

Contents

	<i>page</i>
<i>Foreword</i>	xi
<i>Preface</i>	xiii
1 Introduction – a Tour of Multiple View Geometry	1
1.1 Introduction – the ubiquitous projective geometry	1
1.2 Camera projections	6
1.3 Reconstruction from more than one view	10
1.4 Three-view geometry	12
1.5 Four view geometry and n -view reconstruction	13
1.6 Transfer	14
1.7 Euclidean reconstruction	16
1.8 Auto-calibration	17
1.9 The reward I : 3D graphical models	18
1.10 The reward II: video augmentation	19
PART 0: The Background: Projective Geometry, Transformations and Estimation	23
<i>Outline</i>	24
2 Projective Geometry and Transformations of 2D	25
2.1 Planar geometry	25
2.2 The 2D projective plane	26
2.3 Projective transformations	32
2.4 A hierarchy of transformations	37
2.5 The projective geometry of 1D	44
2.6 Topology of the projective plane	46
2.7 Recovery of affine and metric properties from images	47
2.8 More properties of conics	58
2.9 Fixed points and lines	61
2.10 Closure	62
3 Projective Geometry and Transformations of 3D	65
3.1 Points and projective transformations	65
3.2 Representing and transforming planes, lines and quadrics	66

3.3	Twisted cubics	75
3.4	The hierarchy of transformations	77
3.5	The plane at infinity	79
3.6	The absolute conic	81
3.7	The absolute dual quadric	83
3.8	Closure	85
4	Estimation – 2D Projective Transformations	87
4.1	The Direct Linear Transformation (DLT) algorithm	88
4.2	Different cost functions	93
4.3	Statistical cost functions and Maximum Likelihood estimation	102
4.4	Transformation invariance and normalization	104
4.5	Iterative minimization methods	110
4.6	Experimental comparison of the algorithms	115
4.7	Robust estimation	116
4.8	Automatic computation of a homography	123
4.9	Closure	127
5	Algorithm Evaluation and Error Analysis	132
5.1	Bounds on performance	132
5.2	Covariance of the estimated transformation	138
5.3	Monte Carlo estimation of covariance	149
5.4	Closure	150
PART I: Camera Geometry and Single View Geometry		151
<i>Outline</i>		152
6	Camera Models	153
6.1	Finite cameras	153
6.2	The projective camera	158
6.3	Cameras at infinity	166
6.4	Other camera models	174
6.5	Closure	176
7	Computation of the Camera Matrix \mathbf{P}	178
7.1	Basic equations	178
7.2	Geometric error	180
7.3	Restricted camera estimation	184
7.4	Radial distortion	189
7.5	Closure	193
8	More Single View Geometry	195
8.1	Action of a projective camera on planes, lines, and conics	195
8.2	Images of smooth surfaces	200
8.3	Action of a projective camera on quadrics	201
8.4	The importance of the camera centre	202
8.5	Camera calibration and the image of the absolute conic	208

Contents

vii

8.6	Vanishing points and vanishing lines	213
8.7	Affine 3D measurements and reconstruction	220
8.8	Determining camera calibration K from a single view	223
8.9	Single view reconstruction	229
8.10	The calibrating conic	231
8.11	Closure	233
PART II: Two-View Geometry		237
<i>Outline</i>		238
9	Epipolar Geometry and the Fundamental Matrix	239
9.1	Epipolar geometry	239
9.2	The fundamental matrix F	241
9.3	Fundamental matrices arising from special motions	247
9.4	Geometric representation of the fundamental matrix	250
9.5	Retrieving the camera matrices	253
9.6	The essential matrix	257
9.7	Closure	259
10	3D Reconstruction of Cameras and Structure	262
10.1	Outline of reconstruction method	262
10.2	Reconstruction ambiguity	264
10.3	The projective reconstruction theorem	266
10.4	Stratified reconstruction	267
10.5	Direct reconstruction – using ground truth	275
10.6	Closure	276
11	Computation of the Fundamental Matrix F	279
11.1	Basic equations	279
11.2	The normalized 8-point algorithm	281
11.3	The algebraic minimization algorithm	282
11.4	Geometric distance	284
11.5	Experimental evaluation of the algorithms	288
11.6	Automatic computation of F	290
11.7	Special cases of F-computation	293
11.8	Correspondence of other entities	294
11.9	Degeneracies	295
11.10	A geometric interpretation of F-computation	297
11.11	The envelope of epipolar lines	298
11.12	Image rectification	302
11.13	Closure	308
12	Structure Computation	310
12.1	Problem statement	310
12.2	Linear triangulation methods	312
12.3	Geometric error cost function	313
12.4	Sampson approximation (first-order geometric correction)	314

