both.
 - iii. Get the mid-point.

Not projective invariant, i.e. (PH,P'H) does not give $H^{-1}X$.

Minimizing Reprojection Error

Given $x_i \leftarrow \rightarrow x_i$, compute X.

- 1. Estimate \hat{X} s.t. $P\hat{X} = \hat{x}$ and $P'\hat{X} = \hat{x'}$.
- 2. Minimize the reprojection error (E_{rp}) .

$$E_{rp} = d(x, \hat{x})^2 + d(x', \hat{x'})^2$$

subject to $x'^T F x = 0$

Projective invariant.

Linear triangulation methods

Given $x_i \leftarrow \rightarrow x_i$, compute X.

$$x \times PX = 0$$
$$x' \times P'X = 0$$

4 equations, 3 unknowns. $[A]_{4\times4}X=0$ Minimize ||AX|| subject to ||X||=1.

Use DLT.

Not projective invariant.

Generalize to multiview correspondences.

$$\begin{array}{ccc}
x_1 & \longleftrightarrow & X_2 & \longleftrightarrow & X_3 \\
P_1 & P_2 & P_3 & & & X_2 \times P_2 X = 0 \\
& & & & & & & & \\
x_2 \times P_2 X = 0 & & & & & \\
& & & & & & & \\
x_3 \times P_3 X = 0 & & & & \\
\end{array}$$

6 equations 3 unknowns.

Line reconstruction

Intersection of π and π' .

$$L = \begin{bmatrix} \pi \\ \pi' \end{bmatrix}$$

A convenient way of representing 3D line.

Plane Induced Homography

Proof: x' = P'X = [A|a]XNow, x = PX = [I | 0]XSo any point in \overrightarrow{CX} is $X = \begin{bmatrix} x \\ 0 \end{bmatrix}$ When it intersects π , $\pi^T \begin{vmatrix} x \\ 0 \end{vmatrix} = 0$. $\Rightarrow v^T x + \rho = 0$ $\Rightarrow \rho = -\boldsymbol{v}^T \boldsymbol{x}$ So, $x' = P'X = [A|a]\begin{bmatrix} x \\ -\boldsymbol{v}^T x \end{bmatrix}$ $= Ax - a v^T x$ $=(A-a v^T)x$

-

Plane Induced Homography

$$(A - a v^T)x$$
 H

Given F, the three parameter family of homographies induced by a world plane $\pi(=[\boldsymbol{v}^T \quad 1])$ is $H=A-e' \boldsymbol{v}^T$ Where $[e']_{\mathsf{x}}A=F$.

Plane induced homography

A transformation H between two stereo images is plane induced homography if F is decomposed into $[e']_{\chi}H$. Hence, P=[I/O] & P'=[H/e'].

Plane at infinity

H is the transformation w.r.t. plane $[0\ 0\ 1]^T$ in the camera coordinate.

Given P=[I/0], P'=[A/a], & a plane induced homography H, the plane can be recovered by solving $kH=A-av^T$, (linear equations for unknowns k and v).

Homography compatible stereo geometry

 \dot{H} is compatible iff H^TF is skew symmetric, i.e.

$$H^TF+F^TH=0$$

$$x'^T F x = 0$$

And, $x' = H x$
 $\Rightarrow (H x)^T F x = 0$
 $\Rightarrow x^T H^T F x = 0$

As this is true for all x, H^TF is skew symmetric.

Plane induced H and epipolar

-constraints

Epipoles mapped by H, as e'=He, since they are images of the point on the plane where the baseline intersects it.

Epipolar lines are mapped by the homography as $H^T l'_e = l_e$.

Hx lies on epipolar line l_e' so $l'_e = Fx = x' \times (Hx)$.

Computing F from 6 points out of which 4 are coplanar

- 1. Use 4 coplanar points to compute H_{π}
- 2. $l_1 = H_{\pi}(x_5) \times x_5'$
- 3. $l_2 = H_{\pi}(x_6) \times x_6'$
- 4. $e' = l_1 X l_2$

Projective depth

Projective depth w.r.t. the plane,

$$x' = H_{\pi}x + \rho e'$$

For images of points lying on the plane, ρ =0.

In front of the plane towards camera (say y), ρ < 0.

Behind the plane away from camera (say x'), $\rho > 0$.

