CS 534: Computer Vision Camera Calibration

Ahmed Elgammal
Dept of Computer Science
Rutgers University

CS 534 – Calibration - 1

Outlines

- Camera Calibration
- Linear Least-Squares and related stuff

Camera Calibration, Why?

- Camera calibration is a necessary step in 3D computer vision.
- A calibrated camera can be used as a quantitative sensor
- It is essential in many applications to recover 3D quantitative measures about the observed scene from 2D images. Such as 3D Euclidean structure
- From a calibrated camera we can measure how far an object is from the camera, or the height of the object, etc. e.g., object avoidance in robot navigation.

CS 534 - Calibration - 3

Camera Calibration

- Find the intrinsic and extrinsic parameters of a camera
 - Extrinsic parameters: the camera's location and orientation in the world.
 - Intrinsic parameters: the relationships between pixel coordinates and camera coordinates.
- VERY large literature on the subject
- Work of Roger Tsai is influential
- Good calibration is important when we need to:
 - Reconstruct a world model.
 - Interact with the world: Robot, hand-eye coordination
- Basic idea:
 - Given a set of world points P_i and their image coordinates (u_i, v_i)
 - find the projection matrix M
 - and then find intrinsic and extrinsic parameters.

$$\begin{bmatrix} u \\ v \\ w \end{bmatrix} = \begin{bmatrix} K_{3\times3} & 0_{3\times1} \\ 0^T_{1\times3} & 1 \end{bmatrix}_{4\times4}^C \begin{pmatrix} w \\ P \\ 1 \end{pmatrix}$$

$$\begin{bmatrix} u \\ v \\ w \end{bmatrix} = K_{3\times3} \begin{pmatrix} C \\ W \\ R_{3\times3} \end{pmatrix}_{3\times4}^C \begin{pmatrix} W \\ 1 \end{pmatrix}_{3\times4} \begin{pmatrix} W \\ 1 \end{pmatrix}$$

$$\begin{bmatrix} u \\ v \\ w \end{bmatrix} = MP$$

$$\begin{bmatrix} u \\ v \\ w \end{bmatrix}$$

$$\begin{bmatrix} u \\ v \\$$

$$\begin{bmatrix} u \\ v \\ w \end{bmatrix} = K_{3\times3} \binom{C}{W} R_{3\times3} \quad {^CO_{W3\times1}}_{3\times4} \binom{^WP}{1} \qquad \qquad p = MP$$

$$Intrinsic \ parameters \qquad Projection \ matrix \\ Extrinsic \ parameters \qquad 3x4$$

$$M = K_{3\times3} \binom{C}{W} R_{3\times3} \quad {^CO_{W3\times1}}_{3\times4} = K[r_1 \quad r_2 \quad r_3 \quad t]$$

$$Only \ 11 \ free \ parameters \ (not \ 12): \\ 5 \ intrinsic, \ 3 \ for \ rotation, \ 3 \ for \ translation \\ Perspective \ Projection \ Matrix$$

$$CS \ 534 - Calibration - 6$$

Explicit Form of the Projection Matrix

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

Note: If $\mathcal{M} = (\mathcal{A} \ \mathbf{b})$ then $|\mathbf{a}_3| = 1$.

$$p = MP = \begin{pmatrix} m_1^T \\ m_2^T \\ m_3^T \cdot P \end{pmatrix}$$

$$v = \frac{m_1^T \cdot P}{m_3^T \cdot P}$$

$$v = \frac{m_2^T \cdot P}{m_3^T \cdot P}$$

Replacing M by λM doesn't change u or v

M is only defined up to scale in this setting

CS 534 - Calibration - 7

Calibration Problem

Given n points P_1, \dots, P_n with known positions and their images

 p_1, \dots, p_n

 $\begin{cases} u_i = \frac{\boldsymbol{m}_1(\boldsymbol{i}, \boldsymbol{e}) \cdot \boldsymbol{P}_i}{\boldsymbol{m}_3(\boldsymbol{i}, \boldsymbol{e}) \cdot \boldsymbol{P}_i} \\ \\ v_i = \frac{\boldsymbol{m}_2(\boldsymbol{i}, \boldsymbol{e}) \cdot \boldsymbol{P}_i}{\boldsymbol{m}_3(\boldsymbol{i}, \boldsymbol{e}) \cdot \boldsymbol{P}_i} \end{cases}$ for $i = 1, \dots, n$