12.5	An optimal solution	315
12.6	Probability distribution of the estimated 3D point	321
12.7	Line reconstruction	321
12.8	Closure	323
13	Scene planes and homographies	325
13.1	Homographies given the plane and vice versa	326
13.2	Plane induced homographies given F and image correspondences	329
13.3	Computing F given the homography induced by a plane	334
13.4	The infinite homography H_∞	338
13.5	Closure	340
14	Affine Epipolar Geometry	344
14.1	Affine epipolar geometry	344
14.2	The affine fundamental matrix	345
14.3	Estimating F_A from image point correspondences	347
14.4	Triangulation	353
14.5	Affine reconstruction	353
14.6	Necker reversal and the bas-relief ambiguity	355
14.7	Computing the motion	357
14.8	Closure	360
PART III: Three-View Geometry		363
<i>Outline</i>		364
15	The Trifocal Tensor	365
15.1	The geometric basis for the trifocal tensor	365
15.2	The trifocal tensor and tensor notation	376
15.3	Transfer	379
15.4	The fundamental matrices for three views	383
15.5	Closure	387
16	Computation of the Trifocal Tensor \mathcal{T}	391
16.1	Basic equations	391
16.2	The normalized linear algorithm	393
16.3	The algebraic minimization algorithm	395
16.4	Geometric distance	396
16.5	Experimental evaluation of the algorithms	399
16.6	Automatic computation of \mathcal{T}	400
16.7	Special cases of \mathcal{T} -computation	404
16.8	Closure	406
PART IV: N-View Geometry		409
<i>Outline</i>		410
17	N-Linearities and Multiple View Tensors	411
17.1	Bilinear relations	411
17.2	Trilinear relations	414

	<i>Contents</i>	ix
17.3 Quadrilinear relations	418	
17.4 Intersections of four planes	421	
17.5 Counting arguments	422	
17.6 Number of independent equations	428	
17.7 Choosing equations	431	
17.8 Closure	432	
18 N-View Computational Methods	434	
18.1 Projective reconstruction – bundle adjustment	434	
18.2 Affine reconstruction – the factorization algorithm	436	
18.3 Non-rigid factorization	440	
18.4 Projective factorization	444	
18.5 Projective reconstruction using planes	447	
18.6 Reconstruction from sequences	452	
18.7 Closure	456	
19 Auto-Calibration	458	
19.1 Introduction	458	
19.2 Algebraic framework and problem statement	459	
19.3 Calibration using the absolute dual quadric	462	
19.4 The Kruppa equations	469	
19.5 A stratified solution	473	
19.6 Calibration from rotating cameras	481	
19.7 Auto-calibration from planes	485	
19.8 Planar motion	486	
19.9 Single axis rotation – turntable motion	490	
19.10 Auto-calibration of a stereo rig	493	
19.11 Closure	497	
20 Duality	502	
20.1 Carlsson–Weinshall duality	502	
20.2 Reduced reconstruction	508	
20.3 Closure	513	
21 Cheirality	515	
21.1 Quasi-affine transformations	515	
21.2 Front and back of a camera	518	
21.3 Three-dimensional point sets	519	
21.4 Obtaining a quasi-affine reconstruction	520	
21.5 Effect of transformations on cheirality	521	
21.6 Orientation	523	
21.7 The cheiral inequalities	525	
21.8 Which points are visible in a third view	528	
21.9 Which points are in front of which	530	
21.10 Closure	531	

Cambridge University Press

978-0-521-54051-3 - Multiple View Geometry in Computer Vision: Second Edition

Richard Hartley and Andrew Zisserman

[Table of Contents](#)[More information](#)

x

Contents

22 Degenerate Configurations	533
22.1 Camera resectioning	533
22.2 Degeneracies in two views	539
22.3 Carlsson–Weinshall duality	546
22.4 Three-view critical configurations	553
22.5 Closure	558
PART V : Appendices	561
Appendix 1 Tensor Notation	562
Appendix 2 Gaussian (Normal) and χ^2 Distributions	565
Appendix 3 Parameter Estimation	568
Appendix 4 Matrix Properties and Decompositions	578
Appendix 5 Least-squares Minimization	588
Appendix 6 Iterative Estimation Methods	597
Appendix 7 Some Special Plane Projective Transformations	628
Bibliography	634
Index	646