Structure from Motion

Lecture-15

Shape From X

• Recovery of 3D (shape) from one or two (2D images).

Shape From X

- Stereo
- Motion
- Shading
- Photometric Stereo
- Texture
- Contours
- Silhouettes
- Defocus

Applications

- Object Recognition
- Robotics
- Computer Graphics
- Image Retrieval
- Geo-localization
- Archeology
- Sports

Microsoft Kinect sensor

Data Captured using Microsoft Kinect sensor

Approximately 50,000 gesture samples

Gesture Lexicons

Diving Signals

Referee Signals

Nurse Gesture

Music Notes

Gestures from Depth camera 🔺

Gestures from RGB camera

Test case 1: Torso motion adds noise (devel 01–10 gestures)

Instances of Failed Recognition

Test Case 2: Improvisations (devel 06 – 9 gestures)

Test Case 3: Subtle differences (devel 09 – 10 gestures)

Instances of Successful Recognition
Instances of Failed Recognition

Moving Light Display

Humans are able to recover 3D from motion

Shape from Motion

Problem

• Given optical flow or point correspondences, compute 3-D motion (translation and rotation) and shape (depth).

Structure from Motion

- S. Ullman
- Hanson & Riseman
- Webb & Aggarwal
- T. Huang
- Heeger and Jepson
- Chellappa
- Faugeras
- Zisserman
- Kanade

- Pentland
- Van Gool
- Pollefeys
- Seitz & Szeliski
- Shahsua
- Irani
- Vidal & Yi Ma
- Medioni
- Fleet
- Tian & Shah

• -

Photosynth

Tomasi and Kanade Factorization Orthographic Projection

Assumptions

- The camera model is orthographic.
- The positions of "P" points in "F" frames (F>=3), which are not all coplanar, and have been tracked.
- The entire sequence has been acquired before starting (batch mode).
- Camera calibration not needed, if we accept 3D points up to a scale factor.

Input

Feature Points

Image points (This is not optical flow $\left\{ (u_{\mathit{fp}}, v_{\mathit{fp}}) \mid f = 1, \ldots, F, p = 1, \ldots, P \right\}$

$$W = \begin{bmatrix} u_{11} \dots u_{1p} \\ \vdots \\ u_{F1} \dots u_{FP} \\ v_{11} \dots v_{1P} \\ \vdots \\ v_{F1} \dots v_{FP} \end{bmatrix}$$

$$W = \begin{bmatrix} U \\ - \\ V \end{bmatrix}$$

Copyright Mubarak Shah 2003

Mean Normalize Feature Points

$$a_f = \frac{1}{P} \sum_{p=1}^{P} u_p$$
 $b_f = \frac{1}{P} \sum_{p=1}^{P} v_p$

$$\widetilde{u}_{fP} = u_{fP} - a_{fP}$$
 (A)

$$\widetilde{v}_{fP} = v_{fP} - b_{fP}$$

Copyright Mubarak Shah 2003

Orthographic Projection

Copyright Mubarak Shah 2003

Orthographic Projection

$$S_p = (X_p, Y_P, Z_P)$$

3D world point

$$u_{fP} = i_f^T (s_P - t_f) \quad (C)$$

$$v_{fP} = j_f^T(s_P - t_f)$$

Orthographic projection

$$k_f = i_f \times j_f$$

i, j, k are unit vectors along X, Y, Z

$$\widetilde{u}_{fp} = u_{fP} - a_f$$

$$a_f = \frac{1}{P} \sum_{p=1}^{P} u_p$$

$$= i_f^T (s_p - t_f) -$$

$$= i_f^T \left[s_P - \frac{1}{P} \sum_{q=1}^P s_q \right]$$

$$=i_f^T s_{P}$$
Copyright Mubarak Shah 2003

If Origin of world is at the centroid of object points, Second term is zero

$$\widetilde{u}_{fP} = i_f^T S_P$$

$$\widetilde{v}_{fP} = j_f^T S_P$$

$$\widetilde{W} = \begin{bmatrix} \widetilde{U} \\ - \\ \widetilde{V} \end{bmatrix}$$

