CS231A Midterm Review

Friday 5/6/2016

Outline

- General Logistics
- Camera Models
- Non-perspective cameras
- Calibration
- Single View Metrology
- Epipolar Geometry
- Structure from Motion
- Active Stereo and Volumetric Stereo
- Fitting and Matching
 - RANSAC
 - Hough Transform
- Detectors and Descriptors

Midterm Logistics

- In class midterm at Skilling Aud. 3:00pm-4:20pm on Monday 5/9/2016
- SCPD students not taking exam at Stanford should have already set up a proctor.
- Exam covers material from lecture 1-10 (through detectors and descriptors)
- Approximately 10 TF, 5 MC, 8 Short Answer.
- Open book, open notes, open computer without network access

Camera Models

Homogeneous coordinates

Converting back from homogeneous coordinates

$$\begin{bmatrix} x \\ y \\ w \end{bmatrix} \Rightarrow (x/w, y/w) \qquad \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} \Rightarrow (x/w, y/w, z/w)$$

World reference system

Projective camera

$$P' = M P_w = K R T P_w$$
Internal parameters
External parameters

$$\mathcal{M} = \begin{pmatrix} \alpha \boldsymbol{r}_1^T - \alpha \cot \theta \boldsymbol{r}_2^T + u_0 \boldsymbol{r}_3^T & \alpha t_x - \alpha \cot \theta t_y + u_0 t_z \\ \frac{\beta}{\sin \theta} \boldsymbol{r}_2^T + v_0 \boldsymbol{r}_3^T & \frac{\beta}{\sin \theta} t_y + v_0 t_z \\ \boldsymbol{r}_3^T & t_z \end{pmatrix}_{3 \times 4}$$

$$K = \begin{bmatrix} \boldsymbol{\alpha} & -\boldsymbol{\alpha}\cot\boldsymbol{\theta} & \mathbf{u}_{o} \\ 0 & \frac{\boldsymbol{\beta}}{\sin\boldsymbol{\theta}} & \mathbf{v}_{o} \\ 0 & 0 & 1 \end{bmatrix} \qquad R = \begin{bmatrix} \mathbf{r}_{1}^{T} \\ \mathbf{r}_{2}^{T} \\ \mathbf{r}_{3}^{T} \end{bmatrix} \qquad T = \begin{bmatrix} t_{x} \\ t_{y} \\ t_{z} \end{bmatrix}$$

Transformations in 2D

Isometric

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} R & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Similarity

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} SR & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \qquad \qquad \longrightarrow$$

Affine

Projective

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} A & t \\ v & b \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \quad \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \quad \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Properties of projective transformations

- points project to points
- lines project to lines
- distant objects look smaller
- angles are not preserved
- parallel lines in 3D meet in the image

Non-perspective cameras

Orthographic

- Weak Perspective
- Affine

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} R & t \\ \mathbf{0} & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$
$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \alpha & 0 & 0 & 0 \\ 0 & \beta & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} R & t \\ \mathbf{0} & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$
$$\begin{bmatrix} x' \\ y' \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} p_{11} & p_{12} & p_{13} & p_{14} \\ p_{21} & p_{22} & p_{23} & p_{24} \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

- •P₁... P_n with known positions in [O_w,i_w,j_w,k_w]
- •p₁, ... p_n known positions in the image

Goal: compute intrinsic and extrinsic parameters

[Eq. 1]
$$\begin{bmatrix} \mathbf{u}_i \\ \mathbf{v}_i \end{bmatrix} = \begin{bmatrix} \frac{\mathbf{m}_1 P_i}{\mathbf{m}_3 P_i} \\ \frac{\mathbf{m}_2 P_i}{\mathbf{m}_3 P_i} \end{bmatrix}$$

$$u_i = \frac{\mathbf{m}_1 P_i}{\mathbf{m}_3 P_i} \rightarrow u_i(\mathbf{m}_3 P_i) = \mathbf{m}_1 P_i \rightarrow u_i(\mathbf{m}_3 P_i) - \mathbf{m}_1 P_i = 0$$

