

Euclidean Constraints for Uncalibrated Reconstruction

Boubakeur Boufama, Roger Mohr, Françoise Veillon

► To cite this version:

Boubakeur Boufama, Roger Mohr, Françoise Veillon. Euclidean Constraints for Uncalibrated Reconstruction. 4th International Conference on Computer Vision (ICCV '93), May 1993, Berlin, Germany. pp.466–470, 10.1109/ICCV.1993.378179 . inria-00548429

HAL Id: inria-00548429

<https://inria.hal.science/inria-00548429>

Submitted on 31 May 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Euclidean Constraints for Uncalibrated Reconstruction

B. Boufama

R. Mohr

F. Veillon

Lifia-Irimag
F- 38031 Grenoble Cedex, France

Abstract

It is possible to recover the three-dimensional structure of a scene using images taken with uncalibrated cameras and pixel correspondences between these images. But such reconstruction can only be performed up to a projective transformation of the 3D space. Therefore constraints have to be put on the reconstructed data in order to get the reconstruction in the euclidean space. Such constraints arise from knowledge of the scene: location of points, geometrical constraints on lines, etc. We discuss here the kind of constraints that have to be added and show how they can be fed in a general framework. Experimental results on real data prove the feasibility, and experiments on simulated data address the accuracy of the results.

1 Introduction

One of the principal goals of research in computer vision is to enable machines to perceive the three-dimensional nature of the environment. It is very well known that recovering depth for a single image is not possible. But if we use more than one image the problem becomes feasible. Usually the process requires the calibration of the cameras and the matching of the features in the different images. This approach suffers from two major drawbacks: firstly the calibration process is an error sensitive process, secondly in many applications it is not possible to calibrate on-line.

An alternative approach is to use points in the scene as a reference frame without knowing their absolute coordinates nor the camera parameters. This has been investigated by several researchers these past few years using projective geometry [6] or affine shape [9]. Konderink and van Doorn [4], Lee and Huang [5] developed two similar methods for shape recovering under orthography hypothesis.

Recently, Faugeras [2] developed a very nice reconstruction method using standard tools of projec-

tive geometry. He demonstrates that it is possible to reconstruct 3-D scenes only from point matches, but such reconstruction can only be defined up to a collineation. Simultaneously and independently other groups [3] converged to the same kind of approach.

The approach developed in our group [6] was primarily inspired by Tomasi and Kanade's works [10] who solve the similar problem in the affine case, i.e., dealing with orthographic projection. Unfortunately, this approach does not extend to the projective case. Therefore we developed a parameter estimation approach to this 3D reconstruction problem with several views (images). It allows to put in the same framework the resolution of the previous problem and the integration of euclidean constraints on the world to be reconstructed. This differs substantially from Faugeras and Hartley approaches which mainly rely on the estimation of the fundamental matrix.

The contribution of this paper is mainly to show that this parameter estimation approach is a good alternative to the linear methods developed by Faugeras and Hartley, that convergence is not a problem and that the accuracy of the reconstruction can be correctly estimated. We explain how geometrical constraints may be added to the image measure and provide a geometrical understanding of this process.

In Section 2 we give the basic equations used and describe the reconstruction method with 5 points as a reference frame. We show in Section 3 how euclidean constraints can be used to get a unique solution for the projective reconstruction. Section 4 gives an implementation of the method which solves the problem in presence of noise using redundant data. The robustness of this implementation and the convergence problem are then discussed.

2 The basic equations of the method

This section considers the problem of computing location of points in 3-D space given perspective views

2.1 The basic equations

We consider v images of a scene ($v \geq 2$) composed of p points. For simplicity, it is assumed that all points have been matched in all the images, thus providing $p \times v$ image points.

$\{P_i, i = 1, \dots, p\}$ are the unknown 3-D points projected in each image.

For each image j , the point P_i , represented by a column vector of its homogeneous coordinates $(x_i, y_i, z_i, t_i)^T$ or its usual non homogeneous coordinates $(X_i, Y_i, Z_i)^T = (\frac{x_i}{t_i}, \frac{y_i}{t_i}, \frac{z_i}{t_i})^T$, is projected as the point p_{ij} , represented by a column vector of its three homogeneous coordinates $(u_{ij}, v_{ij}, w_{ij})^T$ or its usual non homogeneous coordinates $(U_{ij}, V_{ij})^T$. Let M_j be the 3×4 projection matrix of the j th image.

