

(Geometric) Camera Calibration

CS635 Spring 2010

Daniel G. Aliaga
Department of Computer Science
Purdue University

Camera Calibration

- Digital Cameras and CCDs
- Aberrations

- Perspective Projection
- Calibration

Digital Camera vs. "Film" Camera

Charge-Coupled Device (CCD)

- Image plane is a CCD array instead of film
- CCD arrays are typically ¼ or ½ inch in size
- CCD arrays have a pixel resolution (e.g., 640x480, 1024x1024)
- CCD Cameras have a maximum "frame rate", usually determined by the hardware and bandwidth

Number of CCDs

- 3: each CCD captures only R, G, or B wavelengths
- 1: the single CCD captures RGB simultaneously, reducing the resolution by 1/3 (kinda)

Video

- Interlaced: only "half" of the horizontal lines of pixels are present in each frame
- Progressive scan: each frame has a full-set of pixels

The simplest 1-CCD camera in town

Exposures

Exposures

- An "exposure" is when the CCD is exposed to the scene, typically for a brief amount of time and with a particular set of camera parameters
- The characteristics of an "exposure" are determined by multiple factors, in particular:
 - Camera aperture
 - Determines amount of light that shines onto CCD
 - Camera shutter speed
 - Determines time during which aperture is "open" and light shines on CCD

Digital Cameras and CCDs

Aberrations

Perspective Projection

Calibration

PUR

Aberrations

- A "real" lens system does not produce a perfect image
- Aberrations are caused by imperfect manufacturing and by our approximate models
 - Lenses typically have a spherical surface
 - Aspherical lenses would better compensate for refraction but are more difficult to manufacture
 - Typically 1st order approximations are used
 - Remember $\sin \Omega = \Omega \Omega^3/3! + \Omega^5/5! \dots$
 - Thus, thin-lens equations only valid iff $\sin \Omega \approx \Omega$

Aberrations

- Most common aberrations:
 - Spherical aberration
 - Coma
 - Astigmatism
 - Curvature of field
 - Chromatic aberration
 - Distortion

Spherical Aberration

Deteriorates axial image

Coma

Deteriorates off-axial bundles of rays

Astigmatism and Curvature of Field

Produces multiple (two) images of a single object point

Chromatic Aberration

- Caused by wavelength dependent refraction
 - Apochromatic lenses (e.g., RGB) can help

Distortion

Radial (and tangential) image distortions

Radial Distortion

- (x, y) pixel before distortion correction
- (x', y') pixel after distortion correction
- Let $r = (x^2 + y^2)^{-1}$
- Then

$$- x' = x(1 - \Delta r/r)$$

$$- y' = y(1 - \Delta r/r)$$

- where $\Delta r = k_0 r + k_1 r^3 + k_2 r^5 + ...$
- Finally,

$$- x' = x(1 - k_0 - k_1r^2 - k_2r^4 - ...)$$

-
$$y' = y(1 - k_0 - k_1 r^2 - k_2 r^4 - ...)$$

Radial Distortion

- Digital Cameras and CCDs
- Aberrations
- Perspective Projection
- Calibration

Perspective Projection

$$\frac{y}{f} = \frac{Y}{Z} \qquad \Longrightarrow \qquad y = f Y \\ \frac{Z}{Z} \qquad \& \qquad x = f X$$

Perspective Projection

- Digital Cameras and CCDs
- Aberrations

- Perspective Projection
- Calibration

Tsai Camera Model and Calibration

 A widely used camera model to calibrate conventional cameras based on a pinhole camera

Reference

 "A Versatile Camera Calibration Technique for High-Accuracy 3D Machine Vision Metrology Using Off-the-Shelf TV Cameras and Lenses", Roger Y. Tsai, IEEE Journal of Robotics and Automation, Vol. 3, No. 4, August 1987

Calibration Goal

 Determine the intrinsic (and extrinsic) parameters of a camera (with lens)

Camera Parameters

- Intrinsic/Internal
 - Focal length

f

- Principal point (center)
- p_x, p_y

Pixel size

 S_x, S_y

 $k_1,...$

- (Distortion coefficients)
- Extrinsic/External
 - Rotation

 ϕ, φ, ψ

Translation

 t_x, t_y, t_z

Focal Length

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} fX/Z \\ fY/Z \end{pmatrix} \qquad \qquad \begin{pmatrix} fX \\ fY \\ Z \end{pmatrix} = \begin{bmatrix} fX/Z \\ fY/Z \end{pmatrix} = \begin{bmatrix} fX/Z \\ fY/Z \\ fY/Z \end{pmatrix} = \begin{bmatrix} fX/Z \\ fY/Z \\ fY/$$

$$\begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Principal Point

CCD Camera: Pixel Size

$$K = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} f & 0 & p_x & 0 \\ 0 & f & p_y & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

$$K = \begin{bmatrix} \alpha_x & 0 & p_x & 0 \\ 0 & \alpha_y & p_y & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$
 (intrinsic) calibration matrix

Translation & Rotation

$$\widetilde{x}_{cam} = R(\widetilde{X} - C)$$

$$\widetilde{x}_{cam} = R\widetilde{X} - RC$$

$$-t$$

$$\widetilde{x}_{cam} = \begin{bmatrix} R & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

$$R = R_{\phi}R_{\phi}R_{\psi}$$
3x3 rotation matrices
$$t = \begin{bmatrix} t_x & t_y & t_z \end{bmatrix}^T$$
translation vector.

$$t = \begin{bmatrix} t_x & t_y & t_z \end{bmatrix}^T$$
translation vector

(extrinsic) calibration matrix

physical arrangement (calibration pad)

observation (camera with initial parameters)

calibration result (camera with calibrated parameters)

Given $\widetilde{X}_i \leftrightarrow \widetilde{x}_i$ What is K? P?