$$V_i = \frac{\mathbf{m}_2 P_i}{\mathbf{m}_3 P_i} \rightarrow V_i(\mathbf{m}_3 P_i) = \mathbf{m}_2 P_i \rightarrow V_i(\mathbf{m}_3 P_i) - \mathbf{m}_2 P_i = 0$$

$$\begin{cases} -u_1(\mathbf{m}_3 P_1) + \mathbf{m}_1 P_1 = 0 \\ -v_1(\mathbf{m}_3 P_1) + \mathbf{m}_2 P_1 = 0 \\ \vdots \\ -u_n(\mathbf{m}_3 P_n) + \mathbf{m}_1 P_n = 0 \\ -v_n(\mathbf{m}_3 P_n) + \mathbf{m}_2 P_n = 0 \end{cases}$$
Hom
$$\begin{pmatrix} P^T & \mathbf{0}^T & -u_1 P^T \end{pmatrix}^{1\times 4}$$

Homogenous linear system

$$\mathbf{P} = \begin{pmatrix} \mathbf{P}_{1}^{T} & \mathbf{0}^{T} & -u_{1} \mathbf{P}_{1}^{T} \\ \mathbf{0}^{T} & \mathbf{P}_{1}^{T} & -v_{1} \mathbf{P}_{1}^{T} \\ \vdots & & \\ \mathbf{P}_{n}^{T} & \mathbf{0}^{T} & -u_{n} \mathbf{P}_{n}^{T} \\ \mathbf{0}^{T} & \mathbf{P}_{n}^{T} & -u_{n} \mathbf{P}_{n}^{T} \end{pmatrix}_{2n \times 12}$$

$$1x4$$

$$\mathbf{m} = \begin{pmatrix} \mathbf{m}_{1}^{T} \\ \mathbf{m}_{1}^{T} \\ \mathbf{m}_{2}^{T} \\ \mathbf{m}_{3}^{T} \end{pmatrix}_{12x1}$$

$$\boldsymbol{m} = \begin{pmatrix} \mathbf{m}_{1}^{\mathrm{T}} \\ \mathbf{m}_{1}^{\mathrm{T}} \\ \mathbf{m}_{2}^{\mathrm{T}} \\ \mathbf{m}_{3}^{\mathrm{T}} \end{pmatrix}_{12x1}$$

Homogeneous MxN Linear System

M=number of equations = 2n N=number of unknown = 11

Rectangular system (M>N)

- 0 is always a solution
- To find non-zero solution
 Minimize |P m|²
 under the constraint |m|² =1

Quick SVD recap

Any real mxn matrix A can be decomposed uniquely as $A = U\Sigma V^T$ where U & V are orthogonal and Σ is diagonal.

If A has rank r,

$$A = U_r \Sigma_r V_r^T = \sum_{i=1}^r \sigma_i u_i v_i^T \quad \begin{array}{ll} \Sigma_r = diag(\sigma_1, \sigma_2, ..., \sigma_r) \\ U = [u_1, u_2, ..., u_r] \\ V = [v_1, v_2, ..., v_r] \end{array}$$

Be familiar with how to use SVD to solve Ax=0 and Ax=b

Single View Metrology

- Vanishing points
- Vanishing lines
- Construction of lines from points
- Directions and normals of vanishing points and vanishing lines.

Lines in a 2D plane

Points at infinity

Intersection of two lines x=l imes l'

$$x = l \times l'$$

Line through two points $l=x\times x'$

$$l = x \times x'$$

Point at infinity x_{∞} Line at infinity

$$l_{\infty}$$

Vanishing point: the projective projection of a point at infinity into the image plane

Vanishing points and directions

Vanishing lines

$$\mathbf{n} = \mathbf{K}^{\mathrm{T}} \mathbf{l}_{\mathrm{horiz}}$$

Single View Calibration

 As we saw in problem set 1, we can calculate the internal camera matrix K provided a single view and knowledge of the the scene geometry.

