MAN-522: COMPUTER VISION SET-2 Projections and Camera Calibration

Image formation

 How are objects in the world captured in an image?

Physical parameters of image formation

- Geometric
 - Type of projection
 - Camera pose
- Optical
 - Sensor's lens type
 - focal length, field of view, aperture
- Photometric
 - Type, direction, intensity of light reaching sensor
 - Surfaces' reflectance properties

Image formation

- Let's design a camera
 - Idea 1: put a piece of film in front of an object
 - Do we get a reasonable image?

Pinhole camera

- Add a barrier to block off most of the rays
 - This reduces blurring
 - The opening is known as the aperture
 - How does this transform the image?

Pinhole camera

 Pinhole camera is a simple model to approximate imaging process, perspective projection.

If we treat pinhole as a point, only one ray from any given point can enter the camera.

Camera obscura

In Latin, means 'dark room'

"Reinerus Gemma-Frisius, observed an eclipse of the sun at Louvain on January 24, 1544, and later he used this illustration of the event in his book <u>De Radio</u>

<u>Astronomica et Geometrica</u>, 1545. It is thought to be the first published illustration of a camera obscura..."

Hammond, John H., The Camera Obscura, A Chronicle

Camera obscura

Jetty at Margate England, 1898.

An attraction in the late 19th century

Around 1870s

Camera obscura at home

Figure 1 - A lens on the window creates the image of the external world on the opposite wall and you can see it every morning, when you wake up.

Far away objects appear smaller

- Parallel lines in the scene intersect in the image
- Converge in image on horizon line

Projection properties

- Many-to-one: any points along same ray map to same point in image
- Points → points
- Lines → lines (collinearity preserved)
- Distances and angles are not preserved
- Degenerate cases:
 - Line through focal point projects to a point.
 - Plane through focal point projects to line
 - Plane perpendicular to image plane projects to part of the image.

Perspective and art

- Use of correct perspective projection indicated in 1st century B.C. frescoes
- Skill resurfaces in Renaissance: artists develop systematic methods to determine perspective projection (around 1480-1515)

Raphael

Durer, 1525

Perspective projection equations

3d world mapped to 2d projection in image plane

Forsyth and Ponce

Homogeneous coordinates

Is this a linear transformation?

no—division by z is nonlinear

Trick: add one more coordinate:

$$(x,y) \Rightarrow \left[egin{array}{c} x \\ y \\ 1 \end{array} \right]$$

homogeneous image coordinates

$$(x,y) \Rightarrow \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$
 $(x,y,z) \Rightarrow \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$

homogeneous scene coordinates

Converting from homogeneous coordinates

$$\begin{bmatrix} x \\ y \\ w \end{bmatrix} \Rightarrow (x/w, y/w) \qquad \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} \Rightarrow (x/w, y/w, z/w)$$

Perspective Projection Matrix

 Projection is a matrix multiplication using homogeneous coordinates:

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1/f' & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} x \\ y \\ z/f' \end{bmatrix} \Rightarrow (f'\frac{x}{z}, f'\frac{y}{z})$$
divide by the third coordinate to convert back to non-homogeneous

Complete mapping from world points to image pixel positions?

coordinates

Perspective projection & calibration

- Perspective equations so far in terms of camera's reference frame....
- Camera's intrinsic and extrinsic parameters needed to calibrate geometry.

Perspective projection & calibration

Extrinsic:

Camera frame ←→World frame

Intrinsic:

Image coordinates relative to camera ←→ Pixel coordinates

3D point (4x1)

Weak perspective

- Approximation: treat magnification as constant
- Assumes scene depth << average distance to camera

Orthographic projection

- Given camera at constant distance from scene
- World points projected along rays parallel to optical access

Pinhole size / aperture

How does the size of the aperture affect the image we'd get?

Fig. 5.96 The pinhole camera. Note the variation in image clarity as the hole diameter decreases. [Photos courtesy Dr. N. Joel, UNESCO.]

Adding a lens

- · A lens focuses light onto the film
 - Rays passing through the center are not deviated
 - All parallel rays converge to one point on a plane located at the focal length f

Pinhole vs. lens

Cameras with lenses

- A lens focuses parallel rays onto a single focal point
- Gather more light, while keeping focus; make pinhole perspective projection practical

Camera Parameters

Object of Interest in World Coordinate System (U,V,W)

Camera Coordinate System (X,Y,Z).