Find \boldsymbol{i} and \boldsymbol{e} such that

i intrinsic parameters *e* extrinsic parameters

$$\sum_{i=1}^{n} \left[\left(u_i - \frac{\boldsymbol{m}_1(\boldsymbol{i}, \boldsymbol{e}) \cdot \boldsymbol{P}_i}{\boldsymbol{m}_3(\boldsymbol{i}, \boldsymbol{e}) \cdot \boldsymbol{P}_i} \right)^2 + \left(v_i - \frac{\boldsymbol{m}_2(\boldsymbol{i}, \boldsymbol{e}) \cdot \boldsymbol{P}_i}{\boldsymbol{m}_3(\boldsymbol{i}, \boldsymbol{e}) \cdot \boldsymbol{P}_i} \right)^2 \right]$$

is minimized

Calibration Techniques

- Calibration using 3D calibration object
- Calibration using 2D planer pattern
- Calibration using 1D object (line-based calibration)
- Self Calibration: no calibration objects
- Vanishing points from for orthogonal direction
- Many other smart ideas

CS 534 - Calibration - 9

Calibration Techniques

Calibration using 3D calibration object:

- Calibration is performed by observing a calibration object whose geometry in 3D space is known with very good precision.
- Calibration object usually consists of two or three planes orthogonal to each other, e.g. calibration cube
- Calibration can also be done with a plane undergoing a precisely known translation (Tsai approach)
- (+) most accurate calibration, simple theory
- (-) more expensive, more elaborate setup

Calibration Techniques

2D plane-based calibration

- Require observation of a planar pattern shown at few different orientations
- No need to know the plane motion
- Set up is easy, most popular approach.

CS 534 - Calibration - 11

Calibration Techniques

1D line-based calibration:

- Relatively new technique.
- Calibration object is a set of collinear points, e.g., two points with known distance, three collinear points with known distances, four or more
- Camera can be calibrated by observing a moving line around a fixed point, e.g. a string of balls hanging from the ceiling!
- Can be used to calibrate multiple cameras at once. Good for network of cameras.

Calibration Techniques

Self-calibration:

- Techniques in this category do not use any calibration object
- Only image point correspondences are required
- Just move the camera in a static scene and obtain multiple images
- Correspondences between three images are sufficient to recover both the internal and external parameters

CS 534 - Calibration - 13

Calibration Techniques

Which calibration technique to use?

- Calibration with apparatus versus self-calibration:
 - Whenever possible, if you can pre-calibrate the camera, you should do it with a calibration object
 - Self-calibration cannot usually achieve the same accuracy as calibration with an object.
 - Sometimes pre-calibration is impossible (e.g., a scene reconstruction from an old movie), self-calibration is the only choice.

Calibration Techniques

Which calibration technique to use?

- using 3D calibration object
- using 2D planer pattern
- using 1D object (line-based calibration)
- Self calibration

- 2D planer pattern approaches seems to be a good compromise: good accuracy with simple setup
- 1D object is suitable for calibrating multiple cameras as once.

