

Epipolar geometry

Three questions:

- (i) Correspondence geometry: Given an image point x in the first view, how does this constrain the position of the corresponding point x' in the second image?
- (ii) Camera geometry (motion): Given a set of corresponding image points {x_i ↔x'_i}, i=1,...,n, what are the cameras P and P' for the two views? Or what is the geometric transformation between the views?
 - (iii) Scene geometry (structure): Given corresponding image points x_i ↔x'_i and cameras P, P', what is the position of the point X in space?

C,C',x,x' and X are coplanar

All points on π project on 1 and 1'

Family of planes π and lines I and I' Intersection in e and e'

epipoles e,e'

- = intersection of baseline with image plane
- = projection of projection center in other image
- = vanishing point of camera motion direction

an epipolar plane = plane containing baseline (1-D family)

an epipolar line = intersection of epipolar plane with image (always come in corresponding pairs)

Example: converging cameras

Example: motion parallel with image plane

Example: forward motion

Matrix form of cross product

$$a \times b = \begin{bmatrix} a_2b_3 - a_3b_2 \\ a_3b_1 - a_1b_3 \\ a_1b_2 - a_2b_1 \end{bmatrix} = \begin{bmatrix} 0 & -a_3 & a_2 \\ a_3 & 0 & -a_1 \\ -a_2 & a_1 & 0 \end{bmatrix} b = \begin{bmatrix} a_x b_1 \\ a_3 \\ -a_2 & a_1 \end{bmatrix} b$$

$$a \cdot (a \times b) = 0$$
$$b \cdot (a \times b) = 0$$

Geometric transformation

```
P' = RP + t
p = MP \text{ with } M = [I \mid 0]
p' = M'P' \text{ with } M' = [R \mid t]
```

Calibrated Camera

$$\vec{0p}, \vec{00'}, \vec{0'p'}$$
 are co-planar

$$\vec{0p}, \vec{00'}, \vec{0'p'}$$
 are co-planar $\Rightarrow p' \cdot [t \times (Rp)] = 0$ with
$$\begin{cases} p = (u, v, 1)^T \\ p' = (u', v', 1)^T \end{cases}$$

$$\begin{cases} p = (u, v, 1)^T \\ p' = (u', v', 1)^T \end{cases}$$

$$p'Ep=0$$

Essential matrix
$$p'Ep = 0$$
 with $E = [t_{\times}]R = SR$

Uncalibrated Camera

p and p' points in pixel coordinates corresponding to \hat{p} and \hat{p} ' in camera coordinates

$$\widehat{p} = M_{\text{int}}^{-1} p \text{ and } \widehat{p}' = M_{\text{int}}^{-1} p'$$

$$\widehat{p}' F p = 0$$

$$\widehat{p}' F \widehat{p} = 0$$
with $F = M_{\text{int}}^{'-T} F M_{\text{int}}^{-1}$

Fundamental matrix

Properties of fundamental and essential matrix

- Matrix is 3 x 3
- Transpose: If F is essential matrix of cameras (P, P').
 F^T is essential matrix of camera (P',P)
- **Epipolar lines:** Think of p and p as points in the projective plane then F p is projective line in the right image.

That is l'=Fp $l=F^Tp'$

• **Epipole:** Since for any p the epipolar line l'=Fp contains the epipole e'. Thus $(e'^TF)p=0$ for a all p. Thus $e'^TF=0$ and Fe=0

Fundamental matrix

- Encodes information of the intrinsic and extrinisic parameters
- F is of rank 2, since S has rank 2 (R and M and M' have full rank)
- Has 7 degrees of freedom
 There are 9 elements, but scaling is not significant and det F = 0

Essential matrix

- Encodes information of the extrinisic parameters only
- E is of rank 2, since S has rank 2 (and R has full rank)
- Its two nonzero singular values are equal
- Has only 5 degrees of freedom, 3 for rotation, 2 for translation

Scaling ambiguity

$$P' = RP + t$$

$$p = \frac{P}{\hat{z}^T P} \qquad p' = \frac{RP + t}{\hat{z}^T (RP + t)}$$

Depth Z and Z' and t can only be recovered up to a scale factor Only the direction of translation can be obtained

Least square approach

Minimize
$$\sum_{i=1}^{n} (p_i' F p_i)^2$$

under the constraint $|F|^2 = 1$

We have a homogeneous system A f = 0The least square solution is smallest singular value of A, i.e. the last column of V in SVD of A = U D V^T