- Z is optic axis
- Image plane located f units out along optic axis
- f is called focal length

Forward Projection onto image plane. 3D (X,Y,Z) projected to 2D (x,y)

Forward Projection

We want a mathematical model to describe how 3D World points get projected into 2D Pixel coordinates.

Our goal: describe this sequence of transformations by a big matrix equation!

Backward Projection

Note, much of vision concerns trying to derive backward projection equations to recover 3D scene structure from images (via stereo or motion)

But first, we have to understand forward projection...

Forward Projection

We will start here in the middle, since we've already talked about this when discussing stereo.

Basic Perspective Projection

Perspective Projection Eqns

$$x = f \frac{X}{Z}$$

$$y = f \frac{Y}{Z}$$

Basic Perspective Projection

Perspective Projection Eqns

derived via similar

Basic Perspective Projection

Y

Basic Perspective Projection

So how do we represent this as a matrix equation? We need to introduce homogeneous coordinates.

Homogeneous Coordinates

Represent a 2D point (x,y) by a 3D point (x',y',z') by adding a "fictitious" third coordinate.

By convention, we specify that given (x',y',z') we can recover the 2D point (x,y) as

$$x = \frac{x'}{z'}$$
 $y = \frac{y'}{z'}$

Note: (x,y) = (x,y,1) = (2x, 2y, 2) = (k x, ky, k) for any nonzero k (can be negative as well as positive)

Perspective Matrix Equation

(in Camera Coordinates)

$$x = f \frac{X}{Z}$$

$$y = f \frac{Y}{Z}$$

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Forward Projection

Rigid Transformation (rotation+translation) between world and camera coordinate systems

World to Camera Transformation

Avoid confusion: Pw and Pc are not two different points. They are the same physical point, described in two different coordinate systems.

World to Camera Transformation

$$P_{C} = R (P_{W} - C)$$

Matrix Form, Homogeneous Coords

$$P_{C} = R (P_{W} - C)$$

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} = \begin{pmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & -c_x \\ 0 & 1 & 0 & -c_y \\ 0 & 0 & 1 & -c_z \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} U \\ V \\ W \\ 1 \end{pmatrix}$$

Example: Simple Stereo System

Left camera located at world origin (0,0,0) and camera axes aligned with world coord axes.

Simple Stereo, Left Camera

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{0} & 0 \\ \mathbf{0} & \mathbf{1} & \mathbf{0} & 0 \\ \mathbf{0} & \mathbf{0} & \mathbf{1} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & \mathbf{0} \\ 0 & 1 & 0 & \mathbf{0} \\ 0 & 0 & 1 & \mathbf{0} \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} U \\ V \\ W \\ 1 \end{pmatrix}$$

camera axes aligned with world axes

$$= \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

located at world position (0,0,0)

Simple Stereo Projection Equations

Left camera

$$\begin{bmatrix} x_l \\ y_l \\ 1 \end{bmatrix} \sim \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

$$x_l = f \frac{X}{Z} \qquad y_l = f \frac{Y}{Z}$$

Example: Simple Stereo System

Right camera located at world location (Tx,0,0) and camera axes aligned with world coord axes.

Simple Stereo, Right Camera

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{0} & 0 \\ \mathbf{0} & \mathbf{1} & \mathbf{0} & 0 \\ \mathbf{0} & \mathbf{0} & \mathbf{1} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 - \mathbf{T}_{\mathbf{X}} \\ 0 & 1 & 0 & \mathbf{0} \\ 0 & 0 & 1 & \mathbf{0} \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{U} \\ \mathbf{V} \\ \mathbf{W} \\ 1 \end{pmatrix}$$

camera axes aligned with world axes

 $= \begin{bmatrix} 1 & 0 & 0 & -T_x \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$

located at world position $(T_x,0,0)$

Simple Stereo Projection Equations

Left camera

$$\begin{bmatrix} x_l \\ y_l \\ 1 \end{bmatrix} \sim \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

$$x_l = f \frac{X}{Z} \qquad y_l = f \frac{Y}{Z}$$

Right camera

$$\begin{bmatrix} x_r \\ y_r \\ 1 \end{bmatrix} \sim \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -T_x \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

$$x_r = f \frac{X - T_x}{Z} \qquad y_r = f \frac{Y}{Z}$$

Bob's sure-fire way(s) to figure out the rotation

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} = \begin{pmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & -\sqrt{x} \\ \text{forget about this while thinking about rotations} \\ \text{while thinking about rotations} \\ \text{0} & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} U \\ V \\ W \\ 1 \end{pmatrix}$$

$$P_C = R P_W$$

This equation says how vectors in the world coordinate system (including the coordinate axes) get transformed into the camera coordinate system.