A Linear Formulation

Let
$$M = KP$$

$$\tilde{x}_{cam} = M\tilde{X}$$

$$\begin{pmatrix} x' \\ y' \\ w' \end{pmatrix} = \begin{bmatrix} m_{11} & m_{12} & m_{13} & m_{14} \\ m_{21} & m_{22} & m_{23} & m_{24} \\ m_{31} & m_{32} & m_{33} & m_{34} \end{bmatrix} \begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} \qquad \qquad \qquad \qquad \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x'/w' \\ y'/w' \end{pmatrix}$$

$$x = (m_1 \cdot \tilde{X})/(m_3 \cdot \tilde{X})$$

$$x = (m_1 \cdot \widetilde{X}) / (m_3 \cdot \widetilde{X})$$

$$y = (m_2 \cdot \widetilde{X}) / (m_3 \cdot \widetilde{X})$$

A Linear Formulation

$$x = (m_1 \cdot \tilde{X}) / (m_3 \cdot \tilde{X})$$
$$y = (m_2 \cdot \tilde{X}) / (m_3 \cdot \tilde{X})$$

for i = 1...n observations

$$(m_1 - x_i m_3) \cdot \widetilde{X}_i = 0$$

$$(m_2 - y_i m_3) \cdot \widetilde{X}_i = 0$$

2n homogeneous linear equations and 12 unknowns (coefficients of M)

Thus, given $n \ge 6$ can solve for M; namely Qm = 0

$$Q = \begin{bmatrix} \widetilde{X}_{1}^{T} & 0^{T} & -x_{1}\widetilde{X}_{1}^{T} \\ 0^{T} & \widetilde{X}_{1}^{T} & -y_{1}\widetilde{X}_{1}^{T} \\ \dots & \dots & \\ \widetilde{X}_{n}^{T} & 0^{T} & -x_{n}\widetilde{X}_{n}^{T} \\ 0^{T} & \widetilde{X}_{n}^{T} & -y_{n}\widetilde{X}_{n}^{T} \end{bmatrix} \qquad m = \begin{pmatrix} m_{1} \\ m_{2} \\ m_{3} \end{pmatrix}$$

Decomposing M into Camera Parameters

$$M = \rho[A \quad b] = K[R \quad t]$$

$$A = \rho\begin{bmatrix} a_1^T \\ a_2^T \\ a_3^T \end{bmatrix} = \begin{bmatrix} \alpha_x r_1^T - \alpha \cot(\theta) r_2^T + p_x r_3^T \\ (\alpha_y / \sin \theta) r_2^T + p_y r_3^T \\ r_3^T \end{bmatrix}$$

...function of $\alpha_x, \alpha_y, p_x, p_y$ and skew θ

(often we assume skew is non-existent, which means $\theta = \pi/2$)

Decomposing M into Camera Parameters

$$\rho = \varepsilon / ||a_3|| \qquad \alpha_x = \rho^2 ||a_1 \times a_3|| \sin \theta
r_3 = \rho a_3 \qquad \alpha_y = \rho^2 ||a_2 \times a_3|| \sin \theta
p_x = \rho^2 (a_1 \cdot a_3) \qquad r_1 = \frac{a_2 \times a_3}{||a_2 \times a_3||}
p_y = \rho^2 (a_2 \cdot a_3) \qquad r_2 = r_3 \times r_1
||a_1 \times a_3|| ||a_2 \times a_3|| \qquad t = \rho K^{-1} b$$

$$K = \begin{bmatrix} \alpha_x & 0 & p_x & 0 \\ 0 & \alpha_y & p_y & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}, P = \begin{bmatrix} R & t \\ 0 & 1 \end{bmatrix}$$

A Nonlinear Formulation

- Bundle Adjustment
 - Given initial guesses, use nonlinear least squares to refine/compute the calibration parameters
 - Simple but good convergence depends on accuracy of initial guess

A Nonlinear Formulation

Recall

$$x = (m_1 \cdot \widetilde{X}) / (m_3 \cdot \widetilde{X})$$

$$y = (m_2 \cdot \widetilde{X}) / (m_3 \cdot \widetilde{X})$$

$$y = (m_2 \cdot \tilde{X})/(m_3 \cdot \tilde{X})$$

$$E = \frac{1}{mn} \sum_{ij} \left[(x_{ij} - \frac{m_{i1} \cdot \tilde{X}_j}{m_{i3} \cdot \tilde{X}_j})^2 + (y_{ij} - \frac{m_{i2} \cdot \tilde{X}_j}{m_{i3} \cdot \tilde{X}_j})^2 \right]$$

A Nonlinear Formulation

Option A:

Define M as a matrix of 11 unknowns (i.e., $m_{\rm 34}=1$)

And solve for m_{ij}

Can be made very efficient, especially for sparse matrices

Option B:

Define M as function of intrinsic and extrinsic parameters so that it is "recomputed" during each loop of the optimization