Washington University in St. Louis School of Engineering & Applied Science

CSE 554 Lecture 7: Alignment

Fall 2012

CSE554 Alignment Slide 1

Review

Washington University in St.Louis SCHOOL OF ENGINEERING & APPLIED SCIENCE

- Fairing (smoothing)
 - Relocating vertices to achieve a smoother appearance
 - Method: centroid averaging

- Simplification
 - Reducing vertex count
 - Method: edge collapsing

Alignment

Washington University in St. Louis School of Engineering & Applied Science

- Registration by translation or rotation
 - The structure stays "rigid" under these two transformations
 - · Called rigid-body or isometric (distance-preserving) transformations
 - Mathematically, they are represented as matrix/vector operations

After alignment

Alignment Slide 5

Transformation Math

₩ashington University in St. Louis SCHOOL OF ENGINEERING & APPLIED SCIENCE

Translation

CSE554

Vector addition: p ' = v + p

- 2D:
$$\begin{pmatrix} \mathbf{p_x'} \\ \mathbf{p_y'} \end{pmatrix} = \begin{pmatrix} \mathbf{v_x} \\ \mathbf{v_y} \end{pmatrix} + \begin{pmatrix} \mathbf{p_x} \\ \mathbf{p_y} \end{pmatrix}$$

- 2D:
$$\begin{pmatrix} \mathbf{p}_{\mathbf{x}}^{'} \\ \mathbf{p}_{\mathbf{y}}^{'} \end{pmatrix} = \begin{pmatrix} \mathbf{v}_{\mathbf{x}} \\ \mathbf{v}_{\mathbf{y}} \end{pmatrix} + \begin{pmatrix} \mathbf{p}_{\mathbf{x}} \\ \mathbf{p}_{\mathbf{y}} \end{pmatrix}$$
- 3D: $\begin{pmatrix} \mathbf{p}_{\mathbf{x}}^{'} \\ \mathbf{p}_{\mathbf{y}}^{'} \\ \mathbf{p}_{\mathbf{z}}^{'} \end{pmatrix} = \begin{pmatrix} \mathbf{v}_{\mathbf{x}} \\ \mathbf{v}_{\mathbf{y}} \\ \mathbf{v}_{\mathbf{z}} \end{pmatrix} + \begin{pmatrix} \mathbf{p}_{\mathbf{x}} \\ \mathbf{p}_{\mathbf{y}} \\ \mathbf{p}_{\mathbf{z}} \end{pmatrix}$

CSE554

Alignment

Slide 6

Transformation Math

Washington University in St. Louis SCHOOL OF ENGINEERING & APPLIED SCIENCE

Rotation

– Matrix product: p ' = R ⋅ p

- 2D:
$$\begin{pmatrix} \mathbf{p}_{\mathbf{x}} \\ \mathbf{p}_{\mathbf{y}} \end{pmatrix} = \mathbf{R} \cdot \begin{pmatrix} \mathbf{p}_{\mathbf{x}} \\ \mathbf{p}_{\mathbf{y}} \end{pmatrix}$$

$$\mathbf{R} = \begin{pmatrix} \cos[\alpha] & -\sin[\alpha] \\ \sin[\alpha] & \cos[\alpha] \end{pmatrix}$$

· Rotate around the origin!

To rotate around another point q:

$$p' = R \cdot (p - q) + q$$

CSE554 Alignment Slide 7

Transformation Math

Washington University in St. Louis School of Engineering & Applied Science

Rotation

Matrix product: p ' = R · p

- 3D:
$$\begin{pmatrix} \mathbf{p_x'} \\ \mathbf{p_y'} \\ \mathbf{p_z'} \end{pmatrix} = \mathbf{R} \cdot \begin{pmatrix} \mathbf{p_x} \\ \mathbf{p_y} \\ \mathbf{p_z} \end{pmatrix}$$

$$\text{Around X axis:} \quad \mathbf{R}_{\mathbf{x}} = \left(\begin{array}{ccc} \mathbf{1} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{Cos}\left[\alpha\right] & -\mathbf{Sin}\left[\alpha\right] \\ \mathbf{0} & \mathbf{Sin}\left[\alpha\right] & \mathbf{Cos}\left[\alpha\right] \end{array} \right)$$

$$\text{Around Y axis:} \quad \mathbf{R_y} = \left(\begin{array}{ccc} \mathbf{Cos[a]} & \mathbf{0} & \mathbf{Sin[a]} \\ \mathbf{0} & \mathbf{1} & \mathbf{0} \\ -\mathbf{Sin[a]} & \mathbf{0} & \mathbf{Cos[a]} \end{array} \right)$$

