Stereo Camera Calibration

Overview

- Introduction
- Epipolar Geometry
- Calibration Methods
- Summary / Further Readings

Motivation
Depth Perception
Ambiguity of Correspondence
The Epipolar Constraint

Motivation

3D-Vision Problems

- Correspondence problem
- Reconstruction problem

Introduction Epipolar Geometry Calibration Methods

Motivation Depth Perception Ambiguity of Correspondence Further Readings The Epipolar Constraint

Motivation

- Correspondence problem
- Reconstruction problem

How does depth perception work?

- High level process?
 - Objects are matched...
- Low level process!
 - Proof: Random Dot Images
 - Problem: Matching the Dots

Introduction Epipolar Geometry Calibration Methods

Motivation Depth Perception Ambiguity of Correspondence Further Readings The Epipolar Constraint

The Ambiguity of Correspondence

- Real Correspondence
- Just looking similar

World Point M corresponds to point m in Image Plane I

Ray CM has Image in I'

Corresponding Point in I' can be found...

Pencils of Epipolar Lines

Different World Points can have different epipolar lines.

Perspective Projection Matrix

There are normalized and unnormalized cameras

$$\mathbf{P} = \begin{bmatrix} fk_u & fk_u \cot \theta & u_0 & 0 \\ 0 & fk_v / \sin \theta & v_0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

Decomposition possible: $P = AP_N$

$$\mathbf{P} = \mathbf{A}\mathbf{P}_N$$

Camera Intrinsic Matrix

 $_{ullet}$ Result of decomposition ${f P}={f AP}_N$

$$\mathbf{A} = \begin{bmatrix} \alpha_u & \alpha_u \cot \theta & u_0 & 0 \\ 0 & \alpha_v / \sin \theta & v_0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

$$\mathbf{P}_N = \left[egin{array}{ccccc} 1 & 0 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 & 0 \ 0 & 0 & 1 & 0 & 0 \end{array}
ight] \qquad ilde{m}_n = \mathbf{A}^{-1} ilde{m}$$

$$\tilde{m}_n = \mathbf{A}^{-1} \tilde{m}$$

Skew Symmetric Matrix

• Mapping from 3D-Vector to 3x3 antisymmetric Matrix

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}_x = \begin{bmatrix} 0 & -x_3 & x_2 \\ x_3 & 0 & -x_1 \\ -x_2 & x_1 & 0 \end{bmatrix}$$
$$\det([\cdot]_x) = 0 \qquad [t]_x = -[t]_x^T$$
$$\vec{a} \times \vec{b} = [\vec{a}]_x \vec{b}$$

The Essential Matrix

Mapping from Point to Line

$$l_{m'} = \mathbf{E}\tilde{m}'$$

 ${f E}$ is Essential Matrix $l_{m'}$ is epipolar Line for \tilde{m}'

Relation between camera coordinate systems

$$\vec{M} = \mathbf{R}\vec{M}' + \vec{t}$$

Normalized Coordinates

$$\tilde{m} = \frac{\tilde{M}}{Z}$$

$$\tilde{m}' = \frac{\tilde{M}'}{Z'}$$

$$\tilde{m} = \frac{1}{Z} \left(Z' \mathbf{R} \tilde{m}' + \vec{t} \right)$$

$$\vec{t} \times \tilde{m} = \frac{Z'}{Z} \vec{t} \times \mathbf{R} \tilde{m}'$$

$$\tilde{m} \bullet \vec{t} \times \tilde{m} = \tilde{m} \bullet \vec{t} \times \left(\mathbf{R} \tilde{m}' \right)$$

$$0 = \tilde{m}^T \vec{t} \times \left(\mathbf{R} \tilde{m}' \right)$$

$$0 = \tilde{m}^T \vec{t} \times (\mathbf{R} \tilde{m}')$$

$$0 = \tilde{m}^T [\bar{t}]_x R \tilde{m}'$$

$$\tilde{m}^T \mathbf{E} \tilde{m}' = 0$$

$$\tilde{m}^T l_{m'} = 0$$

$$\mathbf{E}\tilde{m}' = l_{m'}$$

Properties of **E**

- Determined completely by the transform between the cameras
- det(E)=0

•
$$l_{m'} = \mathbf{E}\tilde{m}' \iff l'_m = \mathbf{E}^T\tilde{m}$$

$$\tilde{m}^T \mathbf{E} \tilde{m}' = 0$$

The Fundamental Matrix

Fundamental Matrix F must satisfy

$$\tilde{m}^T \mathbf{F} \tilde{m}' = \mathbf{0}$$

where

$$\mathbf{F} = \mathbf{A}^{-T} \mathbf{E} \mathbf{A}'^{-1}$$

• A and A' are intrinsic Matrices of the two Cameras

$$0 = \left(\tilde{m}^T \mathbf{A}^{-T} \right) \mathbf{E} \left(\mathbf{A}'^{-1} \tilde{m}' \right)$$