$$\widetilde{\boldsymbol{u}}_{fP} = \boldsymbol{i}_{f}^{T} \boldsymbol{s}_{P}$$

$$\widetilde{\boldsymbol{v}}_{fP} = \boldsymbol{j}_{f}^{T} \boldsymbol{s}_{P}$$

$$\widetilde{\boldsymbol{W}} = \begin{bmatrix} \widetilde{\boldsymbol{U}} \\ - \\ \widetilde{\boldsymbol{V}} \end{bmatrix}$$

$$\widetilde{\boldsymbol{W}} = \begin{bmatrix} \widetilde{\boldsymbol{u}}_{11} \dots \widetilde{\boldsymbol{u}}_{1p} \\ \vdots \\ \widetilde{\boldsymbol{u}}_{F1} \dots \widetilde{\boldsymbol{v}}_{IP} \\ \vdots \\ \widetilde{\boldsymbol{v}}_{F1} \dots \widetilde{\boldsymbol{v}}_{IP} \end{bmatrix}$$

$$\widetilde{\boldsymbol{W}} = \begin{bmatrix} \widetilde{\boldsymbol{u}}_{11} \dots \widetilde{\boldsymbol{u}}_{Ip} \\ \vdots \\ \widetilde{\boldsymbol{v}}_{F1} \dots \widetilde{\boldsymbol{v}}_{IP} \end{bmatrix}$$

$$\vdots \\ \widetilde{\boldsymbol{v}}_{F1} \dots \widetilde{\boldsymbol{v}}_{FP} \end{bmatrix}$$
Rank of \boldsymbol{S} is 3, because points in 3D space are not

Copyright Mubarak Shah 2003

2FX3

Co-planar

Rank Theorem

Without noise, the registered measurement matrix \widetilde{W} is at

measurement matrix
$$W$$
 is at most of rank three.

$$\widetilde{W} = \begin{bmatrix} i_1^T \\ \vdots \\ i_F^T \\ j_1^T \\ \vdots \\ j_F^T \end{bmatrix} \begin{bmatrix} s_1 & \dots & s_P \end{bmatrix} = RS$$
Because W is a product of two matrices. The maximum rank of S is S .

Copyright Mubarak Shah 2003

Copyright Mubarak Shah 2003

Linearly Independence

A finite subset of n vectors, \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n , from the vector space V, is *linearly dependent* if and only if there exists a set of n scalars, a_1 , a_2 , ..., a_n , not all zero, such that

$$a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + \dots + a_n\mathbf{v}_n = \mathbf{0}.$$

Rank of a Matrix

- The **column rank** of a matrix *A* is the maximum number of linearly independent column vectors of *A*.
- The **row rank** of a matrix *A* is the maximum number of linearly independent row vectors of *A*.
- The column rank of *A* is the dimension of the column space of *A*
- The row rank of A is the dimension of the row space of A.

Example (Row Echelon)

$$A = \begin{bmatrix} 1 & 2 & 1 \\ -2 & -3 & 1 \\ 3 & 5 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 1 \\ -2 & -3 & 1 \\ 3 & 5 & 0 \end{bmatrix} R_2 \to 2r_1 + r_2$$

How to find Translation?

$$\widetilde{u}_{\mathit{fp}} = u_{\mathit{fP}} - a_{\mathit{f}} \qquad \text{From (A)}$$

$$u_{\mathit{fp}} = \widetilde{u}_{\mathit{fP}} + a_{\mathit{f}} \qquad \widetilde{u}_{\mathit{fp}} = i_{\mathit{f}}^{\mathit{T}} s_{\mathit{P}}$$

$$u_{\mathit{fp}} = i_{\mathit{f}} s_{\mathit{p}} + a_{\mathit{f}} \qquad u_{\mathit{fp}} = i_{\mathit{f}}^{\mathit{T}} (s_{\mathit{p}} - t_{\mathit{f}})$$