CS 534 - Calibration - 15

Given n points P_1, \ldots, P_n with known positions and their images

 p_1,\ldots,p_n

Find i and e such that

i intrinsic parameters e extrinsic parameters

 $\left\{egin{aligned} u_i = rac{oldsymbol{m}_1(oldsymbol{i},oldsymbol{e}) \cdot oldsymbol{P}_i}{oldsymbol{m}_3(oldsymbol{i},oldsymbol{e}) \cdot oldsymbol{P}_i}
ight. \end{aligned}
ight.$

 $\quad \text{for} \quad i=1,\dots,n$

 $\sum_{i=1}^n \left[\left(u_i - \frac{\boldsymbol{m}_1(\boldsymbol{i},\boldsymbol{e}) \cdot \boldsymbol{P}_i}{\boldsymbol{m}_3(\boldsymbol{i},\boldsymbol{e}) \cdot \boldsymbol{P}_i} \right)^2 + \left(v_i - \frac{\boldsymbol{m}_2(\boldsymbol{i},\boldsymbol{e}) \cdot \boldsymbol{P}_i}{\boldsymbol{m}_3(\boldsymbol{i},\boldsymbol{e}) \cdot \boldsymbol{P}_i} \right)^2 \right.$

CS 534 - Calibration - 16

is minimized

Camera Calibration and least-squares

- Camera Calibration can be posed as least-squares parameter estimation problem.
- Estimate the intrinsic and extrinsic parameters that minimize the mean-squared deviation between predicted and observed image features.
- Least-squares parameter estimation is a fundamental technique that is used extensively in computer vision.
- You can formulate many problems as error minimization between observed and predicted values.
 - Linear Least-Squares
 - Nonlinear Least-Squares

Linear Least-Squares

• Linear system of equations

$$a_{11}x_1 + a_{12}x_2 + \cdots + a_{1q}x_q = b_1$$

$$a_{21}x_1 + a_{22}x_2 + \cdots + a_{2q}x_q = b_2$$

$$\cdots$$

$$a_{p1}x_1 + a_{p2}x_2 + \cdots + a_{pq}x_q = b_p$$

$$Ax = b$$

$$A_{p \times q} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1q} \\ a_{21} & a_{22} & \cdots & a_{2q} \\ \cdots & \cdots & \cdots & \cdots \\ a_{p1} & a_{p2} & \cdots & a_{pq} \end{pmatrix} \qquad x = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_q \end{pmatrix} \qquad b = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_p \end{pmatrix}$$

Linear Systems

Square system:

- unique solution
- Gaussian elimination

Rectangular system ??

- under-constrained: infinity of solutions
- over-constrained: no solution

CS 534 - Calibration - 19

How do you solve overconstrained linear equations ??

Over-constrained system, obtain a least-squared solution:
 Solution that minimize the squared deviations between Ax and b:

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + & \cdots & + a_{1q}x_q = b_1 \\ a_{21}x_1 + a_{22}x_2 + & \cdots & + a_{2q}x_q = b_2 \end{aligned}$$

$$a_{p1}x_1 + a_{p2}x_2 + \cdots + a_{pq}x_q = b_p$$

$$E = \sum_{i=1}^{p} (a_{i1}x_1 + \dots + a_{iq}x_q - b_i)^2 = |Ax - b|^2 = (Ax - b)^T \cdot (Ax - b) = e^T \cdot e$$

$$\frac{\partial E}{\partial x_i} = 0 \qquad i = 1, \dots, q$$

CS534 A. Elgammal

Rutgers University

How do you solve overconstrained linear equations ??

• Define $E = |\boldsymbol{e}|^2 = \boldsymbol{e} \cdot \boldsymbol{e}$ with

$$e = Ax - b = \begin{bmatrix} c_1 & c_2 & \dots & c_n \end{bmatrix} \begin{bmatrix} x_1 & \dots & \frac{\partial e}{\partial x_i} \\ x_n & \frac{\partial e}{\partial x_i} \end{bmatrix} = C_i$$

$$= x_1 c_1 + x_2 c_2 + \dots + x_n c_n - b$$

• At a minimum,

$$\frac{\partial E}{\partial x_i} = \frac{\partial \mathbf{e}}{\partial x_i} \cdot \mathbf{e} + \mathbf{e} \cdot \frac{\partial \mathbf{e}}{\partial x_i} = 2 \frac{\partial \mathbf{e}}{\partial x_i} \cdot \mathbf{e}$$

