

Lecture 24

Video Change Detection

Basics of Video

Frames come in 30 times per second. This is not much time to process each image. Real-time algorithms therefore tend to be very simple.

One of the main features of video imagery is the temporal consistency from frame to frame. Not much changes during 1/30 of a second!

Detecting Moving Objects

Assumption: objects that move are important (e.g. people and vehicles)

Basic approach: maintain a model of the static background. Compare the current frame with the background to locate moving foreground objects.

Simple Background Subtraction

- Background model is a static image (assumed to have no objects present).
- Pixels are labeled as object (1) or not object (0) based on thresholding the absolute intensity difference between current frame and background.

Background Subtraction Results

Simple Background
Subtraction

movie

BG Observations

Background subtraction does a reasonable job of extracting the shape of an object, provided the object intensity/color is sufficiently different from the background.

BG Observations

Objects that enter the scene and stop continue to be detected, making it difficult to detect new objects that pass in front of them.

If part of the assumed static background starts moving, both the object and its negative ghost (the revealed background) are detected

BG Observations

Background subtraction is sensitive to changing illumination and unimportant movement of the background (for example, trees blowing in the wind, reflections of sunlight off of cars or water).

Background subtraction cannot handle movement of the camera.

Simple Frame Differencing

- Background model is replaced with the previous image.

Frame Differencing Results

**Simple Frame
Differencing**

movie

FD Observations

Frame differencing is very quick to adapt to changes in lighting or camera motion.

Objects that stop are no longer detected. Objects that start up do not leave behind ghosts.

However, frame differencing only detects the leading and trailing edge of a uniformly colored object. As a result very few pixels on the object are labeled, and it is very hard to detect an object moving towards or away from the camera.

Differencing and Temporal Scale

Note what happens when we adjust the temporal scale (frame rate) at which we perform two-frame differencing ...

$$\text{Define } D(N) = \| I(t) - I(t+N) \|$$

more complete object silhouette, but two copies
(one where object used to be, one where it is now).

Three-Frame Differencing

The previous observation is the motivation behind three-frame differencing

Three-Frame Differencing

Choice of good frame-rate for three-frame differencing depends on the size and speed of the object

Adaptive Background Subtraction

- Current image is “blended” into the background model with parameter α
- $\alpha = 0$ yields simple background subtraction, $\alpha = 1$ yields frame differencing

Adaptive BG Subtraction Results

Adaptive Background
Subtraction

movie

Adaptive BG Observations

Adaptive background subtraction is more responsive to changes in illumination and camera motion.

Fast small moving objects are well segmented, but they leave behind short “trails” of pixels.

Objects that stop, and ghosts left behind by objects that start, gradually fade into the background.

The centers of large slow moving objects start to fade into the background too! This can be “fixed” by decreasing the blend parameter A, but then it takes longer for stopped/ghost objects to disappear.

Persistent Frame Differencing

- Motion images are combined with a linear decay term
- also known as motion history images (Davis and Bobick)

Persistant FD Results

**Persistent Frame
Differencing**

movie

Persistant FD Observations

Persistant frame differencing is also responsive to changes in illumination and camera motion, and stopped objects / ghosts also fade away.

Objects leave behind gradually fading trails of pixels. The gradient of this trail indicates the apparent direction of object motion in the image.

Although the centers of uniformly colored objects are still not detected, the leading and trailing edges are made wider by the linear decay, so that perceptually (to a person) it is easier to see the whole object.

Comparisons

BG subtract

Frame diff

Adaptive BG subtract

Persistent Frame diff

Comparisons

Comparisons

Comparisons

Comparisons

Comparisons

Variants of Basic Background Subtraction

There are lots, and more papers every day.

Statistical Background Modeling

Wren, Azarbayejani, Darrell, Pentland, “Pfinder: Real-time Tracking of the Human Body,” IEEE Pattern Analysis and Machine Intelligence (PAMI), Vol. 19(7), July 1997, pp.780-785.

Note that $B(t) = \alpha I(t) + (1-\alpha)B(t-1)$

is an Exponential Moving Average IIR filter.

(A recursive approximation to the mean, with more recent samples weighted more highly).

Variant: Compute a mean AND covariance of colors at each pixel.
The change detection threshold should now be statistical distance
(aka Mahalanobis distance).

This typically works better, since the threshold adapts.
However, it is based on the assumption that the observed colors
at a pixel are unimodal (works best if it is a Gaussian distribution).

Statistical Background Modeling

Chris Stauffer and Eric Grimson, “Adaptive Background Mixture Models for Real-time Tracking,” IEEE Computer Vision and Pattern Recognition (CVPR), June 1999, pp.246-252.

Observation: the distribution of colors at a pixel is often multi-modal (for example, areas of tree leaves, or ripples on water). They maintain an adaptive color model at each pixel based on a mixture of Gaussians (typically 5 or 6 components).

Statistical Background Modeling

Non-parametric color distribution, estimated via kernel density estimation

Ahmed Elgammal, David Harwood, Larry Davis “Non-parametric Model for Background Subtraction”, 6th European Conference on Computer Vision. Dublin, Ireland, June 2000.

Statistical Background Modeling

Use optic flow u,v values at each pixel, rather than intensity/color
R.Pless, J.Larson, S.Siebers, B.Westover, “Evaluation of Local Models of Dynamic
Backgrounds,” IEEE Computer Vision and Pattern Recognition (CVPR), June 2003

Pan/Tilt Work-Arounds (cont)

Master-Slave Servoing

X.Zhou, R.Collins, T.Kanade, P.Metes, "A Master-Slave System to Acquire Biometric Imagery of Humans at a Distance," ACM SIGMM 2003 Workshop on Video Surveillance , Berkeley, CA, Nov 7, 2003, pp.113-120

- Detect object using stationary master camera
- Compute pointing angle for nearby pan/tilt camera

Stationary master

Servoing slave

Background Color Models

Wenmiao Lu, Yap-Peng Tan, Weiyun Yau, “Video Surveillance System for Drowning Detection”, Technical Sketches, IEEE Conference on Computer Vision and Pattern Recognition, Kauai Hawaii, Dec 2001.

