

Procesarea Imaginilor Curs 11

Extragerea informaţiei 3D prin stereoviziune


- Pentru observarea lumii reale avem nevoie de informaţie 3D
- Într-o imagine avem doar două dimensiuni lipseşte informaţia de profunzime
- Există mai multe metode pentru estimarea distanţei: transformata perspectivă inversă, raţionarea pe baza dimensiunii aparente a obiectelor în imagine, folosirea informaţiei de focalizare, dar acestea sunt doar aproximaţii pentru cazuri particulare.


- Stereoviziunea: observarea unei scene folosind două sau mai multe camere video, plasate în puncte diferite în spaţiu.
- Cerinţe:
 - Camerele trebuie declanşate în acelaşi timp. În caz contrar, dacă scena este dinamică cele două camere nu vor observa acelaşi lucru.
 - Caracteristicile interne ale camerelor trebuie cunoscute Calibrarea parametrilor intrinseci
 - Poziţia şi orientarea camerelor, raportată la un sistem de coordonate unic, trebuie cunoscute cu mare precizie – Calibrarea parametrilor extrinseci


 Modelul şi parametrii interni ai camerei video – permit stabilirea unei relaţii dintre un punct 3D P, exprimat într-un sistem de coordonate propriu camerei, şi un pixel p din imagine.


- Problema corespondenţei: pentru un punct oarecare din imaginea dreaptă, care este corespondentul din imaginea stângă?
- Unde căutăm punctul corespondent ? În toată imaginea ?


- Căutarea corespondenţelor se compară regiuni din jurul punctelor candidate cu regiunea centrată în punctul din imaginea stângă
- Există mai multe metrici de distanță: suma diferențelor absolute (Manhattan), distanța Euclidiană, funcția Census, etc.


Modelul camerei - recapitulare

Apertura / diafragma sunt aproximate cu un punct (centrul de proiecție) ⇒ principiul coliniarității modelului cu lentile subțiri (constrângerea 3)


Ecuațiile fundamentale ale modelului perspectivă al camerei sunt [Trucco1998]:

$$\begin{cases} x = f \cdot \frac{X_C}{Z_C} \\ y = f \cdot \frac{Y_C}{Z_C} \end{cases}$$


Unde: $[X_C, Y_C, Z_C]$ sunt coordonatele punctului **P** în sistemul de coordonate al camerei [x, y, -f] sunt coordonatele punctului **p** în sistemul de coordonate al camerei


Modelul camerei – parametrii intrinseci

Descriu caracteristicile optice și geometrice ale camerei (caracteristicile interne ale camerei):

- distanța focală distanța dintre centrul optic al sistemului de lentile al obiectivului şi planul imagine: f;
- punctul principal coordonatele centrului real al imaginii (intersecția axei optice a obiectivului cu planul imagine) in coordonate imagine (pixeli) : (u₀,v₀);
- coeficienții de distorsiune radială şi tangențială ai lentilelor obiectivului.


Modelul camerei – parametrii extrinseci

Poziția și orientarea sistemului de coordonate 3-D asociat camerei relativa la sistemul de coordonate asociat lumii

Necesari pentru a transforma coordonatele unui punct din sistemul de coordonate al lumii in sistemul de coordonatele al camerei și invers)

Vectorul de translație $T = [Tx, Ty, Tz]^T$;

Vectorul de rotație
$$\mathbf{r} = [Rx_3.Ry, Rz]^T$$
 sau matricea de rotație echivalentă $\mathbf{R} = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}$

În sistemele stereo cu mai multe camere, parametrii extrinseci ne permit de asemenea să exprimăm și relația spațială dintre aceste camere.


Proiecţia unui punct 3D în imagine

Matricea de proiectie:

$$\mathbf{P} = \mathbf{A} \cdot \left[\mathbf{R}_{WC} \mid \mathbf{T}_{WC} \right]$$

Punct 3D din lume de coordonate [X_W , Y_W , Z_W]

$$s \cdot \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = \begin{bmatrix} x_S \\ y_S \\ z_S \end{bmatrix} = \mathbf{P} \cdot \begin{bmatrix} X_W \\ Y_W \\ Z_W \\ 1 \end{bmatrix}$$

Obținerea coordonatelor imagine 2D:

$$\begin{bmatrix} u \\ v \end{bmatrix} = \begin{bmatrix} x_s / z_s \\ y_s / z_s \end{bmatrix}$$

Reconstrucţia 3D din coordonate 2D

Având coordonatele x_L , y_L în imagine, dorim să obţinem:

Se cunosc:

$\mathbf{P}_{W} = \begin{vmatrix} X_{W} \\ Y_{W} \\ Z_{W} \end{vmatrix}$

Parametrii intrinseci:

Distante focale

- · Left camera: fL.
- Right camera: f_R.

