

CS 4495 Computer Vision

Activity Recognition

Aaron Bobick

School of Interactive
Computing

Administrivia

- PS6 – should be working on it! Due Sunday Nov 24th.
- Exam: Tues November 26th.
 - Short answer and multiple choice (mostly short answer)
 - Study guide is posted in calendar.
- PS7 – we hope to have out by 11/26. Will be straight forward implementation of Motion History Images

Video

- A video is a sequence of frames captured over time
- Now our image data is a function of space (x, y) and time (t)

Video as an “Image Stack”

- Can look at video data as a spatio-temporal volume
 - If camera is stationary, each line through time corresponds to a single ray in space

Aside: Epipolar Plane (“EPI”) images

Aside: Epipolar Plane (“EPI”) images

EPI images and activity

Figure 9 An XT-slice taken at the walker's head height, indicating the head mostly only undergoes translational movement during walking.

Figure 10 A slice taken at the height of the walker's ankles. The criss-crossing of the walker's legs as the walker moves from left to right is given as a unique braded signature for walking patterns

EPI images and activity

Processing video: object detection

- If the goal of “activity recognition” is to recognize the activity of the objects...
- ... you (may) have to find the objects....

Background subtraction

- ▶ Given an image (mostly likely to be a video frame), we want to identify the **foreground objects** in that image!

⇒

Motivation

- ▶ In most cases, objects are of interest, not the scene.
- ▶ Makes our life easier: less processing costs, and less room for error.

Background subtraction

- Simple techniques can do ok with static camera
- ...But hard to do perfectly
- Widely used:
 - Traffic monitoring (counting vehicles, detecting & tracking vehicles, pedestrians),
 - Human action recognition (run, walk, jump, squat),
 - Human-computer interaction
 - Object tracking

Simple approach: background subtraction

Image at time t :

$$I(x, y, t)$$

Background at time t :

$$B(x, y, t)$$

|

–

$| > Th$

1. Estimate the background for time t .
2. Subtract the estimated background from the input frame.
3. Apply a threshold, Th , to the absolute difference to get the **foreground mask**.

Frame differencing

- Background is estimated to be the previous frame.
Background subtraction equation then becomes:

$$B(x, y, t) = I(x, y, t - 1)$$

$$|I(x, y, t) - I(x, y, t - 1)| > Th$$

- Depending on the object structure, speed, frame rate and global threshold, this approach may or may **not** be useful (usually **not**).

—

 $| > Th$

Frame differencing

$Th = 25$

$Th = 50$

$Th = 100$

$Th = 200$

Mean filtering

- ▶ In this case the background is the mean of the previous n frames:

$$\begin{aligned} B(x, y, t) &= \frac{1}{n} \sum_{i=0}^{n-1} I(x, y, t - i) \\ &\Downarrow \\ |I(x, y, t) - \frac{1}{n} \sum_{i=0}^{n-1} I(x, y, t - i)| &> Th \end{aligned}$$

- ▶ For $n = 10$:

Estimated Background

Foreground Mask

Frame differences vs. background subtraction

Test Image

Chair moved Light gradually brightened Light just switched on Tree Waving Foreground covers monitor pattern No clean background training Interior motion undetectable

Ideal Foreground

Adjacent Frame Difference

Mean & Threshold

- Toyama et al. 1999

Median Filtering

- ▶ Assuming that the background is more likely to appear in a scene, we can use the median of the previous n frames as the background model:

$$B(x, y, t) = \text{median}\{I(x, y, t - i)\}$$

$$|I(x, y, t) - \text{median}\{I(x, y, t - i)\}| > Th \text{ where } i \in \{0, \dots, n - 1\}.$$

- ▶ For $n = 10$:

Estimated Background

Foreground Mask

Average/Median Image

Background Subtraction

Pros and cons

Advantages:

- Extremely easy to implement and use!
- All pretty fast.
- Corresponding background models need not be constant, they change over time.