We have for the non homogeneous coordinates of the image points:

$$\begin{cases} U_{ij} = \frac{m_{31}^{(j)}x_i + m_{32}^{(j)}y_i + m_{33}^{(j)}z_i + m_{34}^{(j)}t_i}{m_{21}^{(j)}x_i + m_{22}^{(j)}y_i + m_{23}^{(j)}z_i + m_{24}^{(j)}t_i} \\ V_{ij} = \frac{m_{11}^{(j)}x_i + m_{12}^{(j)}y_i + m_{13}^{(j)}z_i + m_{14}^{(j)}t_i}{m_{21}^{(j)}x_i + m_{22}^{(j)}y_i + m_{23}^{(j)}z_i + m_{24}^{(j)}t_i} \end{cases} \quad (1)$$

These equations express nothing else than the collinearity of the space points and their corresponding projection points.

As we have p points and v images, this leads to $2 \times p \times v$ equations. The unknowns are $11 \times v$ for the M_j which are defined up to a scaling factor, plus $3 \times p$ for the space points. So if v and p are large enough we have a redundant set of equations.

The solution of system (1) can only be defined up to a collineation. As a matter of fact, if M_j and P_i are a solution, so are $M_j W^{-1}$ and $W P_i$ where W is a collineation of the 3-D space, i.e. a 4×4 invertible matrix.

As a consequence of this result, a basis for any 3-D collineation can be arbitrarily chosen in the 3-D space. For the projective space \mathbb{P}^3 , 5 algebraically free points (i.e. no four of them being coplanar) form a basis. Their coordinates can be assigned to the canonical ones: $(1, 0, 0, 0)^T, (0, 1, 0, 0)^T, (0, 0, 1, 0)^T, (0, 0, 0, 1)^T$ and $(1, 1, 1, 1)^T$.

2.2 Direct non linear reconstruction

From the above equations, the problem can be formulated as a conditional parameter estimate problem. In the general case we have to estimate parameters (here the matrices M_j and the 3-D coordinates of points) having noisy measurements (here the image coordinates). We assume that the measurement are

obtained with a mean value equal to the observed one, and with a covariance matrix C .

Let us call Q the vector of all parameters, and q_k one of its elements, U the vector of all the measurements U_{ij} and V_{ij} , and let u_l be one of its elements.

If the relation between the measures u_l and parameters q_k is linear, i.e., $U = AQ$, then the maximum likelihood estimation of the parameters is the vector Q which minimizes the Mahalanobis distance, i.e. the least square criterion

$$\chi^2 = (U - AQ)^t C^{-1} (U - AQ) \quad (2)$$

In the non linear case, linearization may be obtained by taking the first order Taylor expansion of the non linear function linking Q with each u_l . Therefore, in our case, equation (2) leads to the minimization of this simple sum:

$$\chi^2 = \sum_{ij} \left(\frac{U_{ij} - \frac{m_{21}^{(j)}x_i + m_{22}^{(j)}y_i + m_{23}^{(j)}z_i + m_{24}^{(j)}t_i}{m_{31}^{(j)}x_i + m_{32}^{(j)}y_i + m_{33}^{(j)}z_i + m_{34}^{(j)}t_i}}{\sigma_{ij}} \right)^2 + \sum_{ij} \left(\frac{V_{ij} - \frac{m_{11}^{(j)}x_i + m_{12}^{(j)}y_i + m_{13}^{(j)}z_i + m_{14}^{(j)}t_i}{m_{31}^{(j)}x_i + m_{32}^{(j)}y_i + m_{33}^{(j)}z_i + m_{34}^{(j)}t_i}}{\sigma_{ij}} \right)^2$$

2.3 Results

Five views of a scene (Figure 1) have been used. A total of 73 points have been matched, some of them vanishing and reappearing from view to view. Five points on the house have been measured and chosen as a basis. They are denoted by an x on Figure 2 which displays the result of the reconstruction. Reconstructed points are linked by edges allowing us to display segments. Confidence regions (ellipsoids) of the reconstructed points have been, for simplicity, represented by their best bounding parallelepiped. They have been computed with all σ_{ij} equal to 1.0, and correspond to a 68.3% confidence limit. The difference between the reconstructed point coordinates and the measured ones (with an ordinary ruler) was less than 1.5mm.

But, in many cases, the need of located reference points is a drawback. The next section describes how this can be avoided by use of geometrical constraints.

3 The euclidean constraints

We showed in Section 2 the ability to reconstruct a 3-D scene using 5 known points as a reference frame.

Figure 1: A view of the scene

But if we suppose that no point is known, the only kind of 3-D reconstruction that can be obtained is projective, i.e., the solution has no metric information and is defined up to a collineation.