$$\text{Comparing above two eqs} \qquad \text{From (C)}$$

$$a_{\mathit{f}} = -t_{\mathit{f}} i_{\mathit{f}}^{\mathit{T}} \qquad \text{(D)}$$

 a_f is projection of camera translation along x-axis

How to find Translation

$$u_{fp} = i_f s_p + a_f \quad v_{fp} = j_f s_p + b_f$$

$$\mathbf{W} = \mathbf{RS} + \mathbf{te}_{\mathbf{p}}^{\mathbf{T}} \quad a_f = -t_f i_f^T$$
Prom (D)

$$\mathbf{t} = (a_1, \dots, a_f, b_1, \dots, b_f)^T$$

$$\mathbf{e}_{\mathbf{p}}^{\mathbf{T}} = (1, \dots, 1)$$

Copyright Mubarak Shah 2003

How to find Translation

Projected camera translation can be computed:

$$-i_f^T t_f = a_f = \frac{1}{P} \sum_{p=1}^P u_p$$
 From (D)
$$-j_f^T t_f = b_f = \frac{1}{P} \sum_{p=1}^P v_p$$

Copyright Mubarak Shah 2003

Noisy Measurements

• Without noise, the matrix \widetilde{w} must be at most of rank 3. When noise corrupts the images, however, \widetilde{w} will not be of rank 3. Rank theorem can be extended to the case of noisy measurements.

Singular Valued Decomposition

svd
$$\widetilde{W} = O_1 \Sigma O_2$$

Singular Value Decomposition (SVD)

Theorem: Any m by n matrix A, for which $m \ge n$, can be written as

$$A = O_1 \Sigma O_2$$

$$\max_{\text{mxn}} \max_{\text{nxn}} \max_{\text{nxn}}$$

$$\sum$$
 is diagonal

 O_1, O_2 are orthogonal

$$O_1^T O_1 = O_2^T O_2 = I$$

Approximate Rank

$$\widetilde{W} = O_1 \Sigma O_2$$

$$O_1 = \begin{bmatrix} O_1' & O_1'' \end{bmatrix}$$
 2F

$$\Sigma = \begin{bmatrix} \Sigma' & 0 \\ 0 & \Sigma'' \end{bmatrix} \qquad \textbf{P-3}$$

$$O_1 \Sigma O_2 = O_1' \Sigma' O_2' + O_1'' \Sigma'' O_2'' \\ O_2 = \begin{bmatrix} O_2' \\ O_2'' \end{bmatrix} \quad \textbf{3}$$

P

Approximate Rank

$$\widetilde{W} = O_1 \Sigma O_2 = O_1' \Sigma' O_2' + O_1' \Sigma'' O_2''$$

$$\hat{W} = O_1' \Sigma' O_2'$$

The best rank 3 approximation to the ideal registered measurement matrix.

Rank Theorem for noisy measurement

The best possible shape and rotation estimate is obtained by considering only 3 greatest singular values of \widetilde{W} together with the corresponding left, right eigenvectors.

Approximate Rank

$$\hat{R} = O_1'[\Sigma']^{\frac{1}{2}}$$

Approximate Rotation matrix

$$\hat{S} = \left[\Sigma'\right]^{1/2} O_2'$$

Approximate Shape matrix

$$\hat{W} = \hat{R}\hat{S}$$

This decomposition is not unique

$$\hat{W} = (\hat{R}Q)(Q^{-1}\hat{S})$$

Q is any 3X3 invertable matrix

Results

..\..\CAP6411\Fall2002\tomasiTr92Figures.pdf

Hotel Sequence

Results (rotations)

Selected Features

Reconstructed Shape

Comparison

House Sequence

Reconstructed Walls

Further Reading

- C. Tomasi and T. Kanade. Shape and motion from image streams under orthography---a factorization method. *International Journal on Computer Vision*, 9(2):137-154, November 1992.
- Computer Vision: Algorithms and Applications, Richard Szeliski, Section 7.3