Properties of **F**

- $det(\mathbf{F})=0$ because $det(\mathbf{E})=0$
- F is of rank 2
- F has 9 Parameters but 7DOF

$$l_{m'} = \mathbf{F}\tilde{m}' \Longleftrightarrow l'_m = \mathbf{F}^T\tilde{m}$$

$$\tilde{m}^T \mathbf{F} \tilde{m}' = 0$$

Summary

- Stereo Vision is about point matching
- E and F map points in one image to lines in the other.
- **F** satisfies $\tilde{m}^T \mathbf{F} \tilde{m}' = 0$ and has 7 DOF
 - Epipolar Geometry between two arbitrary images can be estimated by 7 point correspondences

Calibration Basics

- Assumptions
 - The full perspective projection model is used.
 - Intrinsic and Extrinsic parameters of the Cameras are unknown.
 - Rigid transformation between the two camera systems

Equivalent Problems

- 2 Images by a moving camera at two different moments (static).
- 2 Images by a fixed camera at two different moments (single object, dynamic)
- 2 Images by 2 Cameras at the same time
- 2 Images by 2 Cameras (static)

Definitions

The Epipolar Equation

$$\tilde{m}_i^T \mathbf{F} \tilde{m}_i' = \mathbf{0}$$
 with $\tilde{m}_i = (x_i, y_i, \mathbf{1})^T$

can be written as linear homogeneous equation

$$\vec{u_i}^T \vec{f} = 0$$
with $\vec{t}_i = (x_i x_i', x_i y_i', x_i, y_i x_i', y_i y_i', y_i, x_i', y_i', 1)^T$
 $\vec{f} = (F_{11}, F_{12}, F_{13}, F_{21}, F_{22}, F_{23}, F_{31}, F_{32}, F_{33})^T$

Definitions

For n point matches

$$\mathbf{U_n}^T \vec{f} = \vec{0}$$
 where $\mathbf{U_n} = \begin{pmatrix} \vec{v_1}^T \\ \vdots \\ \vec{v_n}^T \end{pmatrix}$

Not that easy

- Noise
- Least-square methods are very sensitive to false matches
- Enforce rank 2 constraint or epipolar lines will "smear out" find closest rank 2 approximation of F

Introduction Epipolar Geometry Calibration Methods

Calibration Basics 7-Point-Algorithm >8-Point-Algorithm(s) Further Readings Experiments/Tricks

Rank 2 Constraint

$$\mathbf{F} = \mathbf{U} \begin{bmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & \sigma_3 \end{bmatrix} \mathbf{V}^T$$

$$\mathbf{F}_{rank2} = \mathbf{U} \begin{bmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & 0 \end{bmatrix} \mathbf{V}^T$$

Calibration Basics
7-Point-Algorithm
>8-Point-Algorithm(s)
Experiments/Tricks

Rank 2 Constraint

Rank 3

Rank 2

7 Point Algorithm

- In this case n=7 and $rank(U_7)=7$
- SVD

$$\mathbf{U}_7 = \mathbf{X}\mathbf{D}\mathbf{Y}^T$$

D holds singular values

Y holds right singular vectors

2 last columns of Y span the right null-space of U => F1 and F2

7 Point Algorithm

- $\mathbf{F} = \alpha \mathbf{F}_1 + (1 \alpha) \mathbf{F}_2$
 - 1 Parameter family of matrices because F is homogenous
- \bullet det(F) = 0 (F is of rank 2)

$$\Rightarrow \alpha$$

$$\Rightarrow$$
 F

Can have 1 or 3 Solutions!

