Image Transformations and Multiple View Geometry

4 Oct 2018

CSE473/573

Image Transformations

image filtering: change range of image

$$g(x) = T(f(x))$$

image warping: change domain of image

Image Transformations

image filtering: change range of image

$$g(x) = T(f(x))$$

image warping: change domain of image

$$g(x) = f(T(x))$$

$$T \longrightarrow T$$

Parametric Warping

Examples of parametric warps:

translation

perspective

aspect

cylindrical

affine

Parametric (Global) Warping

Transformation T is a coordinate-changing machine:

$$p' = T(p)$$

What does it mean that *T* is global?

- Is the same for any point p
- can be described by just a few numbers (parameters)

Let's represent a linear *T* as a matrix:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \mathbf{M} \begin{bmatrix} x \\ y \end{bmatrix}$$

Scaling

Scaling a coordinate means multiplying each of its components by a scalar

Uniform scaling means this scalar is the same for all components:

Scaling

Non-uniform scaling: different scalars per component:

Scaling

Scaling operation:

$$x' = ax$$

$$y' = by$$

Or, in matrix form:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$
scaling matrix S

$$x = r \cos (\phi)$$

$$y = r \sin (\phi)$$

$$x' = r \cos (\phi + \theta)$$

$$y' = r \sin (\phi + \theta)$$
Trig Identity...
$$x' = r \cos(\phi) \cos(\theta) - r \sin(\phi) \sin(\theta)$$

$$y' = r \sin(\phi) \cos(\theta) + r \cos(\phi) \sin(\theta)$$

Substitute...

$$x' = x \cos(\theta) - y \sin(\theta)$$

 $y' = x \sin(\theta) + y \cos(\theta)$

This is easy to capture in matrix form:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Even though $sin(\theta)$ and $cos(\theta)$ are nonlinear functions of θ ,

- x' is a linear combination of x and y
- y' is a linear combination of x and y

What is the inverse transformation?

- Rotation by $-\theta$
- For rotation matrices $\mathbf{R}^{-1} = \mathbf{R}^T$

This is easy to capture in matrix form:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Even though $sin(\theta)$ and $cos(\theta)$ are nonlinear functions of θ ,

- x' is a linear combination of x and y
- y' is a linear combination of x and y

What is the inverse transformation?

- Rotation by $-\theta$
- For rotation matrices $\mathbf{R}^{-1} = \mathbf{R}^T$

2x2 Matrices

What types of transformations can be represented with a 2x2 matrix?

2D Mirror about Y axis?

$$x' = -x$$
$$y' = y$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

2D Mirror over (0,0)?

$$x' = -x$$
$$y' = -y$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

2x2 Matrices

What types of transformations can be represented with a 2x2 matrix?

2D Translation?

$$x' = x + t_x y' = y + t_y$$
 NO!

Only linear 2D transformations can be represented with a 2x2 matrix

2x2 Matrices

Linear transformations are combinations of ...

- Scale,
- Rotation,
- Shear, and
- Mirror

Properties of linear transformations:

- Origin maps to origin
- Lines map to lines
- Parallel lines remain parallel
- Ratios are preserved
- Closed under composition

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} e & f \\ g & h \end{bmatrix} \begin{bmatrix} i & j \\ k & l \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Q: How can we represent translation as a 3x3 matrix?

$$x' = x + t_x$$

$$y' = y + t_y$$

Homogeneous coordinates

 represent coordinates in 2 dimensions with a 3-vector

Add a 3rd coordinate to every 2D point

- (x, y, w) represents a point at location (x/w, y/w)
- (x, y, 0) represents a point at infinity
- (0, 0, 0) is not allowed

Convenient coordinate system to represent many useful transformations

Q: How can we represent translation as a 3x3 matrix?

$$x' = x + t_x$$
$$y' = y + t_y$$

A: Using the rightmost column:

$$\mathbf{Translation} = \begin{bmatrix} 1 & 0 & \boldsymbol{t}_x \\ 0 & 1 & \boldsymbol{t}_y \\ 0 & 0 & 1 \end{bmatrix}$$

Basic 2D Transformations

Basic 2D transformations as 3x3 matrices

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Translate

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos\Theta & -\sin\Theta & 0 \\ \sin\Theta & \cos\Theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & sh_x & 0 \\ sh_y & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Rotate

$$\begin{bmatrix} \mathbf{x}' \\ \mathbf{y}' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{s}_x & 0 & 0 \\ 0 & \mathbf{s}_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ 1 \end{bmatrix}$$

Scale

$$\begin{bmatrix} \mathbf{x}' \\ \mathbf{y}' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & \mathbf{s}\mathbf{h}_{x} & 0 \\ \mathbf{s}\mathbf{h}_{y} & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ 1 \end{bmatrix}$$