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} = \begin{pmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} U \\ V \\ W \\ 1 \end{pmatrix}$$

$$P_{\mathbf{C}} = \mathbf{R} P_{\mathbf{W}}$$

what if world x axis (1,0,0) corresponds to camera axis (a,b,c)?

$$\begin{pmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ 1 \end{pmatrix} = \begin{pmatrix} \mathbf{r}_{11} \, \mathbf{r}_{12} \, \mathbf{r}_{13} & 0 \\ \mathbf{r}_{21} \, \mathbf{r}_{22} \, \mathbf{r}_{23} & 0 \\ \mathbf{r}_{31} \, \mathbf{r}_{32} \, \mathbf{r}_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{1} \\ \mathbf{0} \\ \mathbf{0} \\ 1 \end{pmatrix} \longrightarrow \begin{pmatrix} \mathbf{a} \\ \mathbf{b} \\ \mathbf{c} \\ 1 \end{pmatrix} = \begin{pmatrix} \mathbf{a} \, \mathbf{r}_{12} \, \mathbf{r}_{13} & 0 \\ \mathbf{b} \, \mathbf{r}_{22} \, \mathbf{r}_{23} & 0 \\ \mathbf{c} \, \mathbf{r}_{32} \, \mathbf{r}_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{1} \\ \mathbf{0} \\ \mathbf{0} \\ 1 \end{pmatrix}$$

we can immediately write down the first column of R!

and likewise with world Y axis and world Z axis...

Alternative approach: sometimes it is easier to specify what camera X,Y,or Z axis is in world coordinates. Then do rearrange the equation as follows.

$$P_C = R P_W \longrightarrow R^{-1}P_C = P_W \longrightarrow R^TP_C = P_W$$

$$\begin{pmatrix} \mathbf{r}_{11} & \mathbf{r}_{21} & \mathbf{r}_{31} & 0 \\ \mathbf{r}_{12} & \mathbf{r}_{22} & \mathbf{r}_{32} & 0 \\ \mathbf{r}_{13} & \mathbf{r}_{23} & \mathbf{r}_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{X} \\ \mathbf{Y} \\ \mathbf{Z} \\ 1 \end{pmatrix} = \begin{pmatrix} \mathbf{U} \\ \mathbf{V} \\ \mathbf{W} \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} \mathbf{r}_{11} & \mathbf{r}_{21} & \mathbf{r}_{31} & 0 \\ \mathbf{r}_{12} & \mathbf{r}_{22} & \mathbf{r}_{32} & 0 \\ \mathbf{r}_{13} & \mathbf{r}_{23} & \mathbf{r}_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{X} \\ \mathbf{Y} \\ \mathbf{Z} \\ 1 \end{pmatrix} = \begin{pmatrix} \mathbf{U} \\ \mathbf{V} \\ \mathbf{W} \\ 1 \end{pmatrix}$$

$$\mathbf{R}^{\mathbf{T}} \mathbf{P}_{\mathbf{C}} = \mathbf{P}_{\mathbf{W}}$$

what if camera X axis (1,0,0) corresponds to world axis (a,b,c)?

we can immediately write down the first column of R^T , (which is the first row of R).

and likewise with camera Y axis and camera Z axis...

Example

Note: External Parameters also often written as R,T

$$\begin{pmatrix} X \\ Y \\ Z \\ 1 \end{pmatrix} = \begin{pmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & -c_x \\ 0 & 1 & 0 & -c_y \\ 0 & 0 & 1 & -c_z \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} U \\ V \\ W \\ 1 \end{pmatrix}$$

$$\begin{array}{lll}
\mathbf{R} \left(\mathbf{P_W - C} \right) & \begin{pmatrix} r_{11} & r_{12} & r_{13} & t_x \\ r_{21} & r_{22} & r_{23} & t_y \\ r_{31} & r_{32} & r_{33} & t_z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Summary

We now know how to transform 3D world coordinate points into camera coords, and then do perspective project to get 2D points in the film plane.