Presently the reconstruction is done up to a projective transformation W . We address here the problem of recovering the euclidean solution without knowing any 3-D point, i.e., finding the transformation W which brings the solution to an euclidean world. As W is a 4×4 homogenous matrix, and therefore has 15 degrees of freedom, so at least 15 constraints are needed to define W . This is done by using geometrical knowledge about the scene and translating them into constraints, for instance setting position of points as we already did in the previous section.

We want to define a 3-D collineation which has 15 degrees of freedom. We know that an affine transformation fixes three of these degrees. An euclidean transformation has only six. So six constraints on the affine transformation have to be added if we want to have our transformation being defined up to a rigid transformation. This can be done gradually. But for a real case application, the move from the projective solution to the euclidean one is done by estimating the matrix W using constraints on the scene.

3.1 A real case application

For our example all the constraints were coded in order to express the constraints on the matrix W .

To get a unique euclidean solution we fixed a reference frame in the scene where our constraints will be expressed. This is not a restriction in our opinion as in almost all the scenes we can find such a reference frame: In an indoor or outdoor scene the floor is

Figure 2: Reconstructed scene

present and can be used as the horizontal plane XOY . Also two vertical planes which are perpendicular to each other can be found (building walls, room walls, etc...), we can use them as the XOZ and YOZ planes respectively.

Furthermore, from an image it is possible to compute spatial directions (for example the vertical direction) by finding vanishing points [8].

In the following $A' = (x_{A'}, y_{A'}, z_{A'}, t_{A'})^T$ is a point with coordinates before adding the geometrical constraints, and $A = WA' = (x_A, y_A, z_A, 1)^T$ the point with corrected coordinates (euclidean coordinates). (W_{ij}) is the 4×4 matrix representing the projective transformation to be computed.

3.2 Including constraints

Fixing a point. Knowing the exact position of a point A , leads directly to three linear conditions on W ; for instance for the x -coordinate we can write that

$$x_A = \frac{w_{11}x_{A'} + w_{12}y_{A'} + w_{13}z_{A'} + w_{14}t_{A'}}{w_{41}x_{A'} + w_{42}y_{A'} + w_{43}z_{A'} + w_{44}t_{A'}}$$

Laying on the horizontal plane. Knowing that a point A belongs to the horizontal plane will translate into $z_A = 0$, and therefore provides a linear equation on the third line coefficients of W . The same kind of equation can be obtained for the points laying on the other planes of our reference frame.

Vertical alignment. Let A and B be two vertically aligned points, this translates into $x_A - x_B = 0$ and $y_A - y_B = 0$ which provide two constraints on W .

Distance between points. If the distance between A and B is d then:

$$(x_A - x_B)^2 + (y_A - y_B)^2 + (z_A - z_B)^2 = d^2$$

which provides one constraint on the matrix W . If sufficiently coherent constraints are added in this way, then the solution is unique.

Dealing with the equations. From equations provided above, W can be computed using non-linear least square method. Covariance put on constraints is defined either by the known variance of the measures, or set to a *low-threshold* for exact values.

4 Solving the system

The reconstruction problem is specified by the set of equations (1) and by the set of equations derived by the euclidean constraints presented in the previous section. Solving directly this highly non-linear system often leads to divergent computations. This section explains how we estimate the matrix W giving a projective solution, then how this first estimate of the euclidean solution is used to get a better accuracy.

4.1 Estimation of the euclidean solution

At this stage a projective solution is computed. The final projective mapping will be the computation of the matrix W which satisfy the best added euclidean constraints as they are described in Section 3.

The problem here is to estimate the 15 coefficients of W . Again, as W is defined up to a scaling factor, we added here the constraint $\sum_{i,j} (W_{ij})^2 = 1$. The problem can be written as minimizing over:

$$\sum_{k=1}^n \left(\frac{f_k(W_{11}, \dots, W_{44})}{\sigma_k} \right)^2 \quad (3)$$

where $f_k(\cdot)$ are the previously mentioned constraints.

4.2 Final estimation

At this point the solution is close to the optimal estimate. Therefore this solution is used as initial values for the set of the non-linear equations (1) which is solved by Levenberg-Marquardt method.

4.3 Experimental results

We made several experiments with similar conclusions and we present here two of them:

3-D coordinates (cm)			computed coordinates		
X	Y	Z	X_c	Y_c	Z_c
0.00	0.00	0.50	0.000	0.030	0.478
12.00	0.00	0.50	12.041	0.059	0.504
0.00	18.00	0.50	0.000	18.030	0.478
0.00	0.00	14.50	0.000	0.025	14.458
6.00	18.00	22.50	5.946	17.982	22.431
0.00	18.00	14.50	0.000	18.025	14.458
6.00	0.00	22.50	5.946	-0.018	22.431
12.00	0.00	14.50	12.021	0.025	14.458
13.50	-1.50	0.50	13.489	-1.526	0.523
-1.50	-1.50	0.50	-1.511	-1.526	0.523

Table 1: example of reconstructed 3D coordinates

- real data: the images were the ones used in Section 2. To estimate W , 4 points laying on each plane are used giving rise to 12 constraints, we also used 4 pairs of points parallel to each axis and 12 distances giving rise to 24 and 12 constraints. Qualitatively, the reconstructed scene is very similar to the one obtained in Section 2.
- simulated data: 4 images where simulated with 60 matched points, using the same kind of constraints we obtained without noise a perfect result up to tiny numerical round-off errors.

