CS4495/6495 Introduction to Computer Vision

3C-L3 Calibrating cameras

Finally (last time): Camera parameters

Projection equation – the cumulative effect of all parameters:

$$\mathbf{M} = \begin{bmatrix} f & s & x'_c \\ 0 & af & y'_c \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{R}_{3x3} & \mathbf{0}_{3x1} \\ \mathbf{0}_{1x3} & 1 \end{bmatrix} \begin{bmatrix} \mathbf{I}_{3x3} & \mathbf{T}_{3x1} \\ \mathbf{0}_{1x3} & 1 \end{bmatrix}$$
intrinsics projection rotation translation

Finally (last time): Camera parameters

Projection equation – the cumulative effect of all parameters:

Calibration

• How to determine M?

Calibration using known points

Place a known object in the scene

- identify correspondence between image and scene
- compute mapping from scene to image

Resectioning

Estimating the camera matrix from known 3D points

Projective Camera Matrix:

$$p = K \begin{bmatrix} R & t \end{bmatrix} P = MP$$

$$\begin{bmatrix} w * u \\ w * v \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

One pair of equations for each point

$$\begin{bmatrix} u_{i} \\ v_{i} \\ 1 \end{bmatrix} \cong \begin{bmatrix} w * u_{i} \\ w * v_{i} \\ w \end{bmatrix} = \begin{bmatrix} m_{00} & m_{01} & m_{02} & m_{03} \\ m_{10} & m_{11} & m_{12} & m_{13} \\ m_{20} & m_{21} & m_{22} & m_{23} \end{bmatrix} \begin{bmatrix} X_{i} \\ Y_{i} \\ Z_{i} \\ 1 \end{bmatrix}$$

$$u_{i} = \frac{m_{00}X_{i} + m_{01}Y_{i} + m_{02}Z_{i} + m_{03}}{m_{20}X_{i} + m_{21}Y_{i} + m_{22}Z_{i} + m_{23}}$$

$$v_{i} = \frac{m_{10}X_{i} + m_{11}Y_{i} + m_{12}Z_{i} + m_{13}}{m_{20}X_{i} + m_{21}Y_{i} + m_{22}Z_{i} + m_{23}}$$

One pair of equations for each point

$$u_{i} = \frac{m_{00}X_{i} + m_{01}Y_{i} + m_{02}Z_{i} + m_{03}}{m_{20}X_{i} + m_{21}Y_{i} + m_{22}Z_{i} + m_{23}}$$

$$v_{i} = \frac{m_{10}X_{i} + m_{11}Y_{i} + m_{12}Z_{i} + m_{13}}{m_{20}X_{i} + m_{21}Y_{i} + m_{22}Z_{i} + m_{23}}$$

$$u_{i}(m_{20}X_{i} + m_{21}Y_{i} + m_{22}Z_{i} + m_{23}) = m_{00}X_{i} + m_{01}Y_{i} + m_{02}Z_{i} + m_{03}$$

$$v_{i}(m_{20}X_{i} + m_{21}Y_{i} + m_{22}Z_{i} + m_{23}) = m_{10}X_{i} + m_{11}Y_{i} + m_{12}Z_{i} + m_{13}$$

One pair of equations for each point

$$u_{i}(m_{20}X_{i} + m_{21}Y_{i} + m_{22}Z_{i} + m_{23}) = m_{00}X_{i} + m_{01}Y_{i} + m_{02}Z_{i} + m_{03}$$
$$v_{i}(m_{20}X_{i} + m_{21}Y_{i} + m_{22}Z_{i} + m_{23}) = m_{10}X_{i} + m_{11}Y_{i} + m_{12}Z_{i} + m_{13}$$

```
 \begin{bmatrix} X_{i} & Y_{i} & Z_{i} & 1 & 0 & 0 & 0 & -u_{i}X_{i} & -u_{i}Y_{i} & -u_{i}Z_{i} & -u_{i} \\ 0 & 0 & 0 & X_{i} & Y_{i} & Z_{i} & 1 & -v_{i}X_{i} & -v_{i}Y_{i} & -v_{i}Z_{i} & -v_{i} \end{bmatrix} \begin{bmatrix} m_{00} \\ m_{02} \\ m_{03} \\ m_{10} \\ m_{10} \\ m_{11} \\ m_{12} \\ m_{13} \\ m_{20} \\ m_{21} \\ m_{22} \\ m_{23} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}
```

- This is a homogenous set of equations.
- When over constrained, defines a least squares problem minimize $\|\mathbf{A} \mathbf{m}\|$
- Since m is only defined up to scale, solve for unit vector m*
 - Solution: m* = eigenvector of A^TA with smallest eigenvalue
 - Works with 6 or more points

The SVD (singular value decomposition) trick...

- Find the m that minimizes ||Am|| subject to ||m||=1.
- Let $A = UDV^T$ (singular value decomposition, D diagonal, U and V orthogonal)
- Therefor minimizing $\|UDV^T\mathbf{m}\|$
- But, $||UDV^T\mathbf{m}|| = ||DV^T\mathbf{m}||$ and $||\mathbf{m}|| = ||V^T\mathbf{m}||$
- Thus minimize $\|DV^T\mathbf{m}\|$ subject to $\|V^T\mathbf{m}\| = 1$

The SVD (singular value decomposition) trick...