$$\boldsymbol{\omega} = (K K^{T})^{-1} \begin{cases} \mathbf{v}_{1}^{T} \boldsymbol{\omega} \mathbf{v}_{2} = 0 \\ \mathbf{v}_{1}^{T} \boldsymbol{\omega} \mathbf{v}_{2} = 0 \end{cases}$$
$$\mathbf{v}_{1}^{T} \boldsymbol{\omega} \mathbf{v}_{2} = 0$$
$$\mathbf{v}_{1}^{T} \boldsymbol{\omega} \mathbf{v}_{3} = 0$$
$$\mathbf{v}_{2}^{T} \boldsymbol{\omega} \mathbf{v}_{3} = 0$$

Multi-view Geometry

- Camera Geometry: given corresponding points in two images, find camera matrices, position and pose.
- Scene Geometry: Find correspondences of 3D points from its projection into 2 or more images.
- Correspondence: Given a point p in one image, how can I find the corresponding point p' in another?

Epipolar Geometry

P: object

O: center of camera

p: image point

e: epipole

Epipolar Geometry

Fundamental Matrix

$$F = K_1^{-T} \cdot [T_x] \cdot RK_2^{-1}$$

$$p_1^T \cdot F p_2 = 0$$

$$l_1 = Fp_2$$

$$l_2 = Fp_1$$

F is 3x3 matrix; 7 DOF

F is singular (rank 2)

Epipolar Geometry

Only need F to establish a relationship between the two corresponding points in the image No knowledge of position of P in 3D, or intrinsic/extrinsic parameters.

8-point algorithm

$$p_1^T \cdot F p_2 = 0$$

$$p_{1}^{T} \cdot F \ p_{2} = 0$$

$$(u,v,1) \begin{pmatrix} F_{11} & F_{12} & F_{13} \\ F_{21} & F_{22} & F_{23} \\ F_{31} & F_{32} & F_{33} \end{pmatrix} \begin{pmatrix} u' \\ v' \\ 1 \end{pmatrix} = 0 \quad \begin{pmatrix} F_{11} \\ F_{12} \\ F_{13} \\ F_{21} \\ F_{22} \\ F_{23} \\ F_{31} \\ F_{32} \\ F_{33} \end{pmatrix}$$
corresponding points
$$(u', v', 1), (u, v, 1): \quad (uu',uv',u,vu',vv',v,u',v',1) \begin{pmatrix} F_{11} \\ F_{12} \\ F_{22} \\ F_{23} \\ F_{31} \\ F_{32} \\ F_{33} \end{pmatrix} = 0$$
8-point algorithm

$$(u', v', 1), (u, v, 1)$$
: $(uu', uv', u, vu', vv', v, u', v', 1)$

8-point algorithm

Normalize:
$$q_i = Tp_i$$
, $q_i' = Tp_i'$

8-point algorithm to solve F_q from $\rightarrow SVD$

$$q_i^{\prime T} F_q^{\prime} q_i = 0$$

 \rightarrow SVD

Force F_q to have rank 2

De-normalize F_q to get F

$$F = T'^T F_q T$$

Solving the Correspondence

issues:
occlusion
illumination
foreshortening
homogeneous
regions
repetitive patterns

Motion = projection matrices

Affine Structure From Motion

Problem: estimate the m matrices Ai, m matrices bi, and the n positions Xj from the mxn observations xij. Affine camera

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} p_{11} & p_{12} & p_{13} & p_{14} \\ p_{21} & p_{22} & p_{23} & p_{24} \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$
$$\begin{bmatrix} x' \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} A & b \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

$$x_{ij} = A_i X_j + b_i$$

$$\hat{x}_{ij} = A_i \hat{X}_j \quad \text{normalized}$$

Affine Structure From Motion

Factorization method

$$\mathbf{D} = \begin{bmatrix} \hat{\mathbf{x}}_{11} & \hat{\mathbf{x}}_{12} & \cdots & \hat{\mathbf{x}}_{1n} \\ \hat{\mathbf{x}}_{21} & \hat{\mathbf{x}}_{22} & \cdots & \hat{\mathbf{x}}_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ \hat{\mathbf{x}}_{m1} & \hat{\mathbf{x}}_{m2} & \cdots & \hat{\mathbf{x}}_{mn} \end{bmatrix} = \begin{bmatrix} \mathbf{A}_1 \\ \mathbf{A}_2 \\ \vdots \\ \mathbf{A}_m \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y}' \\ \mathbf{x} \end{bmatrix} = \begin{bmatrix} p_{11} & p_{12} & p_{13} & p_{14} \\ p_{21} & p_{22} & p_{23} & p_{24} \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \\ 1 \end{bmatrix}$$