Puncte principale

- Left camera: C_L = (x_{CL},y_{CL}).
- Right camera: C_R = (x_{CR},y_{CR}).

Parametrii extrinseci

$$T_{CL} = \begin{vmatrix} X_{CL} \\ Y_{CL} \\ Z_{CL} \end{vmatrix} \qquad T_{CR} = \begin{vmatrix} X_{CR} \\ Y_{CR} \\ Z_{CR} \end{vmatrix}$$

$$\mathbf{R}_{CL} = \begin{vmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{vmatrix} \qquad \mathbf{R}_{CR} = \begin{vmatrix} r'_{11} & r'_{12} & r'_{13} \\ r'_{21} & r'_{22} & r'_{23} \\ r'_{31} & r'_{32} & r'_{33} \end{vmatrix}$$

Solutia:

$$\mathbf{P}_{w} = \mu \mathbf{R}_{L} * \begin{vmatrix} x_{L} - x_{CL} \\ y_{L} - y_{CL} \\ -f_{L} \end{vmatrix} + \mathbf{T}_{CL} \quad \Leftrightarrow \quad \begin{vmatrix} X_{w} \\ Y_{w} \\ Z_{w} \end{vmatrix} = \mu \mathbf{R}_{L} * \begin{vmatrix} x_{L} - x_{CL} \\ y_{L} - y_{CL} \\ -f_{L} \end{vmatrix} + \begin{vmatrix} X_{CL} \\ Y_{CL} \\ Z_{CL} \end{vmatrix}, \tag{1}$$

unde μ este un factor de scalare dependent de Z

$$\begin{vmatrix} x_{L} - x_{CL} \\ y_{L} - y_{CL} \\ -f_{L} \end{vmatrix} = \mu^{-1} \mathbf{R}_{L}^{T} * \begin{vmatrix} X_{W} - X_{CL} \\ Y_{W} - Y_{CL} \\ Z_{W} - Z_{CL} \end{vmatrix} \Leftrightarrow \begin{vmatrix} x_{L} - x_{CL} \\ y_{L} - y_{CL} \\ -f_{L} \end{vmatrix} = \mu^{-1} \begin{vmatrix} r_{11} & r_{21} & r_{31} \\ r_{12} & r_{22} & r_{32} \\ r_{13} & r_{23} & r_{33} \end{vmatrix} * \begin{vmatrix} X_{W} - X_{CL} \\ Y_{W} - Y_{CL} \\ Z_{W} - Z_{CL} \end{vmatrix}$$
(2)

$$\mu^{-1} = \frac{-f_L}{r_{13}(X_W - X_{CL}) + r_{23}(Y_W - Y_{CL}) + r_{33}(Z_W - Z_{CL})}$$
(3)

Inclocuind μ^{-1} in (2), se obtine:


Reconstrucția 3D din coordonate 2D

Pt. camera stanga:

$$\begin{cases} x_{L} - x_{CL} = -f_{L} \frac{r_{11}(X_{W} - X_{CL}) + r_{21}(Y_{W} - Y_{CL}) + r_{31}(Z_{W} - Z_{CL})}{r_{13}(X_{W} - X_{CL}) + r_{23}(Y_{W} - Y_{CL}) + r_{33}(Z_{W} - Z_{CL})} \\ y_{L} - y_{CL} = -f_{L} \frac{r_{12}(X_{W} - X_{CL}) + r_{22}(Y_{W} - Y_{CL}) + r_{32}(Z_{W} - Z_{CL})}{r_{13}(X_{W} - X_{CL}) + r_{23}(Y_{W} - Y_{CL}) + r_{33}(Z_{W} - Z_{CL})} \end{cases}$$

$$(4)$$

Pt. camera dreapta:

$$\begin{cases} x_R - x_{CR} = -f_R \frac{r'_{11}(X_W - X_{CR}) + r'_{21}(Y_W - Y_{CR}) + r'_{31}(Z_W - Z_{CR})}{r'_{13}(X_W - X_{CR}) + r'_{23}(Y_W - Y_{CR}) + r'_{33}(Z_W - Z_{CR})} \\ y_R - y_{CR} = -f_R \frac{r'_{12}(X_W - X_{CR}) + r'_{22}(Y_W - Y_{CR}) + r'_{32}(Z_W - Z_{CR})}{r'_{13}(X_W - X_{CR}) + r'_{23}(Y_W - Y_{CR}) + r'_{33}(Z_W - Z_{CR})} \end{cases}$$

$$(5)$$

Pentru simplificare vom nota:

$$\begin{cases} x'_{L} = x_{l} - x_{CL} \\ y'_{L} = y_{L} - y_{CL} \\ x'_{R} = x_{R} - x_{CR} \\ y'_{R} = y_{R} - y_{CR} \end{cases}$$
(6)

D.p.d.v geometric (4) si (5) reprezintă cele doua drepte de proiecție ale punctului P.


