

HAL
open science

**Technical Report associated with the Paper:
"Determining the Singularities for the Observation of
Three Image Lines"**

Sébastien Briot, Philippe Martinet, François Chaumette

► **To cite this version:**

Sébastien Briot, Philippe Martinet, François Chaumette. Technical Report associated with the Paper: "Determining the Singularities for the Observation of Three Image Lines". [Research Report] IRCCyN; IRISA. 2016. hal-01400575

HAL Id: hal-01400575

<https://hal.science/hal-01400575v1>

Submitted on 22 Nov 2016

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.

Technical Report Associated with the Paper: “Determining the Singularities for the Observation of Three Image Lines”

Sébastien Briot, Philippe Martinet and François Chaumette.

SINGULARITY CASES IN THE VISUAL SERVOING OF THREE GENERAL LINES IN SPACE

We consider here the case where the three observed lines have a general configuration. We define the frame \mathcal{F}_b : $(Q, \mathbf{x}_b, \mathbf{y}_b, \mathbf{z}_b)$ attached to the observed body \mathcal{B} such that \mathbf{x}_b is collinear to \mathbf{U}_1 , \mathbf{y}_b is lying in the plane \mathcal{P} containing \mathcal{L}_1 and \mathcal{L}_2 . We parameterize the lines as follows (see Fig. 1)

$$\begin{aligned}\overrightarrow{OP_1} &= [(X-b)(Y-c)(Z-a)]^T, \mathbf{U}_1 = [1\ 0\ 0]^T \\ \overrightarrow{OP_2} &= [(X-b)(Y-c)(Z+a)]^T, \mathbf{U}_2 = [d\ e\ 0]^T \\ \overrightarrow{OP_3} &= [(X+b)(Y+c)Z]^T, \mathbf{U}_3 = [f\ g\ h]^T\end{aligned}\quad (1)$$

where d, e, f, g and h are variables parameterizing the direction of the lines \mathcal{L}_2 and \mathcal{L}_3 .

Then, we have

$$\mathbf{f}_{i1} \propto \mathbf{U}_i \times \overrightarrow{OP_i}, \mathbf{m}_{i2} \propto \mathbf{U}_i \times \overrightarrow{\mathbf{f}_{i1}}\quad (2)$$

which, from the singularity conditions which are recalled here for reasons of clarity,

$$f_1 = \mathbf{f}_{11}^T(\mathbf{f}_{21} \times \mathbf{f}_{31}) = 0 \text{ or } f_2 = \mathbf{m}_{12}^T(\mathbf{m}_{22} \times \mathbf{m}_{32}) = 0\quad (3)$$

leads to

$$\begin{aligned}f_1 = 0 &\Leftrightarrow a_{2z}Z^2 + a_{1z}Z + a_{0z} = 0 \\ f_2 = 0 &\Leftrightarrow b_{2z}Z^2 + b_{1z}Z + b_{0z} = 0\end{aligned}\quad (4)$$

Fig. 1. Observation of three general lines in space

where

$$\begin{aligned}a_{2z} &= 2e(cf - bg) \\ a_{1z} &= c_{1y}Y + c_{0y} \\ a_{0z} &= d_{2y}Y^2 + d_{1y}Y + d_{0y} \\ b_{2z} &= e_{1x}X + e_{1y}Y + e_0 \\ b_{1z} &= f_{2xy}(Y^2 + Y^2) + f_{1xy}XY + f_{1x}X + f_{1y}Y + f_0 \\ b_{0z} &= g_{3y}Y^3 + g_{21xy}X^2Y + g_{22xy}XY^2 + g_{2x}X^2 \\ &\quad + g_{2y}Y^2 + g_{1xy}XY + g_{1x}X + g_{1y}Y + g_0\end{aligned}\quad (5)$$

in which

$$\begin{aligned}c_{1y} &= 2adg - aef + 2beh \\ c_{0y} &= abeg - 2acd + acef - (2ch - ag)eX \\ d_{2y} &= -2adh \\ d_{1y} &= 2ehaX - efa^2 \\ d_{0y} &= a^2beg - a^2cef + 2ac^2dh - 2abceh + a^2egX\end{aligned}\quad (6)$$

and

$$\begin{aligned}e_{1x} &= (ghe + dfh)e \\ e_{1y} &= (fhe - dgh)e \\ e_0 &= -eh(bdf + beg - cdg + cef) \\ f_{2xy} &= -e(dg^2 - efg + dh^2) \\ f_{1xy} &= -2e^2h^2 \\ f_{1x} &= -e(2cef^2 + adfh - 2cdfg + aegh) \\ f_{1y} &= 2ahd^2f + 2cdef^2 - 2bdefg + 2cdeg^2 \\ &\quad + ahdeg + ahe^2f - 2be^2g^2 \\ f_0 &= b^2deg^2 + b^2deh^2 - b^2e^2fg + 2bce^2f^2 \\ &\quad + 2bce^2g^2 + 2bce^2h^2 + abdefh + abe^2gh \\ &\quad - 2c^2def^2 - c^2deg^2 - c^2deh^2 - c^2e^2fg \\ &\quad - 2acd^2fh - acdegh - ace^2fh \\ g_{3y} &= deg \\ g_{21xy} &= -e^2fh \\ g_{22xy} &= dfhe - ghe^2 \\ g_{2x} &= cfe^2h + adeg^2 + adeh^2 - afe^2g \\ g_{2y} &= 2agd^2f - adef^2 + bdefh - adeh^2 \\ &\quad - cgdeh + age^2f + bge^2h \\ g_{1xy} &= -2ad^2g^2 - 2ad^2h^2 - 2cdefh + ae^2f^2 \\ &\quad - ae^2g^2 \\ g_{1x} &= c^2defh + c^2e^2gh + 2acd^2g^2 + 2acd^2h^2 \\ &\quad - 2acdefg + ace^2f^2 + ace^2g^2 + 2ace^2h^2\end{aligned}$$

$$\begin{aligned}
g_{1y} &= b^2 e^2 f h - 2 b c d e f h - 2 a b d^2 g^2 - 2 a b d^2 h^2 \\
&+ 2 a b d e f g - a b e^2 f^2 - a b e^2 g^2 - 2 a b e^2 h^2 \\
&- c^2 d e g h \\
g_0 &= b^2 c e^2 f h - a b^2 d e g^2 - a b^2 d e h^2 + a b^2 e^2 f g \\
&+ b c^2 d e f h - b e^2 e^2 g h + 2 a b c d^2 g^2 + 2 a b c d^2 h^2 \\
&- a b c e^2 f^2 + a b c e^2 g^2 + c^3 d e g h - 2 a c^2 d^2 f g \\
&+ a c^2 d e f^2 + a c^2 d e h^2 - a c^2 e^2 f g
\end{aligned}$$