$$= 2 \frac{\partial}{\partial x_i} (x_1 \mathbf{c}_1 + \dots + x_n \mathbf{c}_n - \mathbf{b}) \cdot \mathbf{e} = 2 \mathbf{c}_i \cdot \mathbf{e}$$

$$= 2 \mathbf{c}_i^T (A \mathbf{x} - \mathbf{b}) = 0$$

• 0

$$0 = \begin{bmatrix} \boldsymbol{c}_i^T \\ \vdots \\ \boldsymbol{c}_n^T \end{bmatrix} (A\boldsymbol{x} - \boldsymbol{b}) = A^T (A\boldsymbol{x} - \boldsymbol{b}) \Rightarrow A^T A \boldsymbol{x} = A^T \boldsymbol{b},$$

where $\boldsymbol{x} = A^{\dagger}\boldsymbol{b}$ and $A^{\dagger} = (A^{T}A)^{-1}A^{T}$ is the *pseudoinverse* of A!

CS 534 - Calibration - 21

Singular Value Decomposition

- Chief tool for dealing with m by n systems and singular systems.
- SVD: If **A** is a real *m* by *n* matrix then there exist orthogonal matrices

 $\mathbf{U}(m \cdot m)$ and $\mathbf{V}(n \cdot n)$ such that

$$\mathbf{U}^{\mathsf{t}}\mathbf{A}\mathbf{V} = \Sigma = \operatorname{diag}(\sigma_{1}, \sigma_{2}, ..., \sigma_{p}) \quad p = \min\{m, n\}$$

$$\mathbf{U}^{\mathbf{t}}\mathbf{A}\mathbf{V} = \Sigma$$
 $\mathbf{A} = \mathbf{U}\Sigma \mathbf{V}^{\mathbf{t}}$

• U and V are orthonormal matercies

$$\begin{array}{c}
A \\
mxn
\end{array} = \begin{array}{c}
U \\
mxn
\end{array} \begin{array}{c}
\sum_{mxn} V^t \\
mxn
\end{array}$$

Singular Value Decomposition

- SVD: If **A** is a real *m* by *n* matrix then there exist orthogonal matrices U $(m \cdot m)$ and V $(n \cdot n)$ such that U^t**AV**= Σ =diag($\sigma_1, \sigma_2, ..., \sigma_p$) p=min{m,n}
 U^t**AV**= Σ **A**= U Σ V^t
- Singular values: Non negative square roots of the eigenvalues of A^tA.
 Denoted σ_i, i=1,...,n
- A^tA is symmetric \Rightarrow eigenvalues and singular values are real.
- Singular values arranged in decreasing order.
- Columns of V are the eigenvectors of A^tA

$$A^{t}A = (U \sum V^{t})^{t}(U \sum V^{t}) = V \sum^{t} U^{t}U \sum V^{t} = V \sum^{t} \sum V^{t} = V \sum^{2} V^{-1}$$

$$(A^{t}A)V = V \sum^{2}$$

$$(A^{t}A)v = v\lambda$$

CS 534 - Calibration - 23

- For over-constrained system Ax=b:
- Use SVD to decompose $A = U\Sigma V^t$

$$Ax = b$$

$$U \sum V^{T} x = b$$

$$(V \sum^{-1} U^{T})U \sum V^{T} x = (V \sum^{-1} U^{T})b$$

$$x = V \sum^{-1} U^{T}b$$

$$\sum^{-1} = diag(\frac{1}{2}, \frac{1}{2}, \cdots, \frac{1}{2}, \cdots, \frac{1}{2})$$

For rank deficient matrices: we can obtain best rank-R approximation by sitting the inverse of the smallest n-R singular values to zeros

$$\sum^{-1} = diag(\frac{1}{1/2}, \frac{1}{1/2}, \cdots, \frac{1}{1/2}, 0, \dots, 0)$$

Homogeneous Linear Systems

$$A$$
 $x = 0$

Square system:

- unique solution: 0
- unless Det(A)=0

Rectangular system ??