Color segmentation (two-color pool model) to detect swimmers while ignoring intensity changes due to ripples and waves in the water.

Layered Detection

R.Collins, A.Lipton, H.Fujiyoshi and T.Kanade, "Algorithms for Cooperative Multi-Sensor Surveillance," Proceedings of the IEEE, Vol 89(10), October 2001, pp.1456-1477.

Allow blobs to be layered, so that stopped blobs can be considered part of the background for new object detection, but they will not leave behind ghosts when they start moving again.

Pan/Tilt Work-Arounds

A major limitation of background subtraction is that the camera must be stationary, limiting our ability to do active tracking with a pan/tilt camera.

Work-around #1: Step-and-Stare Tracking

Pan/Tilt Work-Arounds (cont)

Stabilization of Camera Motion

Frank Dellaert and Robert Collins, “Fast Image-Based Tracking by Selective Pixel Integration,” ICCV Workshop on Frame-Rate Vision, Corfu, Greece, Sept 1999.

Apparent motion of a panning/tilting camera can be removed by warping images into alignment with a collection of background reference views.

There is also work on stabilization more general camera motions when the scene structure is predominately planar (Sarnoff papers; also Michal Irani).

Pan/Tilt Work-Arounds (cont)

Master-Slave Servoing

X.Zhou, R.Collins, T.Kanade, P.Metes, "A Master-Slave System to Acquire Biometric Imagery of Humans at a Distance," ACM SIGMM 2003 Workshop on Video Surveillance , Berkeley, CA, Nov 7, 2003, pp.113-120

- Detect object using stationary master camera
- Compute pointing angle for nearby pan/tilt camera

Stationary master

Servoing slave

Grouping Pixels into Blobs

Motivation: change detection is a pixel-level process.
We want to raise our description to a higher level of abstraction.

Motivation

If we have an object-level blob description, AND we can maintain a model of the scene background, then we can artificially remove objects from the video sequence.

Future video game idea?

movie

Alan Lipton, “Virtual Postman – Real-time, Interactive Virtual Video,” IASTED CGIM, Palm Springs, CA, Octover 1999.

Grouping Pixels into Blobs

- median filter to remove noisy pixels
- connected components (with gap spanning)
- Size filter to remove small regions

Gap Spanning Connected Components

Detected Blobs

Blob Merge/Split

When two objects pass close to each other, they are detected as a single blob. Often, one object will become occluded by the other one. One of the challenging problems is to maintain correct labeling of each object after they split again.

Data Association

Determining the correspondence of blobs across frames is based on feature similarity between blobs.

Commonly used features: location , size / shape, velocity, appearance

For example: location, size and shape similarity can be measured based on bounding box overlap:

$$\text{score} = \frac{2 * \text{area}(A \text{ and } B)}{\text{area}(A) + \text{area}(B)}$$

A = bounding box at time t

B = bounding box at time t+1

Data Association

It is common to assume that objects move with constant velocity

$$\text{score} = \frac{2 * \text{area}(A \text{ and } B)}{\text{area}(A) + \text{area}(B)}$$

A = bounding box at time t, adjusted by velocity $V(t)$

B = bounding box at time t+1

Appearance Information

Correlation of image templates is an obvious choice (between frames)

Extract blobs

**Data association
via normalized
correlation.**

**Update appearance
template of blobs**

Appearance via Color Histograms

**R' = R << (8 - nbits)
G' = G << (8 - nbits)
B' = B << (8 - nbits)**

Total histogram size is $(2^{(8-nbits)})^3$

example, 4-bit encoding of R,G and B channels yields a histogram of size $16*16*16 = 4096$.

Smaller Color Histograms

Histogram information can be much much smaller if we are willing to accept a loss in color resolvability.

$$\begin{aligned}R' &= R \ll (8 - \text{nbits}) \\G' &= G \ll (8 - \text{nbits}) \\B' &= B \ll (8 - \text{nbits})\end{aligned}$$

Total histogram size is $3 * (2^{(8-\text{nbits})})$

example, 4-bit encoding of R,G and B channels yields a histogram of size $3 * 16 = 48$.

Color Histogram Example

Comparing Color Distributions

Given an n -bucket model histogram $\{m_i \mid i=1, \dots, n\}$ and data histogram $\{d_i \mid i=1, \dots, n\}$, we follow Comanesciu, Ramesh and Meer * to use the distance function:

$$\Delta(m, d) = \sqrt{1 - \sum_{i=1}^n \sqrt{m_i \times d_i}}$$

Why?

- 1) it shares optimality properties with the notion of Bayes error
- 2) it imposes a metric structure
- 3) it is relatively invariant to object size (number of pixels)
- 4) it is valid for arbitrary distributions (not just Gaussian ones)

*Dorin Comanesciu, V. Ramesh and Peter Meer, “Real-time Tracking of Non-Rigid Objects using Mean Shift,” IEEE Conference on Computer Vision and Pattern Recognition, Hilton Head, South Carolina, 2000 (best paper award).

Example of Data Association After Merge and Split

$$\Delta(A,C) = 2.03$$

$$\Delta(A,D) = 0.39$$
 ●

A -> D

$$\Delta(B,C) = 0.23$$
 ●

$$\Delta(B,D) = 2.0$$

B -> C