Reconstrucția 3D din coordonate 2D

Sistemul geometric (4) si (5) se poate aduce in forma următoare (7):

$$\mathbf{A} * \begin{vmatrix} X_{W} \\ Y_{W} \\ Z_{W} \end{vmatrix} = \mathbf{B} \iff \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \\ a_{41} & a_{42} & a_{43} \end{vmatrix} * \begin{vmatrix} X_{W} \\ Y_{W} \\ Z_{W} \end{vmatrix} = \begin{vmatrix} b_{1} \\ b_{2} \\ b_{3} \\ b_{4} \end{vmatrix},$$

$$(7)$$

Unde:

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \\ a_{41} & a_{42} & a_{43} \end{vmatrix} = \begin{vmatrix} r_{13}x'_L + r_{11}f_L & r_{23}x'_L + r_{21}f_L & r_{33}x'_L + r_{31}f_L \\ r_{13}y'_L + r_{12}f_L & r_{23}y'_L + r_{22}f_L & r_{33}y'_L + r_{32}f_L \\ r'_{13}x'_R + r'_{11}f_R & r'_{23}x'_R + r'_{21}f_R & r'_{33}x'_R + r'_{31}f_R \\ r'_{13}y'_R + r'_{12}f_R & r'_{23}y'_R + r'_{22}f_R & r'_{33}y'_R + r'_{32}f_R \end{vmatrix}$$

$$(8)$$

si

$$\begin{vmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{vmatrix} = \begin{vmatrix} a_{11}X_{CL} + a_{12}Y_{CL} + a_{13}Z_{CL} \\ a_{21}X_{CL} + a_{22}Y_{CL} + a_{23}Z_{CL} \\ a_{31}X_{CR} + a_{32}Y_{CR} + a_{33}Z_{CR} \\ a_{41}X_{CR} + a_{42}Y_{CR} + a_{43}Z_{CR} \end{vmatrix}$$

$$(9)$$

Rezolvarea algebrica a sistemului(7) se poate realiza prin metoda celor mai mici pătrate:

$$\mathbf{X} = \left(\mathbf{A}^{\mathrm{T}}\mathbf{A}\right)^{-1}\mathbf{A}^{\mathrm{T}}\mathbf{B} \tag{10}$$

D.p.d.v. geometric soluția reprezintă mijlocul segmentului de lungime minimă ce unește cele doua drepte. uj Napoca


Acest proces poartă denumirea de stereo-corelație (stereo-matching) și constă în punerea în corespondență a unui punct din imaginea stângă P_L cu corespondentul său din imaginea dreaptă P_R , unde P_L și P_R sunt proiecțiile imagine ale aceluiași punct 3D P_W . Există două abordări majore a acestei probleme:


- reconstrucția doar a unor trăsături de interes (de exemplu puncte de muchie)
- reconstrucția tuturor punctelor din imagine (în măsura in care este posibil procesul de corelație pentru un anumit punct) reconstrucție "densă".

Reducerea spațiului de căutare este o modalitate crucială care permite realizarea corespondenței în timp real atât prin algoritmi software cât şi hardware. În plus, se măreşte robustețea procesului de corelare prin reducerea fals-pozitivelor (prin limitarea spațiului de căutare). Reducerea spațiului de căutare are la bază constrângerile impuse de geometria epipolară.


Noțiuni de geometrie epipolara

- Planul format de punctul 3D P_W şi centrele optice O_L si O_R ale celor două camere se numeşte plan epipolar.
- Linia epipolară este dreapta de intersecție dintre planul epipolar şi planul imagine. Unui punct 3D
 P_W îi vor corespunde două linii epiploare: e_L şi respectiv e_R.
- Intersecția dreptei ce trece prin cele două centre optice O_L si O_R (baseline-ul) cu cele două planuri imagine se realizează în două puncte fixe (a căror poziție depinde numai de parametrii interni ai sistemului stereo) numite puncte epipolare (câte unul pentru fiecare cameră).
- Toate dreptele epiploare ale unei camere se intersectează în punctul epipolar corespunzător.