Computing Fundamental Matrix from Point Correspondences

- The fundamental matrix is defined by the equation $\mathbf{x_i}^T \mathbf{F} \mathbf{x_i} = 0$ for any pair of corresponding points $\mathbf{x_i}$ and $\mathbf{x_i}$ in the 2 images
- The equation for a pair of points (x, y, 1) and (x', y', 1) is: $x'x f_{11} + x'y f_{12} + x'f_{13} + y'x f_{21} + y'y f_{22} + y'f_{23} + y'x f_{24} + y'x f_{25} + y'$
- For *n* point matches: $+x f_{31} + y f_{32} + f_{33} = 0$

$$\mathbf{A} \mathbf{f} = \begin{bmatrix} x'_1 x_1 & x'_1 y_1 & x'_1 & y'_1 x_1 & y'_1 y_1 & y'_1 & x_1 & y_1 & 1 \\ \vdots & \vdots \\ x'_n x_n & x'_n y_n & x'_n & y'_n x_n & y'_n y_n & y'_n & x_n & y_n & 1 \end{bmatrix} \mathbf{f} = \mathbf{0}$$

Computing Fundamental Matrix from Point Correspondences

- We have a homogeneous set of equations
 A f = 0
- f can be determined only up to a scale, so there are 8 unknowns, and at least 8 point matchings are needed
 - hence the name "8 point algorithm"
- The least square solution is the singular vector corresponding the smallest singular value of A, i.e. the last column of V in the SVD A = U D V^T

The Normalized Eight-Point Algorithm (Hartley, 1995)

- Center the image data at the origin, and scale it so the mean squared distance between the origin and the data points is 2 pixels: $q_i = Tp_i$, $q'_i = T'p_i'$.
- Use the eight-point algorithm to compute F from the points q_i and q_i' .
- · Enforce the rank-2 constraint.
- Output $T^T F T'$.

Non-Linear Least Squares Approach

Minimize

$$\sum_{i=1}^{n} (d^{2}(p_{i}'Fp_{i}) + d^{2}(p_{i}Fp_{i}'))$$

with respect to the coefficients of F Using an appropriate rank 2 parameterization

Locating the epipoles

$$p^{T} Fe = 0$$

 $Fe = 0$
 e is the nullspace of F ;
 e' is the nullspace of F^{T}

SVD of $F = UDV^{T}$.

Rectification

- Rotate the left camera so epipole goes to infinity along the horizontal axis
- Apply the same rotation to the right camera
- Rotate the right camera by R
- Adjust the scale

3D Reconstruction

- **Stereo**: we know the viewing geometry (extrinsic parameters) and the intrinsic parameters: Find correspondences exploiting epipolar geometry, then reconstruct
- **Structure from motion** (with calibrated cameras): Find correspondences, then estimate extrinsic parameters (rotation and direction of translation), then reconstruct.
- Uncalibrated cameras: Find correspondences,
 Compute projection matrices (up to a projective transformation), then reconstruct up to a projective transformation.

Reconstruction by triangulation

If cameras are intrinsically and extrinsically calibrated, find P as the midpoint of the common perpendicular to the two rays in space.

Triangulation

ap' ray through C' and p',bRp + T ray though C and p expressed in right coordinate system

$$ap'-bRp+c(p'\times Rp)=T$$

$$R = R_r R_l^T$$

$$T = ?$$

$$T = -T_r + RT_l$$

Point reconstruction

Linear triangulation

$$x = MX \quad x' = M'X$$

$$x \times MX = 0$$

$$x' \times M'X' = 0$$

$$x(m_3^T X) - (m_1^T X) = 0$$

$$y(m_3^T X) - (m_2^T X) = 0$$

$$x(m_2^T X) - y(m_1^T X) = 0$$

homogeneous

Linear combination

$$||X|| = 1$$

Homogenous system: AX = 0

X is last column of V in the SVD of $A = U\Sigma V^{T}$

geometric error

 $d(\mathbf{x}, \hat{\mathbf{x}})^2 + d(\mathbf{x}', \hat{\mathbf{x}}')^2$ subject to $\hat{\mathbf{x}}'^T F \hat{\mathbf{x}} = 0$ or equivalent ly subject to $\hat{\mathbf{x}} = M \hat{\mathbf{X}}$ and $\hat{\mathbf{x}}' = M' \hat{\mathbf{X}}$

Geometric error

Reconstruct matches in projective frame by minimizing the reprojection error

$$d(x, MX)^2 + d(x', M'X)^2$$

Non-iterative optimal solution

Reconstruction for intrinsically calibrated cameras

- Compute the essential matrix E using normalized points.
- Select M=[I|0] M'=[R|T] then E= $[T_x]R$
- Find T and R using SVD of E

Decomposition of E

$$E = [T_x]R$$
 E can be computed up to scale factor

$$EE^{T} = [T_{x}]RR^{T}[T_{x}]^{T} = \begin{bmatrix} T_{y}^{2} + T_{z}^{2} & -T_{x}T_{y} & -T_{x}T_{z} \\ -T_{x}T_{y} & T_{x}^{2} + T_{z}^{2} & -T_{y}T_{z} \\ -T_{x}T_{z} & -T_{y}T_{z} & T_{x}^{2} + T_{y}^{2} \end{bmatrix}$$

$$Tr(EE^T) = 2||T||$$

T can be computed up to sign (EE^T is quadratic)

