

IFT 6145

Vision tridimensionnelle

Calibration II

Sébastien Roy
Département d'informatique et de recherche opérationnelle
Université de Montréal

hiver 2005

En bref...

Pas dans le livre *Trucco & Verri*.
– Estimation analytique de la pose

International Journal of Computer Vision, 13, 3, 331–356 (1994)
© 1994 Kluwer Academic Publishers. Manufactured in The Netherlands.

Systems and Replication
**Review and Analysis of Solutions of the Three Point Perspective
Pose Estimation Problem**

Déterminer la pose

=

Calibration des paramètres externes.
(paramètres internes connus)

Méthode analytique

- Utilise 3 paires de points correspondants 2D-3D
- Pas de système d'équation linéaires (→ analytique)

2

Le problème

- Soit trois points 3D quelconques \mathbf{u} , \mathbf{v} , et \mathbf{w} . Ces points représentent un triangle dans la scène.
- Le triangle \mathbf{d} , \mathbf{e} , \mathbf{f} est l'image du triangle \mathbf{u} , \mathbf{v} , \mathbf{w}
- Soit trois vecteurs \mathbf{d}' , \mathbf{e}' et \mathbf{f}' normalisés attachés à l'origine et définis comme

$$\mathbf{d}' = \frac{\mathbf{d}}{\|\mathbf{d}\|} \quad \mathbf{e}' = \frac{\mathbf{e}}{\|\mathbf{e}\|} \quad \mathbf{f}' = \frac{\mathbf{f}}{\|\mathbf{f}\|}$$

- Soit le triangle \mathbf{a}' , \mathbf{b}' et \mathbf{c}' décrivant un triangle dans le système de la caméra, obtenu par

$$\mathbf{a}' = a \mathbf{d}' \quad \mathbf{b}' = b \mathbf{e}' \quad \mathbf{c}' = c \mathbf{f}'$$

où a, b, c sont des scalaires.

3

Le problème

Il faut donc trouver où placer a' , b' , c' tels que le triangle formé soit identique à u, v, w .

4

Le problème

Puisque $a' = a d'$, ... \rightarrow équivaut à trouver a, b, c .

On peut transposer la longueur L_{uv} du segment u, v du monde vers le système de la caméra.

\rightarrow On forme le triangle défini par les longueurs a, L_{uv}, b

5

Quelques exemples

Hummm... plusieurs solutions possibles...

6

Reformulons le problème

Soit les longueurs des cotés du triangle $\mathbf{u}, \mathbf{v}, \mathbf{w}$ tels que

$$L_{uv} = \|\mathbf{u} - \mathbf{v}\| \quad L_{vw} = \|\mathbf{v} - \mathbf{w}\| \quad L_{wu} = \|\mathbf{w} - \mathbf{u}\|$$

et a, b, c les longueurs des points a', b', c' .

Quel est le rapport entre a, b , et L_{uv} ?

7

$$\begin{aligned}
 h &= a \sin \theta \\
 b_1 &= a \cos \theta \\
 b_2 &= b - b_1 \\
 L_{uv}^2 &= h^2 + b_2^2 \\
 &= a^2 \sin^2 \theta + b^2 + a^2 \cos^2 \theta - 2ba \cos \theta \\
 &= a^2 + b^2 - 2ba \cos \theta
 \end{aligned}$$

8

Équations de base

Si on applique sur chaque triangle (a, L_{uv}, b) , (b, L_{vw}, c) , (c, L_{wu}, a) , on obtient

$$\begin{aligned}
 L_{uv}^2 &= a^2 + b^2 - 2ab \cos \theta_{ab} \\
 L_{vw}^2 &= b^2 + c^2 - 2bc \cos \theta_{bc} \\
 L_{wu}^2 &= c^2 + a^2 - 2ca \cos \theta_{ca}
 \end{aligned}$$

- on cherche a, b, c
- on connaît L_{uv}, L_{vw}, L_{wu}
- on connaît $\cos \theta_{ab}, \cos \theta_{bc}, \cos \theta_{ca}$ (parce que $\theta_{ab} = \theta_{d'e'}$, ...)
- ⇒ trois systèmes à trois inconnues... hummm....

9

Solution

10

Solution

À partir des 3 équations de base, on obtient un polynome de degré 4.

$$g_4x^4 + g_3x^3 + g_2x^2 + g_1x + g_0 = 0$$

avec

$$a = \frac{L_{uv}}{\sqrt{x^2 - 2x \cos \theta_{ab} + 1}}$$

La solution de ce polynome nous donne a , et on peut ensuite retrouver b et c directement par les équations de base.

- Il peut y avoir jusqu'à 4 solutions
- Les solutions complexes ou négatives sont éliminées

11

(Solution d'un polynome de degré 4)

$$ax^4 + bx^3 + cx^2 + dx + e = 0$$

Solution analytique :

$$\{x \rightarrow \frac{-b}{4a} - \sqrt{\frac{\frac{b^2}{4a^2} - \frac{2c}{3a} + \frac{\frac{1}{2^{\frac{1}{3}}}(c^2 - 3bd + 12ae)}{3a(2c^3 - 9bcd + 27ad^2 + 27b^2e - 72ace + \sqrt{-4(c^2 - 3bd + 12ae)^3 + (2c^3 - 9bcd + 27ad^2}}{2^{\frac{1}{3}}(c^2 - 3bd + 12ae)}}}{2^{\frac{1}{3}}(c^2 - 3bd + 12ae)}}}$$

12

Retrouver la transformation

- Le triangle $\mathbf{u}, \mathbf{v}, \mathbf{w}$ définit un système de coordonnées par rapport à la scène.

$$\text{axe}_x = \mathbf{v} - \mathbf{u} \quad \text{axe}_y = \mathbf{w} - \mathbf{u} \quad \text{axe}_z = (\mathbf{w} - \mathbf{u}) \times (\mathbf{v} - \mathbf{u})$$

- Le triangle $\mathbf{a}', \mathbf{b}', \mathbf{c}'$ définit un système de coordonnées par rapport au système de la caméra.

→ La transformation est obtenue en comparant ces deux systèmes d'axes.

13

Stabilité, Robustesse, Solutions multiples

Stabilité

Si les points a, b, c et u, v, w ne sont pas colinéaires, le polynome n'est pas dégénéré et la solution est stable.

Robustesse

On utilise que 3 points. Que faire lorsque plus de points sont disponibles ?

Solutions multiples

On obtient jusqu'à 4 solutions. Comment trouver la bonne ?

14

Robustesse

Avec plusieurs points...

- Résoudre toutes les permutations de 3 points possibles.
 $(1,2,3,4) \rightarrow (1,2,3) (1,2,4) (1,3,4) (2,3,4)$
- Pour chaque solution, reprojeter les points 3D non utilisés selon la transformation obtenue
- Calculer l'erreur de reprojektion avec les points 2D correspondants.
- La transformation qui minimise l'erreur gagne.

Une pierre, deux coups : le problème des solutions multiples est disparu !

15