4.4 Accuracy in reconstruction

This subsection discusses the accuracy of the reconstruction of simulated data, then it provides a comparison of this accuracy to the one obtained using 5 known points as in Section 2. We will not detail the accuracy obtained on real data because we had not the exact 3-D coordinates of points in that case.

Table (1) gives for 10 points the 3-D coordinates of the simulated scene and the ones computed by our method using constraints. Noise on data was within ± 1 pixels. From these results we can see that the errors on the 3-D coordinates are reasonable, but in order to study the stability of the method, noise with different amplitudes is added to the 2-D coordinates, then 3-D coordinates are computed with both the method of Section 2 and the method using constraints. Figure 3 displays the mean errors on 3D positions when perturbing the images. As it could be guessed from the beginning, redundant euclidean constraints provide a better accuracy in the reconstruction. Particularly, it has to be noted that the method with 5 points is very sensitive to the location of these 5 points.

With larger noise amplitude, results degrade

Figure 3: Precision in presence of noise

quickly [7], and subpixel precision is the only issue.

5 Conclusion and discussion

This paper shows how reconstruction can be done from multiple views using the parameters estimation approach. Such an approach allows for instance to work with a camera with automatic focus and aperture, without knowing neither the position from where each view is taken nor the internal camera parameters. However reconstruction is only done up to a collineation. Therefore euclidean knowledge has to be added. The parameter estimation framework allows to add euclidean constraints to the projection equations from where we get an euclidean solution.

Resolution of such a non linear optimisation process was possible in all our experiments on real and simulated data and convergence was very fast. It is probably due to the large redundancy of equations.

Implementation is straightforward and is done with standard numerical methods.

Results are excellent on a qualitative basis. However, for reaching accurate reconstruction on a quantitative basis, subpixel precision has to be reached as it is proven by the experiments on simulated data. This is not really new and is in accordance with what is done by photogrammetrists [1].

References

[1] D.C. Brown. Close-range camera calibra-

tion. *Photogrammetric Engineering*, 37(8):855–866, 1971.

- [2] O. Faugeras. What can be seen in three dimensions with an uncalibrated stereo rig? In G. Sandini, editor, *Proceedings of the 2nd European Conference on Computer Vision, Santa Margherita Ligure, Italy*, pages 563–578. Springer-Verlag, May 1992.
- [3] R. Hartley, R. Gupta, and T. Chang. Stereo from uncalibrated cameras. In *Proceedings of the Conference on Computer Vision and Pattern Recognition, Urbana-Champaign, Illinois, USA*, pages 761–764, 1992.
- [4] J.J. Koenderink and A. J. van Doorn. Affine structure from motion. Technical report, Utrecht University, Utrecht, The Netherlands, October 1989.
- [5] C.H. Lee and T. Huang. Finding point correspondences and determining motion of a rigid object from two weak perspective views. *Computer Vision, Graphics and Image Processing*, 52:309–327, 1990.
- [6] R. Mohr, L. Morin, and E. Grosso. Relative positioning with uncalibrated cameras. In A. Zisserman J.L Mundy, editor, *Geometric Invariance in Computer Vision*, pages 440–460. MIT Press, 1992.
- [7] R. Mohr, L. Quan, F. Veillon, and B. Boufama. Relative 3D reconstruction using multiples uncalibrated images. Technical report, IRIMAG-LIFIA, 1992.
- [8] L. Quan and R. Mohr. Determining perspective structures using hierarchical Hough transform. *Pattern Recognition Letters*, 9(4):279–286, 1989.
- [9] G. Sparr. Projective invariants for affine shapes of point configurations. In *Proceeding of the DARPA-ESPRIT workshop on Applications of Invariants in Computer Vision, Reykjavik, Iceland*, pages 151–170, March 1991.
- [10] C. Tomasi and T. Kanade. Factoring image sequences into shape and motion. In *Proceedings of IEEE Workshop on Visual Motion, Princeton, New Jersey*, pages 21–28, Los Alamitos, California, October 1991. IEEE Computer Society Press.