Four solutions for the decomposition,
 Correct one corresponds to positive depth values

SVD decomposition of E

• $E = U\Sigma V^T$

$$[T_{\times}] = UZU^{T} \quad R = UWV^{T} \quad \text{or} \quad R = UW^{T}V^{T}$$
with $W = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$ and $Z = \begin{bmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$

Reconstruction from uncalibrated cameras

Reconstruction problem:

given $x_i \leftrightarrow x_i'$, compute M,M' and X_i

$$\mathbf{x}_i = \mathbf{M}\mathbf{X}_i$$
 $\mathbf{x}_i' = \mathbf{M}\mathbf{X}_i'$ for all i

without additional information possible only up to projective ambiguity

Projective Reconstruction Theorem

- Assume we determine matching points x_i and x_i'. Then we can compute a unique Fundamental matrix F.
- The camera matrices M, M' cannot be recovered uniquely
- Thus the reconstruction (X_i) is not unique
- There exists a projective transformation H such that

$$X_{2,i} = HX_{1,i}, M_2 = M_1H^{-1} M'_2 = M'_1H^{-1}$$

Reconstruction ambiguity: projective

$$X_{i} = MX_{i} = (MH_{P}^{-1})(H_{P}X_{i})$$

Projective Reconstruction Theorem (Consequences)

- We can compute a projective reconstruction of a scene from 2 views based on image correspondences alone
- We don't have to know anything about the calibration or poses of the cameras
- The true reconstruction is within a projective transformation H of the projective reconstruction: X_{2i} = H X_{1i}

Reconstruction Ambiguities

- If the reconstruction is derived from real images, there is a true reconstruction that can produce the actual points Xi of the scene
- Our reconstruction may differ from the actual one
 - If the cameras are calibrated but their relative pose is unknown, then angles between rays are the true angles, and the reconstruction is correct within a similarity (we cannot get the scale)
 - Euclidean or metric reconstruction
 - If we don't use calibration, then we get a projective reconstruction

From Projective to Metric Reconstruction

- Compute homography H such that X_{Ei} =H X_{i} for 5 or more control points X_{Ei} with known Euclidean position.
- Then the metric reconstruction is

$$M_{\rm M} = MH^{-1}$$
 $M_{\rm M} = M'H^{-1}$ $X_{M,i} = HX_{i}$

Rectification using 5 points

Stratified Reconstruction

- Begin with a projective reconstruction
- Refine it to an affine reconstruction
 - Parallel lines are parallel; ratios along parallel lines are correct
 - Reconstructed scene is then an affine transformation of the actual scene
- Then refine it to a metric reconstruction
 - Angles and ratios are correct
 - Reconstructed scene is then a scaled version of actual scene

From Projective to Affine Reconstruction

- Find 3 intersections of sets of lines in the scene that are supposed to be parallel
 - These 3 points define a plane π
- Find a transformation **H** that maps the plane π to the plane at infinity $(0, 0, 0, 1)^T$:
 - This plane contains all points at infinity: $(0, 0, 0, 1) (x, y, z, 0)^T = 0$
 - $\mathbf{H}^{-T}\boldsymbol{\pi} = (0, 0, 0, 1)^{T}$, or $\mathbf{H}^{T}(0, 0, 0, 1)^{T} = \boldsymbol{\pi}$

$$\begin{bmatrix} 1 & 0 & 0 & \pi_1 \\ 0 & 1 & 0 & \pi_2 \\ 0 & 0 & 1 & \pi_3 \\ 0 & 0 & 0 & \pi_4 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} \pi_1 \\ \pi_2 \\ \pi_3 \\ \pi_4 \end{bmatrix} \Rightarrow \mathbf{H} = \begin{bmatrix} \mathbf{I} \mid \mathbf{0} \\ \mathbf{p}^T \end{bmatrix} \text{ Apply } \mathbf{H} \text{ to scene points, and to cameras } \mathbf{P} \text{ and } \mathbf{P}'$$

Affine reconstructions

From affine to metric

- Use constraints from scene orthogonal lines
- Use constraints arising from having the same camera in both images

Reconstruction from N Views

- Projective or affine reconstruction from a possible large set of images
- Given a set of camera Mi,
- For each camera Mⁱ a set of image point x_jⁱ
- Find 3D points X_j and cameras M^i , such that $M^iX_j=x_j^i$

Bundle adjustment

- Solve following minimization problem
- Find Mⁱ and X_j that minimize

$$\sum d(M^iX_j, x_j^i)^2$$

- Levenberg Marquardt algorithm
- Problems many parameters
 11 per camera, 3 per 3d point
- Useful as final adjustment step for bundles of rays