 \longrightarrow M:

Minimize $|Ax|^2$ under the constraint $|x|^2 = 1$

x is the unit singular vector of A corresponding to the smallest singular value (the last column of V, where $A = U \sum V^T$ is the SVD of A)

CS 534 - Calibration - 25

Calibration using 3D calibration object:

- Calibration is performed by observing a calibration object whose geometry in 3D space is known with very good precision.
- Calibration object usually consists of two or three planes orthogonal to each other, e.g. calibration cube
- Calibration can also be done with a plane undergoing a precisely known translation
- (+) most accurate calibration, simple theory
- (-) more expensive, more elaborate setup

Calibration using 3D object

- Calibration target: 2 planes at right angle with checkerboard patterns (Tsai grid)
- We know positions of pattern corners only with respect to a coordinate system of the target
- We position camera in front of target and find images of corners
- We obtain equations that describe point coordinates and contain intrinsic and extrinsic parameters of camera

Main Steps:

- 1. Detecting points of interest (e.g., corners of the checker pattern) in the 2D image and obtain their corresponding 3D measurement.
- 2. Find the best projection matrix M using linear least squares
- 3. Recover intrinsic and extrinsic parameters
- 4. Refine the parameters through nonlinear optimization

CS 534 – Ca

Linear Camera Calibration

Given n points P_1, \ldots, P_n with known positions and their images p_1, \ldots, p_n

$$\begin{split} m_{11}X_i + m_{12}Y_i + m_{13}Z_i + m_{14} & - m_{31}u_iX_i - m_{32}u_iY_i - m_{33}u_iZ_i - m_{34}u_i = 0 \\ m_{21}X_i + m_{22}Y_i + m_{23}Z_i + m_{24} & - m_{31}v_iX_i - m_{32}v_iY_i - m_{33}v_iZ_i - m_{34}v_i = 0 \end{split}$$

$$\mathcal{P}\boldsymbol{m} = 0 \text{ with } \mathcal{P} \stackrel{\text{def}}{=} \begin{pmatrix} \boldsymbol{P}_{1}^{T} & \boldsymbol{0}^{T} & -u_{1}\boldsymbol{P}_{1}^{T} \\ \boldsymbol{0}^{T} & \boldsymbol{P}_{1}^{T} & -v_{1}\boldsymbol{P}_{1}^{T} \\ \dots & \dots & \dots \\ \boldsymbol{P}_{n}^{T} & \boldsymbol{0}^{T} & -u_{n}\boldsymbol{P}_{n}^{T} \\ \boldsymbol{0}^{T} & \boldsymbol{P}_{n}^{T} & -v_{n}\boldsymbol{P}_{n}^{T} \end{pmatrix}_{2n \times 12} \text{ and } \boldsymbol{m} \stackrel{\text{def}}{=} \begin{pmatrix} \boldsymbol{m}_{1} \\ \boldsymbol{m}_{2} \\ \boldsymbol{m}_{3} \end{pmatrix}_{I2 \times 1}$$

CS534 A. Elgammal

Rutgers University

Observations:

- This is a linear problem with respect to M but nonlinear with respect to the parameters (intrinsic and extrinsic)
- Each 3D-2D point match provides 2 equations
- We need at least 6 points in general configuration (12 equation for 11 parameters)