Around Z axis:
$$R_z = \begin{pmatrix} \cos[a] & -\sin[a] & 0 \\ \sin[a] & \cos[a] & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Any arbitrary 3D rotation can be composed from these three rotations

Transformation Math

Washington
University in St. Louis
School of Engineering
& Applied Science

- Properties of an arbitrary rotational matrix
 - Orthonormal (orthogonal and normal): $R \cdot R^T = I$
 - Examples:

```
 \begin{pmatrix} \cos\left[\alpha\right] & -\sin\left[\alpha\right] \\ \sin\left[\alpha\right] & \cos\left[\alpha\right] \end{pmatrix} \cdot \begin{pmatrix} \cos\left[\alpha\right] & \sin\left[\alpha\right] \\ -\sin\left[\alpha\right] & \cos\left[\alpha\right] \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\left[\alpha\right] & -\sin\left[\alpha\right] \\ 0 & \sin\left[\alpha\right] & \cos\left[\alpha\right] \end{pmatrix} \cdot \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\left[\alpha\right] & \sin\left[\alpha\right] \\ 0 & -\sin\left[\alpha\right] & \cos\left[\alpha\right] \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}
```

- Easy to invert: $R^{-1} = R^{T}$
- Any orthonormal matrix represents a rotation around some axis (not limited to X,Y,Z)

CSE554 Alignment Slide 9

Transformation Math

Washington University in St. Louis School of Engineering & Applied Science

- Properties of an arbitrary rotational matrix
 - Given an orthonormal matrix, the angle of rotation represented by the matrix can be easily calculated from the trace of the matrix
 - · Trace: sum of diagonal entries
 - 2D: The trace equals 2 Cos(a), where a is the rotation angle
 - 3D: The trace equals 1 + 2 Cos(a)
 - The larger the trace, the smaller the rotation angle

Transformation Math

Washington University in St. Louis School of Engineering & Applied Science

- Eigenvectors and eigenvalues
 - Let M be a square matrix, v is an eigenvector and λ is an eigenvalue if:

$$\mathbf{M} \cdot \mathbf{v} = \lambda * \mathbf{v}$$

- If M represents a rotation (i.e., orthonormal), the rotation axis is an eigenvector whose eigenvalue is 1.
- There are at most m distinct eigenvalues for a m by m matrix
- Any scalar multiples of an eigenvector is also an eigenvector (with the same eigenvalue).

CSE554 Alignment Slide 11

Alignment

Washington University in St. Louis School of Engineering & Applied Science

- Input: two models represented as point sets
 - Source and target
- Output: locations of the translated and rotated source points

Alignment

Washington University in St.Louis SCHOOL OF ENGINEERING & APPLIED SCIENCE

- Method 1: Principal component analysis (PCA)
 - Aligning principal directions
- Method 2: Singular value decomposition (SVD)
 - Optimal alignment given prior knowledge of correspondence
- Method 3: Iterative closest point (ICP)
 - An iterative SVD algorithm that computes correspondences as it goes

CSE554 Alignment Slide 13

Method 1: PCA

Washington University in St. Louis School of Engineering & Applied Science

- Compute a shape-aware coordinate system for each model
 - Origin: Centroid of all points
 - Axes: Directions in which the model varies most or least
- Transform the source to align its origin/axes with the target

Method 1: PCA

Washington University in St. Louis School of Engineering & Applied Science

- Computing axes: Principal Component Analysis (PCA)
 - Consider a set of points p₁,...,p_n with centroid location c
 - Construct matrix P whose *i*-th column is vector $\mathbf{p_i} \mathbf{c}$

- 2D (2 by n):
$$P = \begin{pmatrix} p_{1_x} - c_x & p_{2_x} - c_x & \dots & p_{n_x} - c_x \\ p_{1_y} - c_y & p_{2_y} - c_y & \dots & p_{n_y} - c_y \end{pmatrix}$$

- 3D (3 by n):
$$p = \begin{pmatrix} p_{1_x} - c_x & p_{2_x} - c_x & \dots & p_{n_x} - c_x \\ p_{1_y} - c_y & p_{2_y} - c_y & \dots & p_{n_y} - c_y \\ p_{1_z} - c_z & p_{2_z} - c_z & \dots & p_{n_z} - c_z \end{pmatrix}$$

- 2D: a 2 by 2 matrix
- 3D: a 3 by 3 matrix

CSE554 Alignment Slide 15

Method 1: PCA

Washington University in St. Louis School of Engineering & Applied Science

- Computing axes: Principal Component Analysis (PCA)
 - Eigenvectors of the covariance matrix represent principal directions of shape variation
 - The eigenvectors are un-singed and orthogonal (2 in 2D; 3 in 3D)
 - Eigenvalues indicate amount of variation along each eigenvector
 - Eigenvector with largest (smallest) eigenvalue is the direction where the model shape varies the most (least)