Next time: pixel coordinates

Recall: Imaging Geometry

Object of Interest in World Coordinate System (U,V,W)

Camera Coordinate System (X,Y,Z).

- Z is optic axis
- Image plane located f units out along optic axis
- f is called focal length

Forward Projection onto image plane. 3D (X,Y,Z) projected to 2D (x,y)

Forward Projection

We want a mathematical model to describe how 3D World points get projected into 2D Pixel coordinates.

Our goal: describe this sequence of transformations by a big matrix equation!

Intrinsic Camera Parameters

Affine Transformation

Intrinsic parameters

- Describes coordinate transformation between film coordinates (projected image) and pixel array
- Film cameras: scanning/digitization
- CCD cameras: grid of photosensors

Intrinsic parameters (offsets)

film plane (projected image)

pixel array

$$u = f\frac{X}{Z} + o_x \qquad v = f\frac{Y}{Z} + o_y$$

o_x and o_y called image center or principle point

Intrinsic parameters

sometimes one or more coordinate axes are flipped (e.g. T&V section 2.4)

pixel array

$$u = -f\frac{X}{Z} + o_x \qquad v = -f\frac{Y}{Z} + o_y$$

Intrinsic parameters (scales)

sampling determines how many rows/cols in the image

Effective Scales: s_x and s_y

$$u = \frac{1}{S_x} f \frac{X}{Z} + o_x \qquad v = \frac{1}{S_y} f \frac{Y}{Z} + o_y$$

Note, since we have different scale factors in x and y, we don't necessarily have square pixels!

Aspect ratio is s_y / s_x

Perspective projection matrix

Adding the intrinsic parameters into the perspective projection matrix:

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} f/s_x & 0 & o_x & 0 \\ 0 & f/s_y & o_y & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

To verify:

$$u = \frac{x'}{z'}$$

$$v = \frac{y'}{z'}$$

$$u = \frac{1}{S_x} f \frac{X}{Z} + o_x$$

$$v = \frac{1}{S_y} f \frac{Y}{Z} + o_y$$

Note:

Sometimes, the image and the camera coordinate systems have opposite orientations: [the book does it this way]

$$f\frac{X}{Z} = -(u - o_x)s_x$$

$$f\frac{Y}{Z} = -(v - o_y)s_y$$

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} -f/s_x & 0 & +o_x & 0 \\ 0 & -f/s_y & +o_y & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

Note 2

In general, I like to think of the conversion as a separate 2D affine transformation from film coords (x,y) to pixel coordinates (u,v):

$$\begin{bmatrix} u' \\ v' \\ w' \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

$$\mathbf{M}_{aff}$$

$$\mathbf{M}_{proj}$$

$$u = M_{int} P_C = M_{aff} M_{proj} P_C$$

Huh?

Did he just say it was "a fine" transformation?

No, it was "affine" transformation, a type of 2D to 2D mapping defined by 6 parameters.

More on this in a moment...

Summary: Forward Projection

Summary: Projection Equation

Intro to Image Mappings

Image Mappings Overview

FIGURE 1. Basic set of 2D planar transformations

Geometric Image Mappings

Linear Transformations

(Can be written as matrices)

Translation

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

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

equations

Scale

$$x' = s x_i$$
$$y' = s y_i$$

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

matrix form

Rotation

$$x' = x_i \cos \theta - y_i \sin \theta$$

$$y' = x_i \sin \theta + y_i \cos \theta$$

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

equations

Euclidean (Rigid)

$$x' = x_i \cos \theta - y_i \sin \theta + t_x$$

$$y' = x_i \sin \theta + y_i \cos \theta + t_y$$

$$x' = x_i \cos \theta - y_i \sin \theta + t_x y' = x_i \sin \theta + y_i \cos \theta + t_y$$
$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & t_x \\ \sin \theta & \cos \theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

equations

Partitioned Matrices

A partitioned matrix, or a block matrix, is a matrix M that has been constructed from other smaller matrices. These smaller matrices are called blocks or sub-matrices of M.