$$\mathcal{P}\boldsymbol{m} = 0 \text{ with } \mathcal{P} \stackrel{\text{def}}{=} \begin{pmatrix} \boldsymbol{P}_{1}^{T} & \boldsymbol{0}^{T} & -u_{1}\boldsymbol{P}_{1}^{T} \\ \boldsymbol{0}^{T} & \boldsymbol{P}_{1}^{T} & -v_{1}\boldsymbol{P}_{1}^{T} \\ \dots & \dots & \dots \\ \boldsymbol{P}_{n}^{T} & \boldsymbol{0}^{T} & -u_{n}\boldsymbol{P}_{n}^{T} \\ \boldsymbol{0}^{T} & \boldsymbol{P}_{n}^{T} & -v_{n}\boldsymbol{P}_{n}^{T} \end{pmatrix}_{2m \times 12} \text{ and } \boldsymbol{m} \stackrel{\text{def}}{=} \begin{pmatrix} \boldsymbol{m}_{1} \\ \boldsymbol{m}_{2} \\ \boldsymbol{m}_{3} \end{pmatrix}_{12x1}$$

CS 534 - Calibration - 31

$$\mathcal{P}\boldsymbol{m} = 0 \text{ with } \mathcal{P} \stackrel{\text{def}}{=} \begin{pmatrix} \boldsymbol{P}_{1}^{T} & \boldsymbol{0}^{T} & -u_{1}\boldsymbol{P}_{1}^{T} \\ \boldsymbol{0}^{T} & \boldsymbol{P}_{1}^{T} & -v_{1}\boldsymbol{P}_{1}^{T} \\ \dots & \dots & \dots \\ \boldsymbol{P}_{n}^{T} & \boldsymbol{0}^{T} & -u_{n}\boldsymbol{P}_{n}^{T} \\ \boldsymbol{0}^{T} & \boldsymbol{P}_{n}^{T} & -v_{n}\boldsymbol{P}_{n}^{T} \end{pmatrix}_{2nx12} \text{ and } \boldsymbol{m} \stackrel{\text{def}}{=} \begin{pmatrix} \boldsymbol{m}_{1} \\ \boldsymbol{m}_{2} \\ \boldsymbol{m}_{3} \end{pmatrix}_{I2x1}$$

Problem: $\min_{m} \| \mathcal{P}_{\mathbf{m}} \|^2 = 0$ Subject to: $\| \mathbf{m} \| = 1$

- When $n \ge 6 \Rightarrow$ homogenous linear least-squares can be used to compute unite vector $m \Rightarrow M$
- Solution: The eigenvector of $\mathcal{P}^T\mathcal{P}$ corresponding to the smallest eigen value
- Degenerate case: All points lie on the same plane.

Points should not be on the same plane

When possible, have at least 5 times as many equations as unknowns (28 points)

Once M is known, you still got to recover the intrinsic and extrinsic parameters !!!

This is a decomposition problem, not an estimation problem.

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

- Intrinsic parameters
- Extrinsic parameters

CS 534 - Calibration - 33

• Once the projection matrix M is known, we can uniquely recover the intrinsic and extrinsic parameters of the camera

The effective final matrice and extrinsic parameters of the earlier at
$$M = K[R \quad t]$$
 $B = KR$
 $b = Kt$

$$K = \begin{bmatrix} \alpha & \gamma & u_o \\ 0 & \beta & v_o \\ 0 & 0 & 1 \end{bmatrix}$$

$$BB^T = KK^T = \begin{bmatrix} k_u & k_c & u_o \\ k_c & k_v & v_o \\ u_o & v_o & 1 \end{bmatrix} = \begin{bmatrix} \alpha^2 + \gamma^2 + u_o^2 & u_o v_o + \gamma \beta & u_o \\ u_o v_o + \gamma \beta & \beta^2 + v_o^2 & v_o \\ u_o & v_o & 1 \end{bmatrix}$$

$$\beta = \sqrt{k_v - v_o^2},$$

$$\gamma = \frac{k_c - u_o v_o}{\beta}$$

$$\alpha = \sqrt{k_u - u_o^2 - \gamma^2}$$

$$R = K^{-1}B,$$

$$T = K^{-1}b$$

CS 534 - Calibration - 34

16

Another approach to decomposition
$${}^BP = {}^B_AR {}^AP + {}^BO_A$$

$$\begin{bmatrix} u \\ v \\ w \end{bmatrix} = K_{3\times3} \begin{pmatrix} {}^C_W R_{3\times3} & {}^CO_{W3\times1} \end{pmatrix}_{3\times4} \begin{pmatrix} {}^W_P P \\ 1 \end{pmatrix} \qquad {}^W_O = {}^W_C R^C O_W + {}^W_O C$$