Shear

Matrix Composition

Transformations can be combined by matrix multiplication

$$\begin{bmatrix} x' \\ y' \\ w' \end{bmatrix} = \begin{pmatrix} \begin{bmatrix} 1 & 0 & tx \\ 0 & 1 & ty \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\Theta & -\sin\Theta & 0 \\ \sin\Theta & \cos\Theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} sx & 0 & 0 \\ 0 & sy & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ w \end{bmatrix}$$

$$\mathbf{p}' = \mathbf{T}(\mathbf{t}_{\mathsf{x}}, \mathbf{t}_{\mathsf{y}}) \qquad \mathbf{R}(\Theta) \qquad \mathbf{S}(\mathbf{s}_{\mathsf{x}}, \mathbf{s}_{\mathsf{y}}) \qquad \mathbf{p}$$

Affine Transformation

- Translations

Properties of affine transformations:

- Origin does not necessarily map to origin
- Lines map to lines
- Parallel lines remain parallel
- Ratios are preserved
- Closed under composition
- Models change of basis

Will the last coordinate w always be 1?

Projective Transformation

Projective transformations ...

- · Affine transformations, and
- Projective warps

Properties of projective transformations:

- Origin does not necessarily map to origin
- Lines map to lines
- Parallel lines do not necessarily remain parallel
- Ratios are not preserved
- Closed under composition
- Models change of basis

$$\begin{bmatrix} x' \\ y' \\ w' \end{bmatrix} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \begin{bmatrix} x \\ y \\ w \end{bmatrix}$$

Image Rectification for Stereo

Stereo Rectifictation

- Rectification is the process of transforming stereo images, such that the corresponding points have the same row coordinates in the two images.
- It is a useful procedure in stereo vision, as the 2-D stereo correspondence problem is reduced to a 1-D problem
- Let's see the rectification pipeline when we have are two images of the same scene taken from a camera from different viewpoints

Superposing the two input images on each other and compositing

We can impose geometric constraints while applying RANSAC for eliminating outliers

fMatrix = estimateFundamentalMatrix(matchedPtsOut.Location,
matchedPtsIn.Location);

```
EDU>> fMatrix


fMatrix =

-0.0000 0.0001 -0.0188


-0.0001 -0.0000 -0.0340

0.0178 0.0317 0.9986
```

Rectified Stereo Input Images

Pure Rotational Model of Camera -Homography

$$\mathbf{P}_i = \mathbf{K}_i \left[\mathbf{R}_i | \mathbf{0} \right]$$

$$R_{12} = R_z(\alpha)R_y(\beta)R_x(\gamma)$$

$$R_z(\alpha) = \begin{pmatrix} \cos \alpha & -\sin \alpha & 0\\ \sin \alpha & \cos \alpha & 0\\ 0 & 0 & 1 \end{pmatrix}$$

$$R_y(\beta) = \begin{pmatrix} \cos \beta & 0 & \sin \beta\\ 0 & 1 & 0\\ -\sin \beta & 0 & \cos \beta \end{pmatrix}$$

$$R_z(\gamma) = \begin{pmatrix} 1 & 0 & 0\\ 0 & \cos \gamma & -\sin \gamma\\ 0 & \sin \gamma & \cos \gamma \end{pmatrix}.$$

α,β,γ are angle changes across roll, pitch and yaw

$$\mathbf{x} = \mathbf{K}_i \left[\mathbf{R}_i \middle| \mathbf{0} \right] \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix} = \mathbf{K}_i \mathbf{R}_i \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \mathbf{K}_i \mathbf{R}_i \mathbf{X}$$

Pure Rotational Model of Camera -Homography

Suppose we have two images of a scene captured from a rotating camera

point 'x1' in Image1 is related to the world point 'X' by the equation

$$x_1 = KR_1X$$
 which implies $X = R_1^{-1}K^{-1}x_1$ as $B^{-1}A^{-1} = (AB)^{-1}$.

point 'x2' in Image2 is related to the world point 'X' by the equation

$$x_2 = KR_2X = KR_2R_1^{-1}K^{-1} * x_1$$

Hence the points in both the images are related to each other by a transformation of Homography 'H'

$$x_2 = H x_1$$
 Where $H = KR_2R_1^{-1}K^{-1}$

Fundamental Matrix

 Projective geometry between two views

- Independent of scene structure
- Depends only on the cameras' internal parameters and relative pose of cameras
- Fundamental matrix **F** encapsulates this geometry

$$\mathbf{x_i^T} \mathbf{F} \mathbf{x_i} = 0$$

for any pair of corresponding points $\mathbf{x_i}$ and $\mathbf{x'_i}$ in the 2 images