For instance, if we partition the below 5×5 matrix as follows

$$L = \begin{pmatrix} 1 & 0 & 1 & 2 & 3 \\ 0 & 1 & 1 & 2 & 3 \\ \hline 2 & 3 & 9 & 9 & 9 \\ 2 & 3 & 9 & 9 & 9 \\ 2 & 3 & 9 & 9 & 9 \end{pmatrix},$$

then we can define the matrices.

$$A = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, B = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}, C = \begin{pmatrix} 2 & 3 \\ 2 & 3 \\ 2 & 3 \end{pmatrix}, D = \begin{pmatrix} 9 & 9 & 9 \\ 9 & 9 & 9 \\ 9 & 9 & 9 \end{pmatrix}$$

and write $\,L\,$ as

$$L = \begin{pmatrix} A & B \\ C & D \end{pmatrix}, \text{ or } L = \begin{pmatrix} A & B \\ \hline C & D \end{pmatrix}.$$

http://planetmath.org/encyclopedia/PartitionedMatrix.html

Partitioned Matrices

$$\begin{bmatrix} x' \\ \underline{y'} \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & t_x \\ \frac{\sin \theta}{0} & \cos \theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ \underline{y} \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} p' \\ 1x1 \\ 1 \end{bmatrix} = \begin{bmatrix} 2x2 & 2x1 \\ R & t \\ 1x2 & 1x1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 2x1 \\ p \\ 1x1 \\ 1 \end{bmatrix}$$
 matrix form

$$p' = Rp + t$$

equation form

Another Example (from last time)

$$\begin{pmatrix} X \\ Y \\ Z \\ \hline 1 \end{pmatrix} = \begin{pmatrix} r_{11} & r_{12} & r_{13} & t_x \\ r_{21} & r_{22} & r_{23} & t_y \\ r_{31} & r_{32} & r_{33} & t_z \\ \hline 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} U \\ V \\ W \\ \hline 1 \end{pmatrix}$$

$$\begin{pmatrix}
\mathbf{P_{C}} \\
\mathbf{1x1} \\
1
\end{pmatrix} = \begin{pmatrix}
\mathbf{3x3} & \mathbf{3x1} \\
\mathbf{R} & \mathbf{T} \\
\mathbf{1x3} & \mathbf{1x1} \\
0 & 1
\end{pmatrix} \begin{pmatrix}
\mathbf{3x1} \\
\mathbf{P_{W}} \\
\mathbf{1x1} \\
1
\end{pmatrix}$$

$$P_C = R P_W + T$$

Similarity (scaled Euclidean)

$$p' = sRp + t$$

$$\begin{bmatrix} p' \\ 1 \end{bmatrix} = \begin{bmatrix} sR & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} p \\ 1 \end{bmatrix}$$

equations

Affine

$$p' = Ap + b$$

$$\begin{bmatrix} p' \\ 1 \end{bmatrix} = \begin{bmatrix} A & b \\ 0 & 1 \end{bmatrix} \begin{bmatrix} p \\ 1 \end{bmatrix}$$

equations

Projective

$$p' = \frac{Ap + b}{c^T p + 1}$$

equations

$$\begin{bmatrix} p' \\ 1 \end{bmatrix} \sim \begin{bmatrix} A & b \\ c^T & 1 \end{bmatrix} \begin{bmatrix} p \\ 1 \end{bmatrix}$$

Euclidean

Similarity

Affine

Projective

Name	Matrix	# D.O.F.	Preserves:	Icon
translation	$egin{bmatrix} I & I & I \end{bmatrix}_{2 imes 3}$	2	orientation $+\cdots$	
rigid (Euclidean)	$\left[\begin{array}{c c} R & t\end{array}\right]_{2 imes 3}$	3	lengths $+\cdots$	$\langle \rangle$
similarity	$\left[\begin{array}{c c} sR \mid t\end{array}\right]_{2 imes 3}$	4	$angles + \cdots$	\Diamond
affine	$\left[\begin{array}{c} m{A} \end{array} ight]_{2 imes 3}$	6	parallelism $+\cdots$	
projective	$\left[\begin{array}{c} H \end{array} ight]_{3 imes 3}$	8	straight lines	