$$0 = {}^W_C R^C O_W + {}^W_O C$$

$${}^C_C R^C O_W = -{}^W_O C$$
 The translation vector can be written as:
$${}^C_C Q_W = -{}^W_C R^W_O C$$

$${}^C_C Q_W = -{}^W_C R^W_O C$$

$${}^C_C Q_W = -{}^W_C R^W_O C$$

$${}^C_C Q_W = -{}^C_W R^W_O C$$

Getting Camera Translation

$$M_{3\times4} = K_{3\times3W}^{C} R_{3\times3} \left(I_{3\times3} - {}^{W}O_{C3\times1}\right)_{3\times4}$$
Upper triangle matrix

Orthogonal matrix

Translation Vector:
Where in the world is the camera center

Note that:
$$\begin{pmatrix} 1 & 0 & 0 & -Xc \\ 0 & 1 & 0 & -Yc \\ 0 & 0 & 1 & -Zc \end{pmatrix} \begin{pmatrix} Xc \\ Yc \\ Zc \\ 1 \end{pmatrix} = 0$$

If we solve the system $M \cdot t = 0$ we can get the translation vector! (t is a null vector for M)

Find null vector t of M using SVD

• t is the unit singular vector of M corresponding to the smallest singular value (the last column of V, where $M = U \sum V^T$ is the SVD of M)

Getting Camera Orientation

$$M_{3\times4} = K_{3\times3W} R_{3\times3} \left(I_{3\times3} - {}^{W}O_{C3\times1}\right)_{3\times4}$$
Upper triangle matrix
$$Orthogonal\ matrix$$

$$Translation\ Vector:$$

$$Where in the world is the camera center$$

- Left 3x3 submatrix M' of M is of form M'=KR
- K is an upper triangular matrix
- R is an orthogonal matrix
- Any non-singular square matrix M' can be decomposed into the product of an upper-triangular matrix K and an orthogonal matrix R using the RQ factorization
- Similar to QR factorization but order of 2 matrices is reversed A=Q.R

CS 534 - Calibration - 37

Rotation matrices

- 3-D rotation is result of three consecutive rotations around the coordinate axes e₁, e₂, e₃.
 - the angles of the rotations are the parameters of the rotation

$$R_1(\alpha) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{bmatrix} \quad R_2(\beta) = \begin{bmatrix} \cos \beta & 0 & \sin \beta \\ 0 & 1 & 0 \\ -\sin \beta & 0 & \cos \beta \end{bmatrix} \quad R_3(\gamma) = \begin{bmatrix} \cos \gamma & -\sin \gamma & 0 \\ \sin \gamma & \cos \gamma & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$R = R_1 R_2 R_3 = \begin{bmatrix} \cos \beta \cos \gamma & -\cos \beta \sin \gamma & \sin \beta \\ \sin \alpha \sin \beta \cos \cos \gamma + \cos \alpha \sin \gamma & -\sin \alpha \sin \beta \sin \gamma + \cos \alpha \cos \gamma & -\sin \alpha \cos \beta \\ -\cos \alpha \sin \beta \cos \gamma & -\sin \alpha \sin \gamma & \cos \alpha \sin \beta \sin \gamma + \sin \alpha \cos \gamma & \cos \alpha \cos \gamma \end{bmatrix}$$

- The order in which we perform the multiplications matters!
 - Six ways to represent a rotation matrix