Fundamental Matrix Song!

https://www.youtube.com/watch?v=DgGV3I82NTk

Preliminaries

- Linear Independence
- Rank of a Matrix
- Matrix Norm
- Singular Value Decomposition
- Vector Cross product to Matrix Multiplication
- RANSAC

Linear dependence

A finite subset of n vectors, \mathbf{v}_1 , \mathbf{v}_2 , ..., \mathbf{v}_n , from the vector space V, is *linearly dependent* if and only if there exists a set of n scalars, a_1 , a_2 , ..., a_n , not all zero, such that

$$a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + \dots + a_n\mathbf{v}_n = \mathbf{0}.$$

Rank of a Matrix

- The column rank of a matrix A is the maximum number of linearly independent column vectors of A.
- The row rank of a matrix A is the maximum number of linearly independent row vectors of A.

Rank of a Matrix - Example

$$A = \begin{bmatrix} 1 & 2 & 1 \\ -2 & -3 & 1 \\ 3 & 5 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 1 \\ -2 & -3 & 1 \\ 3 & 5 & 0 \end{bmatrix} R_2 \rightarrow 2r_1 + r_2$$

Singular Value Decomposition (SVD)

Theorem: Any m by n matrix A, for which $m \ge n$, can be written as

$$A = O_1 \Sigma O_2$$

mxn mxn nxn nxn

$$\sum$$
 is diagonal

 ${\it O_{\rm 1}}$, ${\it O_{\rm 2}}$ are orthogonal

$$O_1^T O_1 = O_2^T O_2 = I$$

Copyright Mubarak Shah 2003

Vector Cross-product to Matrix-Vector Multiplication

$$A \times B = \begin{bmatrix} i & j & k \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{bmatrix} = \begin{bmatrix} -A_z B_y + A_y B_z & A_z B_x - A_x B_z & -B_x A_y + B_y A_x \end{bmatrix}$$

$$A \times B = S.B = \begin{bmatrix} 0 & -A_z & A_y \\ A_z & 0 & -A_x \\ -A_y & A_x & 0 \end{bmatrix} \begin{bmatrix} B_x \\ B_y \\ B_z \end{bmatrix} = \begin{bmatrix} -A_z B_y + A_y B_z & A_z B_x - A_x B_z & -B_x A_y + B_y A_x \end{bmatrix}$$

RANSAC

- Random Sample Consensus
- Used for Parametric Matching/Model Fitting
- Applications:

RANSAC

- Random Sample Consensus
- Used for Parametric Matching/Model Fitting
- Applications:

Epi-polar Geometry

Co-Planarity Constraint

Coplanarity constraint between vectors $(\mathbf{P}_{\Gamma}\mathbf{T})$, \mathbf{T} , \mathbf{P}_{l} .

$$\begin{pmatrix} (\mathbf{P}_{l} - \mathbf{T})^{\mathrm{T}} \mathbf{T} \times \mathbf{P}_{l} = 0 \\ \mathbf{P}_{r} = \mathbf{R}(\mathbf{P}_{l} - \mathbf{T}) \end{pmatrix} \qquad \mathbf{P}_{r}^{\mathrm{T}} \mathbf{R} \mathbf{T} \times \mathbf{P}_{l} = 0$$

$$\mathbf{R}^{T}\mathbf{P}_{r} = (\mathbf{P}_{l} - \mathbf{T})$$
$$\mathbf{P}_{r}^{T}\mathbf{R} = (\mathbf{P}_{l} - \mathbf{T})^{T}$$

Essential Matrix - E

Fundamental Matrix - F

Apply Camera model

$$M_l^{-1}\mathbf{x}_l = \mathbf{P}_l$$

$$M_r^{-1}\mathbf{x}_r = \mathbf{P}_r$$

$$\mathbf{x}_r^T M_r^{-T} = \mathbf{P}_r^T$$

$$\mathbf{x}_{l} = M_{l} \mathbf{P}_{l}$$

$$\mathbf{x}_{r} = M_{r} \mathbf{P}_{r}$$

$$\mathbf{P}_{r}^{\mathsf{T}} E \mathbf{P}_{l} = 0$$

$$\mathbf{x}_{r}^{\mathsf{T}} M_{r}^{\mathsf{-T}} E M_{l}^{\mathsf{-1}} \mathbf{x}_{l} = 0$$

$$\mathbf{x}_{r}^{\mathsf{T}} \left(M_{r}^{\mathsf{-T}} E M_{l}^{\mathsf{-1}} \right) \mathbf{x}_{l} = 0$$

$$\mathbf{x}_{r}^{\mathsf{T}} F \mathbf{x}_{l} = 0$$
fundamental matrix

Fundamental and Essential Matrices

Stereo Images have both rotation and translation of camera

the fundamental matrix 'F' is a 3×3 matrix which relates corresponding points x and x^1 in stereo images.

$$\mathbf{x}'^{\mathsf{T}}\mathbf{F}\mathbf{x} = 0.$$

It captures the essence of Epipolar constraint in the Stereo images.