Principala constrângere a geometriei epipolare folosită la reducerea spațiului de căutare în procesul de stereocorelație afirmă că, pentru fiecare punct $\mathbf{P}_L(x_L, y_L)$ din imaginea stângă, corespondentul său din imaginea dreaptă $\mathbf{P}_R(x_R, y_R)$ se va găsi pe linia epipolară corespunzătoare \mathbf{e}_R având următoarea ecuație (şi reciproc):

$$a_R x + b_R y + c_R = 0$$

Parametrii liniei epipolare **e**_R pot fi calculați cunoscând matricea fundamentală **F** [Trucco98], estimabilă dacă se cunosc parametrii interni ai sistemului stereo:

$$\begin{vmatrix} a_R \\ b_R \\ c_R \end{vmatrix} = \mathbf{F} * \mathbf{P}_L$$

unde:

$$\mathbf{P}_{L} = \begin{vmatrix} x_{L} \\ y_{L} \\ 1 \end{vmatrix}$$
 - coordonatele omogene ale punctului \mathbf{P}_{L} ;

$$\mathbf{F} = (\mathbf{A}_R^{-1})^T * \mathbf{E} * \mathbf{A}_L^{-1}$$
 - matricea fundamentală; $\mathbf{E} = \mathbf{R}_{LR} * \mathbf{S}$ - matricea esențială;


 \mathbf{A}_L , \mathbf{A}_R - matricele interne ale celor două camere


 $\mathbf{R}_{LR} = \mathbf{R}_{CR}^T * \mathbf{R}_{CL}$ - matricea de rotație relativă din sistemul camerei din stânga în sistemul camerei din dreapta

 $\mathbf{T}_{LR} = \begin{bmatrix} T_X & T_Y & T_Z \end{bmatrix}^T = \mathbf{R}_L * (\mathbf{T}_R - \mathbf{T}_L)$ - este vectorul de translație relativă din sistemul camerei din stânga în sistemul camerei din dreapta


$$\mathbf{S} = \begin{bmatrix} 0 & -T_z & T_y \\ T_z & 0 & -T_x \\ -T_y & T_x & 0 \end{bmatrix}$$

Pentru modelul canonic (imagini rectificate) problema reducerii spațiului de căutare se simplifică semnificativ: perechile de linii epipolare \mathbf{e}_L şi \mathbf{e}_R devin coliniare (paralele cu axa orizontală a planului imagine).


Imaginea de muchii (stanga)


Fereastra (grayscale) corelata din imaginea stanga


Zona de cautare a potrivirri celei mai bune in imaginea dreapta


Fereastra (LOG) corelata din imaginea stanga


Zona de cautare a potrivirri celei mai bune in imaginea dreapta


Funcția de corelație

Orice metrica de "distanta": SAD, SSD, corelație normalizată, etc.

$$SAD(x_R, y_R) = \sum_{i = -\frac{w}{2}}^{\frac{w}{2}} \sum_{j = -\frac{w}{2}}^{\frac{w}{2}} |I_L(x_L + i, y_L + j) - I_R(x_R + i, y_R + j)|$$


Detecția minimului global al funcției de corelație (SAD)


Rafinarea poziției minimului global cu precizie de sub-pixel


- Rectificarea: transformarea imaginilor astfel încât locurile geometrice ale corespondenţelor să devină drepte orizontale, având aceeaşi coordonată în ambele imagini
 - Punctele corespondente în cele două imagini vor fi diferite doar din punct de vedere al coordonatei coloană.


 Avantaje: căutarea corespondenţelor mult simplificată, cu posibilitatea de accelerare hardware.


 Obţinerea imaginilor rectificate: proiecţia imaginilor originale pe plane imagine aliniate – configuraţie canonică.


Reconstrucția din imagini rectificate


Modelul stereo canonic (stânga). Ilustrare a procesului de proiecție a unui punct 3D pe cele două planuri imagine după o secțiune orizontală (dreapta).

Modelul canonic

$$x_{l} = f \cdot \frac{X_{2}}{Z_{1}}$$

$$x_{r} = f \cdot \frac{X_{2}}{Z_{2}}$$

$$x_r' = f \cdot \frac{X_2}{Z_2}$$


$$d = x_1' - x_r' = f \cdot \left(\frac{X_1}{Z_1} - \frac{X_2}{Z_2}\right) = f \cdot \frac{X_1 - X_2}{Z} = f \frac{b}{Z}$$


$$Z = \frac{f \cdot b}{d}$$


Rezultatele stereoviziunii


Stereoviziune de timp real

- Achiziţie de perechi de imagini sincronizate de la camere video industriale monocrome
- Ajustarea automată a parametrilor achiziţiei pentru adaptarea la variaţiile de iluminare
- Folosirea accelerării hardware procesoare dedicate pentru stereoviziune, sau GPU
- Algoritmii de nivel înalt se execută pe procesorul principal (detecţie de obiecte, clasificare, urmărire, etc).