Rotation matrices

$$R = R_1 R_2 R_3 = \begin{bmatrix} \cos \beta \cos \gamma & -\cos \beta \sin \gamma & \sin \beta \\ \sin \alpha \sin \beta \cos \cos \gamma + \cos \alpha \sin \gamma & -\sin \alpha \sin \beta \sin \gamma + \cos \alpha \cos \gamma & -\sin \alpha \cos \beta \\ -\cos \alpha \sin \beta \cos \gamma & -\sin \alpha \sin \gamma & \cos \alpha \sin \beta \sin \gamma + \sin \alpha \cos \gamma & \cos \alpha \cos \gamma \end{bmatrix}$$

- The order in which we perform the multiplications matters!
 - Six ways to represent a rotation matrix
- It is easy to recover the rotation angles (α, β, γ) from R
 - $R_{1.3}$ gives β
 - Then γ can be recovered from $R_{1,1}$ and α from $R_{2,3}$
- R is orthornormal $RR^T = R^TR = I$
- So, even though there are 9 entries in R, there are still only the 3 parameters
- This makes estimating R difficult in practice.

CS 534 - Calibration - 39

Camera Calibration with a 2D planer object

2D plane-based calibration

- Require observation of a planar pattern shown at few different orientations
- No need to know the plane motion
- Set up is easy, just print the calibration pattern an stick it to surface.
- most popular approach.

Camera Calibration with a 2D planer object

• Assume model plane is on Z=0 of the world coordinate system

$$s\begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = K\begin{bmatrix} r_1 & r_2 & r_3 & t \end{bmatrix} \begin{bmatrix} X \\ Y \\ 0 \\ 1 \end{bmatrix} = K\begin{bmatrix} r_1 & r_2 & t \end{bmatrix} \begin{bmatrix} X \\ Y \\ 1 \end{bmatrix} \implies Sp = \mathbf{H}_{3x3}P$$

A model point P and its image p are related by a homography H

$$H = K \begin{bmatrix} r_1 & r_2 & t \end{bmatrix}$$

H is a 3x3 matrix defined up to a scale factor (only 8 degrees of freedom)

CS 534 - Calibration - 41

• Given an image of the model plane, a homography can be estimated, Let's denoted by H=[h₁ h₂ h₃]

$$[\mathbf{h}_1 \quad \mathbf{h}_2 \quad \mathbf{h}_3] = \lambda K \begin{bmatrix} r_1 & r_2 & t \end{bmatrix}$$

$$K^{-1}[\mathbf{h}_1 \quad \mathbf{h}_2 \quad \mathbf{h}_3] = \lambda \begin{bmatrix} r_1 & r_2 & t \end{bmatrix}$$

$$K^{-1}\mathbf{h}_1 = \lambda r_1$$

$$K^{-1}\mathbf{h}_2 = \lambda r_2$$

Since r_1 and r_2 are orthonormal, we can obtain the following two important constraints relating K and H

$$h_1^T K^{-T} K^{-1} h_2 = 0$$

$$h_1^T K^{-T} K^{-1} h_1 = h_2^T K^{-T} K^{-1} h_2$$

CS534 A. Elgammal

Rutgers University

- Given a set of images of the same plane we can establish a set of homographies H_i, one homography from each image.
- Given the constraints between H and K, we can solve for K

$$h_1^T K^{-T} K^{-1} h_2 = 0$$

$$h_1^T K^{-T} K^{-1} h_1 = h_2^T K^{-T} K^{-1} h_2$$

- Note $K^{-T}K^{-1}$ is a 3x3 symmetric matrix; we have six unknowns.
- Each homography gives two linear equations in 6 unknowns
- We need at least 3 images of the plane to estimate the parameters in K
- Once K is known, we can estimate the extrinsic parameters:

Sources

- Forsyth and Ponce, "Computer Vision a Modern approach" 3.1,3.2
- Medioni and Kang "Emerging Topics in Computer Vision" Prentice Hall 2004- Chapter 2 by Zhengyou Zhang.
- Fougeras, "Three-dimensional Computer Vision" MIT press.
- Slides by J. Ponce UIUC