Eigenvector with the largest eigenvalue

Method 1: PCA

Washington University in St. Louis School of Engineering & Applied Science

- PCA-based alignment
 - Let c_S , c_T be centroids of source and target.
 - First, translate source to align c_s with c_T:

$$p_i^* = p_i + (c_T - c_S)$$

 Next, find rotation R that aligns two sets of PCA axes, and rotate source around c_T:

$$p_i = c_T + R \cdot (p_i^* - c_T)$$

- Combined:

$$p_i ' = c_T + R \cdot (p_i - c_S)$$

CSE554 Alignment Slide 17

Method 1: PCA

Washington University in St. Louis SCHOOL OF ENGINEERING & APPLIED SCIENCE

- Finding rotation between two sets of oriented axes
 - Let A, B be two matrices whose columns are the axes
 - The axes are orthogonal and normalized (i.e., both A and B are orthonormal)
 - We wish to compute a rotation matrix R such that:

$$R \cdot A = B$$

- Notice that A and B are orthonormal, so we have:

$$R = B \cdot A^{-1} = B \cdot A^{T}$$

Method 1: PCA School of Exgreening Science • Assigning orientation to PCA axes - There are 2 possible orientation assignments in 2D - In 3D, there are 4 possibilities (observing the right-hand rule) - 1st eigenvector — 2nd eigenvector — 3rd eigenvector CSE554 Alignment Side 19

Method 2: SVD

Washington University in St. Louis School of Engineering & Applied Science

- · Optimal alignment between corresponding points
 - Assuming that for each source point, we know where the corresponding target point is

CSE554 Alignment Slide 23

Method 2: SVD

Washington University in St. Louis School of Engineering & Applied Science

- Formulating the problem
 - Source points $p_1,...,p_n$ with centroid location c_S
 - Target points q₁,...,q_n with centroid location c_T
 - q_i is the corresponding point of p_i
 - After centroid alignment and rotation by some R, a transformed source point is located at:

$$p_i \cdot = c_T + R \cdot (p_i - c_S)$$

- We wish to find the R that minimizes sum of pair-wise distances:

$$E = \sum_{i=1}^{n} \|q_i - p_i \|^2$$

Method 2: SVD

Washington University in St. Louis School of Engineering & Applied Science

- An equivalent formulation
 - Let P be a matrix whose i-th column is vector p_i c_s
 - Let Q be a matrix whose *i*-th column is vector $q_i c_T$
 - Consider the cross-covariance matrix:

$$\mathbf{M} = \mathbf{P} \cdot \mathbf{Q}^{\mathbf{T}}$$

Find the orthonormal matrix R that maximizes the trace:

$$\text{Tr}[R \cdot M]$$

CSE554 Alignment Slide 25

Method 2: SVD

Washington University in St. Louis School of Engineering & Applied Science

- Solving the minimization problem
 - Singular value decomposition (SVD) of an m by m matrix M:

$$M = U \cdot W \cdot V^{T}$$

- U,V are m by m orthonormal matrices (i.e., rotations)
- W is a diagonal m by m matrix with non-negative entries
- The orthonormal matrix (rotation) $R = V \cdot U^T$ is the R that maximizes the trace $Tr[R \cdot M]$
- SVD is available in Mathematica and many Java/C++ libraries

Method 2: SVD

Washington University in St.Louis School of Engineering & Applied Science

- Limitation: requires accurate correspondences
 - Which are usually not available

Method 3: ICP

Washington University in St.Louis SCHOOL OF ENGINEERING & APPLIED SCIENCE

- · The idea
 - Use PCA alignment to obtain initial guess of correspondences
 - Iteratively improve the correspondences after repeated SVD
- Iterative closest point (ICP)
 - 1. Transform the source by PCA-based alignment
 - 2. For each transformed source point, assign the closest target point as its corresponding point. Align source and target by SVD.
 - · Not all target points need to be used
 - 3. Repeat step (2) until a termination criteria is met.

ICP Algorithm

Washington University in St. Louis School of Engineering & Applied Science

- Termination criteria
 - A user-given maximum iteration is reached
 - The improvement of fitting is small
 - Root Mean Squared Distance (RMSD):

$$\sqrt{\frac{\sum_{i=1}^{n} \|q_i - p_i\|^2}{n}}$$

- Captures average deviation in all corresponding pairs
- Stops the iteration if the difference in RMSD before and after each iteration falls beneath a user-given threshold