Essential Matrix

$$\mathbf{E} = \mathbf{K}'^{\top} \; \mathbf{F} \; \mathbf{K}$$

Where K and K¹ are the Intrinsic parameters of the cameras capturing x and x¹ respectively

http://en.wikipedia.org/wiki/Eight-point_algorithm

Fundamental Matrix

 Fundamental matrix captures the relationship between the corresponding points in two views.

$$\begin{bmatrix} x_i \\ y_i \\ 1 \end{bmatrix}^T \begin{bmatrix} f_{11} & f_{12} & f_{13} \\ f_{21} & f_{22} & f_{23} \\ f_{31} & f_{32} & f_{33} \end{bmatrix} \begin{bmatrix} x_i' \\ y_i' \\ 1 \end{bmatrix} = 0,$$

$$\begin{bmatrix} x_i \\ y_i \\ 1 \end{bmatrix}^T \begin{bmatrix} f_{11}x' + f_{12}y_i' + f_{13} \\ f_{21}x' + f_{22}y_i' + f_{23} \\ f_{31}x' + f_{32}y_i' + f_{33} \end{bmatrix} = 0,$$

Fundamental Matrix

You need at-least 8 point correspondences to solve for this

$$x_{i}(f_{11}x' + f_{12}y'_{i} + f_{13}) + y_{i}(f_{21}x' + f_{22}y'_{i} + f_{23}) + (f_{31}x' + f_{32}y'_{i} + f_{33}) = 0$$

$$x_{i}x'f_{11} + x_{i}y'_{i}f_{12} + x_{i}f_{13} + y_{i}x'f_{21} + x'y'_{i}f_{22} + y'_{i}f_{23} + x'f_{31} + y'_{i}f_{32} + f_{33} = 0$$

One equation for one point correspondence

$$Mf = \begin{bmatrix} x'_1x_1 & x'_1y_1 & x'_1 & y'_1x_1 & y'_1y_1 & y'_1 & x_1 & y_1 & 1 \\ x'_2x_2 & x'_2y_2 & x'_2 & y'_2x_2 & y'_2y_2 & y'_2 & x_2 & y_2 & 1 \\ \vdots & \vdots \\ x'_nx_n & x'_ny_n & x'_1 & y'_nx_n & y'_ny_n & y'_n & x_n & y_n & 1 \end{bmatrix} f = 0$$

M is 9 by n matrix
$$f = [f_{11} \ f_{12} \ f_{13} \ f_{21} \ f_{22} \ f_{23} \ f_{31} \ f_{32} \ f_{33}]$$

Beyond Two Views

Third View can be used for verification

Multi-View Video in Dynamic Scenes

Multi-View Reconstruction

Generic problem formulation: given several images of the same object or scene, compute a representation of its 3D shape

Multi-View Reconstruction

Pick a reference image, and slide the corresponding window along the corresponding epipolar lines of all other images using other images

Remember? disparity

Where B is baseline, f is $d = \frac{Bf}{Z}$ and Z is the depth

This equation indicates that for the same depth the disparity is proportional to the baseline

M. Okutomi and T. Kanade, "A Multiple-Baseline Stereo System," IEEE Trans. on Pattern Analysis and Machine Intelligence, 15(4):353-363 (1993)

Feature Matching to Dense Stereo

- 1. Extract features
- 2. Get a sparse set of initial matches
- 3. Iteratively expand matches to nearby locations Iteratively expand matches to nearby locations
- 4. Use visibility constraints to filter out false matches
- 5. Perform surface reconstruction

Yasutaka Furukawa and Jean Ponce, Accurate, Dense, and Robust Multi-View Stereopsis, CVPR 2007.

View Synthesis

Is it possible to synthesize views from the locations where the cameras are removed? i.e Can we synthesize view from a virtual camera

View Synthesis

Problem: Synthesize virtual view of the scene at the mid point of line joining Stereo camera centers.

Given stereo images, find Stereo correspondence and disparity estimates between them.

View Synthesis - Basics

Use one of the images and its disparity map to render a view at virtual camera location. By shifting pixels with half the disparity value

View Synthesis - Basics

Use the information from other image to fill in the holes, by shifting the pixels by half the disparity

View Synthesis - Basics

Putting both together, we have the intermediary view. We still have holes. Why??

View Synthesis – Problem of Holes

View Synthesis – Problem of Color Variation at Boundaries