Given F and 3 point correspondences, compute H.

First Method

- 1. Obtain (P=[I/O], P'=[A/a]) from F and construct 3 scene points, $X_1, X_2, \& X_3$.
- 2. Obtain plane $(v^T,1)^T$.
- 3. Compute $H=A-av^T$

Second Method

- 1. Obtain (e,e') from F.
- 2.Use 3 correspondences + (e,e'), to obtain H.

Any 3 points can bipartition the image space, w.r.t. the plane formed by them.

Infinite Homography

$$H = (A - a \mathbf{v}^T)$$
For $P = [I \mid 0], P' = [A \mid a]$
and plane= $[\mathbf{v}^T 1]^T$

Homography induced by the plane at α .

H_{α} and Vanishing points

- \circ H_{α} maps vanishing points between two images.
- \circ H_{α} can be computed by identifying three non-collinear vanishing points given F or from 4 vanishing points.
- o Let P = [M | m], P' = [M' | m'], $X = [x_{\alpha}^T 0]^T$ (a point at infinity).

$$x=PX=M x_{\alpha}$$

$$x'=PX=M'x_{\alpha}$$

$$x'=M'M^{-1}x \rightarrow H_{\alpha}=M'M^{-1}$$

Affine epipolar geometry

- Projection rays are parallel.
- Epipolar lines and planes are parallel.

Form of *F*:

$$\begin{bmatrix} 0 & 0 & a \\ 0 & 0 & b \\ e & d & c \end{bmatrix}$$

a,b,c,d,e all non-zero.

As epipolar lines are parallel, epipoles are in the form $[e_1 e_2 0]^T$

Affine stereo

$$\begin{bmatrix} 0 & 0 & a \\ 0 & 0 & b \\ e & d & c \end{bmatrix} \stackrel{l'}{=} e' \times H_A x$$

$$= [e']_{\times} H_A x$$

$$\Rightarrow F_A = [e']_{\times} H_A$$

Epipole:

Point of

$$[e']_{\times} = \begin{bmatrix} 0 & 0 & e'_2 \\ 0 & 0 & -e'_1 \\ -e'_2 & e'_1 & 0 \end{bmatrix}$$
$$= \begin{bmatrix} \mathbf{0} & \mathbf{b} \\ -\mathbf{b}^T & 0 \end{bmatrix}$$

$$H_A = \begin{bmatrix} A & \mathbf{t} \\ \mathbf{0}^T & 1 \end{bmatrix}$$

intersection $\begin{bmatrix} e'_1 \\ e'_2 \\ 0 \end{bmatrix}$ $F_A: d.o.f.: 4$

 π

$$F_A = \begin{bmatrix} 0 & \boldsymbol{b} \\ -\boldsymbol{b}^T A & -\boldsymbol{b}^T \boldsymbol{t} \end{bmatrix} = \begin{bmatrix} 0 & 0 & e'_2 \\ 0 & 0 & -e'_1 \end{bmatrix} \frac{\text{Left epipole:}[-d e \ 0]^T}{\text{right epipole:}[-b \ a \ 0]^T}$$

Estimating F_A

$$F_A = \begin{bmatrix} 0 & 0 & a \\ 0 & 0 & b \\ e & d & c \end{bmatrix}$$

Epipolar lines:
$$l' = F_A \mathbf{x} = [a \quad b \quad ex + dy + c]^T$$
$$l = F_A^T \mathbf{x}' = [e \quad d \quad ax' + by' + c]^T$$

Point correspondence: Reduced to a single linear equation.

$$x'^T F_A x = 0 \implies ax' + by' + ex + dy + c = 0$$

 $[A]_{N \times 5} f_{5 \times 1} = 0$ Solve using DLT.

Minimum 4 point correspondences required to get F_{A} .

Singularity constraint is satisfied by the structure of F_A .

Estimating F_A (another approach)

$$F_A = \begin{bmatrix} 0 & 0 & a \\ 0 & 0 & b \\ e & d & c \end{bmatrix}$$

- 1. Compute H_A using 3 point-correspondences.
- 2. $l' = H_A x_4' \times x_4'$ (say, $[l_1 l_2 l_3]^T$)
- 3. Get e' from l' as $[l_2 l_1 0]$
- 4. $F_A = [e']_X H_A$