Affine camera

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} p_{11} & p_{12} & p_{13} & p_{14} \\ p_{21} & p_{22} & p_{23} & p_{24} \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Factorization method

D should be rank 3

Motion = projection matrices

- 1. Recover structure and motion up to perspective ambiguity
 - Algebraic approach using the Fundamental matrix
 - Factorization method (by SVD)
 - Bundle adjustment
- 2. Resolving the perspective ambiguity

Structure = 3D points

Motion = projection matrices

Limitations:

- 1. Algebraic approach using the Fundamental matrix
 - Yields pairwise solutions.
- 2. Factorization method (by SVD)
 - Assumes that all points are visible in every image, doesn't handle occlusions.

Bundle adjustment via optimization

 Attempts to minimize the re-projection error (pixel distance between the projection of a reconstructed point into the estimated cameras for all the cameras and all the points).

Active Stereo and Volumetric Stereo

Active Stereo

- Structured lighting
- Depth Sensing

Volumetric Stereo

- Space carving
- Shadow carving
- Voxel coloring

Active Stereo

Volumetric Stereo

Volumetric Stereo

Volumetric Stereo

Space Carving

 remove voxels via multiple views.

Fitting and Matching

- Least Squares methods
- RANSAC
- Hough transform

Fitting

Goal: Find the best model parameters to fit the data.

Things we might want to fit include

- Lines
- Curves
- Homographic transformations
- Fundamental matrices

Issues with Fitting

- Noisy data
- Outliers
- Missing data

Least squares methods

$$E = \sum_{i=1}^{n} (y_i - mx_i - b)^2$$

Goal is the find the line that minimizes the residuals.

Least squares methods

$$E = \sum_{i=1}^{n} (ax_i + by_i - d)^2$$

$$Ah = 0$$
 $h = \begin{bmatrix} a \\ b \\ d \end{bmatrix}$ data parameters

Robustness estimator to handle outliers

RANSAC

Randomized iterative method to fit a parametric model to data based on random sampling of data.

The typical approach

- 1. Sample the minimum number of points required to fit the model.
- 2. Fit a model to the sample.
- 3. Compute inliers.
- 4. Refine model based on all points.

RANSAC: fitting a circle

- 1. Select 3 random points. Find center and radius of the circumscribed circle to the triangle formed by the 3 points.
- 2. Compute distances of all the points to the center of the circle, and calculate inliers and outliers
- 3. Repeat at most N times

RANSAC

Randomized iterative method to fit a parametric model to data based on random sampling of data.

Pros:

- General method suited for a wide range of model fitting problems
- Easy to implement

Cons:

- Only handles a moderate percentage of outliers
- lots of parameters to tune

Hough Transform

A voting scheme to fit a parametric model to data by selecting the model with the most votes.

Hough Transform

A voting scheme to fit a parametric model to data by selecting the model with the most votes.

Hough Transform to fit a Circle with known radius R $x = a + R\cos(\theta)$

Each point in the geometric space (left) generates a circle in parametric space (right). The circles in parametric space intersect at the (a,b) that is the center in the geometric space.

Hough Transform to fit a Multiple Circles with known R

Each point in the geometric space (left) generates a circle in parametric space (right). The circles in parametric space intersect at the (a,b) that is the center in the geometric space.

Hough transform

Pros:

- All points are processed independently, so can handle occlusions
- Some robustness to noise: noisy points unlikely to contribute consistently to any single bin.
- Can detect multipole instances of a model in a single pass

Cons:

- Complexity of search time increases exponentially with the number of model parameters
- Spurious peaks due to uniform noise
- Quantization: hard to pick a good grid size.

Detectors and Descriptors

Properties of detectors

- Edge detectors (Canny edge detector)
- Harris Corner detector
- Blob detectors
- Difference of Gaussians (DoG)

Properties of descriptors

- SIFT
- HOG

Good Luck!