- Thus minimize $\|DV^T\mathbf{m}\|$ subject to $\|V^T\mathbf{m}\| = 1$
- Let $\mathbf{y} = V^T \mathbf{m}$ Now minimize $||D\mathbf{y}||$ subject to $||\mathbf{y}|| = 1$.
- But D is diagonal, with decreasing values. So $\|Dy\|$ minimum is when $y = (0,0,0,...,0,1)^T$
- Since $\mathbf{y} = V^T \mathbf{m}$, $\mathbf{m} = V \mathbf{y}$ since V orthogonal
- Thus $\mathbf{m} = V\mathbf{y}$ is the last column in V.

The SVD (singular value decomposition) trick...

- Thus $\mathbf{m} = V\mathbf{y}$ is the last column in V.
- And, the singular values of A are square roots of the eigenvalues of A^TA and the columns of V are the eigenvectors. (Show this? Nah...)

• Recap: Given Am=0, find the eigenvector of A^TA with smallest eigenvalue, that's m.

Another approach: 1 in lower r.h. corner for 11 d.o.f

Direct linear calibration (transformation)

Advantages:

- Very simple to formulate and solve. Can be done, say, on a problem set
- These methods are referred to as "algebraic error" minimization.

Direct linear calibration (transformation)

Disadvantages:

- Doesn't directly tell you the camera parameters (more in a bit)
- Approximate: e.g. doesn't model radial distortion
- Hard to impose constraints (e.g., known focal length)
- Mostly: Doesn't minimize the right error function

Direct linear calibration (transformation)

For these reasons, prefer nonlinear methods:

 Define error function E between projected 3D points and image positions:

E is nonlinear function of *intrinsics, extrinsics,* and radial distortion

 Minimize E using nonlinear optimization techniques e.g., variants of Newton's method (e.g., Levenberg Marquart)

Geometric Error

minimize
$$E = \sum_{i} d(x'_{i}, \hat{x}'_{i})$$

$$\min_{\mathbf{M}} \sum_{i} d(\mathbf{x}_{i}', \mathbf{M} \mathbf{X}_{i})$$

"Gold Standard" algorithm (Hartley and Zisserman)

<u>Objective</u>

Given $n \ge 6$ 3D to 2D point correspondences $\{X_i \leftrightarrow x_i'\}$, determine the "Maximum Likelihood Estimation" of **M**

"Gold Standard" algorithm (Hartley and Zisserman)

Algorithm

- (i) Linear solution:
 - (a) (Optional) Normalization: $\mathbf{X}_i = \mathbf{U} \mathbf{X}_i \tilde{\mathbf{x}}_i = \mathbf{T} \mathbf{x}_i$
 - (b) Direct Linear Transformation minimization
- (ii) Minimize geometric error: using the linear estimate as a starting point minimize the geometric error:

$$\min_{\mathbf{M}} \sum_{i} d(\tilde{\mathbf{x}}_{i}, \tilde{\mathbf{M}}\tilde{\mathbf{X}}_{i})$$

"Gold Standard" algorithm (Hartley and Zisserman)

(iii) Denormalization: $M = T^{-1}MU$

- M encodes all the parameters. So we should be able to find things like the camera center from M.
- Two ways: pure way and easy way

- Slight change in notation. Let: $M = [Q \mid b]$ M is(3x4) – b is last column of M
- The center C is the null-space camera of projection matrix. So if find C such that:

$$\mathbf{M}\,\mathbf{C}\,=\,\mathbf{0}$$

that will be the center. Really...

Proof: Let X be somewhere between any point P and C

$$\mathbf{X} = \lambda \mathbf{P} + (1 - \lambda) \mathbf{C}$$

Proof: Let X be somewhere between any point P and C

$$\mathbf{X} = \lambda \mathbf{P} + (1 - \lambda) \mathbf{C}$$

And the projection:

$$\mathbf{x} = \mathbf{M} \mathbf{X} = \lambda \mathbf{M} \mathbf{P} + (1 - \lambda) \mathbf{M} \mathbf{C}$$

Proof: Let X be somewhere between any point P and C

$$\mathbf{X} = \lambda \mathbf{P} + (1 - \lambda)\mathbf{C}$$

And the projection:

$$\mathbf{x} = \mathbf{M} \, \mathbf{X} = \lambda \mathbf{M} \, \mathbf{P} + (1 - \lambda) \mathbf{M} \, \mathbf{C}$$

 For any P, all points on PC ray project on image of P, therefore MC must be zero. So the camera center has to be in the null space.

• Now the easy way. A formula! If M = [Q|b] then:

$$\mathbf{C} = \begin{pmatrix} -\mathbf{Q}^{-1}\mathbf{b} \\ 1 \end{pmatrix}$$

Alternative: multi-plane calibration

Images courtesy Jean-Yves Bouguet, Intel Corp.

Alternative: multi-plane calibration

Advantages

- Only requires a plane
- Don't have to know positions/orientations
- Good code available online!
 - OpenCV library
 - Matlab version by Jean-Yves Bouget: http://www.vision.caltech.edu/bouguetj/calib_doc/index.html
 - Zhengyou Zhang's web site: http://research.microsoft.com/~zhang/Calib/