8 Point Algorithm(s)

- Usually more than 7 Matches
- Many Methods (see [1])
 - Linear Methods
 - Nonlinear Methods
 - Robust Methods

Linear Methods

Minimize epipolar Equation

$$\min_{\mathbf{F}}\sum_{i}\left(\tilde{m}_{i}^{T}\mathbf{F}\tilde{m}_{i}^{\prime}\right)^{2}$$

or better

$$\min_{ec{f}} \parallel \mathbf{U}_n ec{f} \parallel^2$$

 $_{\text{\tiny e}}$ There is a trivial solution: $\vec{f}=\vec{0}$

Eigen Analysis

 $_{ullet}$ Impose a constraint on norm of \vec{f}

$$\parallel \vec{f} \parallel = 1$$

Get unconstrained problem through Lagrange multipliers

$$\min_{\vec{f}} \underbrace{\|\mathbf{U}_n \vec{f}\|^2 + \lambda \left(1 - \|\vec{f}\|^2\right)}_{X(f,\lambda)}$$

Eigen Analysis - Minimizing

First derivative = 0

Eigen Analysis - Back substitution

- There are 9 eigenvalues
- Back substituting the solution

$$X\left(\vec{f},\lambda_i\right) = \lambda_i$$

ullet Solution is the Eigenvector of $\mathbf{U}_n^T \mathbf{U}_n$ associated to the smallest Eigenvalue (smallest Singular Vector of \mathbf{U}_n)

Problems with most linear methods

- The rank 2 constraint is not satisfied
- Minimized Quantity has no physical meaning
- High instability (in the numerical sense)
 - => normalize Input Data!

Iterative Linear Method

- Minimize the distances between points and corresponding epipolar lines
- Symmetrical Distance

$$\min_{\mathbf{F}} \sum_{i} \left[d^2 \left(\tilde{m}_i, \mathbf{F} \tilde{m}_i' \right) + d^2 \left(\tilde{m}_i', \mathbf{F}^T \tilde{m}_i \right) \right]$$

Iterative Linear Method - Weights

Represent distances as weights

$$\min_{\mathbf{F}}\sum_{i}\left[w_{i}^{2}\left(ilde{m}_{i}^{T}\mathbf{F} ilde{m}_{i}^{\prime}
ight)^{2}
ight]$$

- Problem: Weights depend on F
- Solution:
 - Set all weights to 1
 - Compute F
 - Calculate new weights from F
 - Repeat 'till satisfaction

Iterative Linear Method - Can't get no

- Pros:
 - Easy to implement
 - Minimizes Physical quantity
- Cons:
 - Rank-2 constraint isn't satisfied
 - No significant improvement[1]
- Better:
 - Nonlinear Minimization in Parameter Space [1]

Calibration Basics
7-Point-Algorithm
>8-Point-Algorithm(s)
Experiments/Tricks

Robust Methods - RANSAC

- Exploit heuristics
- Try to remove "outliers"
- RANdom SAmple Consensus

Robust Methods - RANSAC

```
Step 1. Extract features
```

Step 2. Compute a set of potential matches

```
Step 3. do
```

```
Step 3.1 select minimal sample
```

Step 3.2 compute solution(s) for F

Step 3.3 determine inliers (verify hypothesis)

until $\Gamma(\#inliers, \#samples) \ge 95\%$

Step 4. Compute F based on all inliers

Step 5. Look for additional matches

Step 6. Refine F based on all correct matches

(generate hypothesis)

Robust Methods - RANSAC

Propability that at least one random sample is free of outliers

$$\Gamma = \left(1 - \left(\frac{\#inliers}{\#matches}\right)^{samplesize}\right)^{\#samples}$$

Calibration Basics
7-Point-Algorithm
>8-Point-Algorithm(s)
Experiments/Tricks

Experiments / Tricks

Image Rectification [2]

Calibration Basics
7-Point-Algorithm
>8-Point-Algorithm(s)
Experiments/Tricks

Experiments / Tricks

- Image Rectification [2]
- Demos online

Further Readings

"Epipolar Geometry in Stereo Motion and Object Recognition"

Gang Xu and Zhengyou Zhang

Many (if not all) algorithms

You don't want to buy it...

Get it from the library...

[1]

Further Readings

"Three-Dimensional Computer Vision -A Geometric Viewpoint"

Olivier Faugeras

Good Basics, Interesting Chapter about Edge-Detection. Many Images.

Further Readings

"Multiple View Geometry in Computer Vision"

Richard Hartley and Andrew Zisserman

Further Readings

Web

That's it

Thanks