

Auto-calibration


Computer Vision II

CSE 252B

2D Affine Rectification

Solve for planar projective transformation that maps line (back) to line at infinity


Solve as a Householder matrix


The vanishing line in the projective frame corresponds to the line at infinity in the Euclidean frame

The line at infinity is fixed under a planar affine transformation

2D Affine Rectification Using The Vanishing Line


Vanishing line is join of vanishing points

The vanishing line
in the projective
frame
corresponds to
the line at infinity
in the Euclidean
frame

Vanishing points from intersection of parallel lines

2D Affine Rectification Using The Vanishing Line


Vanishing line is join of vanishing points


The vanishing line
in the projective
frame
corresponds to
the line at infinity
in the Euclidean
frame

Vanishing points from equal length ratios

From Affine to Metric Rectification


Two imaged orthogonal line pairs


Solve for absolute dual conic

Stratified: projective \rightarrow affine \rightarrow similarity

Alternatively: Projective to Metric


Five imaged orthogonal line pairs

Solve for absolute dual conic


Plane at Infinity in 3D is Analogous to Line at Infinity in 2D

- 2D
 - Solve for planar projective transformation that maps line (back) to line at infinity
 - The line at infinity is fixed under a planar affine transformation
- 3D
 - Solve for 3D projective transformation that maps plane (back) to plane at infinity
 - The plane at infinity is fixed under a 3D affine transformation


Properties of the Plane at Infinity

- Two planes are parallel if, and only if, their line of intersection is on the plane at infinity
- A line is parallel to another line, or to a plane, if the point of intersection is on the plane at infinity
- A plane intersects the plane at infinity in a line on the plane that corresponds to the line at infinity

Parallel 3D Lines and Planes


Point of intersection is on the plane at infinity


Line of intersection is on the plane at infinity

Identify the Plane at Infinity

- Three or more points on the plane in the projective frame that corresponds to the plane at infinity in the Euclidean frame determine the plane
- Three or more sets of parallel lines in the projective frame determine three or more points on the plane that corresponds to the plane at infinity in the Euclidean frame
- Distance ratios on a line in 3D (similar to 2D)

Vanishing Points and Vanishing Lines


Note that the vanishing point lies on the vanishing line

Vanishing Points and Vanishing Lines


Plane at Infinity in 3D is Analogous to Line at Infinity in 2D

- 2D
 - Solve for planar projective transformation that maps line (back) to line at infinity
 - The line at infinity is fixed under a planar affine transformation
- 3D
 - Solve for 3D projective transformation that maps plane (back) to plane at infinity
 - The plane at infinity is fixed under a 3D affine transformation

Absolute Dual Quadric in 3D is Analogous to Absolute Dual Conic in 2D

- 2D
 - Solve for absolute dual conic from images of orthogonal line pairs
 - The absolute dual conic is fixed under a planar similarity transformation
- 3D
 - Solve for absolute dual quadric
 - Solve for the image of the absolute conic (IAC) ($= (KK^T)^{-1}$)
 - The absolute dual quadric is fixed under a 3D similarity transformation