Disadvantages:

- Accuracy of frame differencing depends on object speed and frame rate
- Median background model: relatively high memory requirements.
- Setting global threshold Th...

When will this basic approach fail?

Background mixture models

(a)

(b)

(c)

Idea: model each background pixel with a *mixture* of Gaussians; update its parameters over time.

Background subtraction with depth

How can we select foreground pixels based on depth information?

Human activity in video

No universal terminology, but approximately:

- “**Event**”: a single instant in time detection.
- “**Actions**” or “**Movements**” : atomic motion patterns -- often gesture-like, single clear-cut trajectory, single nameable behavior (e.g., sit, wave arms)
- “**Activity**”: series or composition of actions (e.g., interactions between people)

Surveillance

Camera 1

Camera 2

Camera 3

Human activity in video: basic approaches

- **Model-based action recognition:**

- Use human body tracking and pose estimation techniques, relate to action descriptions (or learn)
- Major challenge: accurate tracks in spite of occlusion, ambiguity, low resolution

- **Model-based activity recognition:**

- Given some lower level detection of actions (or events) recognize the activity by comparing to some structural representation of the activity
- Needs to handle uncertainty.

- **Activity as motion, space-time appearance patterns**

- Describe overall patterns, but no explicit body tracking
- Typically learn a classifier

- Recently: “**Activity-recognition**” from static image

- Imagine a picture of a person holding a flute.
What are they doing?

Motion and perceptual organization

- Even “impoverished” motion data can evoke a strong percept

Motion and perceptual organization

- Even “impoverished” motion data can evoke a strong percept

Example

- Even “impoverished” motion data can evoke a strong percept

Video from Davis & Bobick

Motion energy images

- Spatial accumulation of motion.
- Collapse over specific time window.
- Motion measurement method not critical (e.g. motion differencing).

Motion history images

- Motion history images are a different function of temporal volume.
- Pixel operator is replacement decay:

if moving $I_\tau(x,y,t) = \tau$
otherwise
 $I_\tau(x,y,t) = \max(I_\tau(x,y,t-1)-1, 0)$

- Trivial to construct $I_{\tau-k}(x,y,t)$ from $I_\tau(x,y,t)$ so can process multiple time window lengths without more search.
- MEI is thresholded MHI

Temporal-templates

- $MEI + MHI = \text{Temporal template}$

Aerobics examples

Motion Energy Images

How to recognize these images?

- These are gray scale blob like images.
- 100 years of computer vision for recognizing gray blobs (for small values of a hundred).
- Old style computer vision:
 1. compute some summarization statistics of the pattern
 2. construct generative model
 3. recognize based upon those statistics.

Image moments

Moments summarize a shape given image $I(x,y)$

$$M_{ij} = \sum_x \sum_y x^i y^j I(x, y)$$

Central moments are translation invariant:

$$\mu_{pq} = \sum_x \sum_y (x - \bar{x})^p (y - \bar{y})^q I(x, y)$$

$$\bar{x} = \frac{M_{10}}{M_{00}} \quad \bar{y} = \frac{M_{01}}{M_{00}}$$

Hu moments

- Set of 7 moments
- Apply to Motion History Image for global space-time “shape” descriptor
- Translation and rotation **and scale** invariant

Hu moments

$$h_1 = \mu_{20} + \mu_{02},$$

$$h_2 = (\mu_{20} - \mu_{02})^2 + 4\mu_{11}^2,$$

$$h_3 = (\mu_{30} - 3\mu_{12})^2 + (3\mu_{21} - \mu_{03})^2,$$

$$h_4 = (\mu_{30} + \mu_{12})^2 + (\mu_{21} + \mu_{03})^2,$$

$$\begin{aligned} h_5 = & (\mu_{30} - 3\mu_{12})(\mu_{30} + \mu_{12})[(\mu_{30} + \mu_{12})^2 - 3(\mu_{21} + \mu_{03})^2] \\ & + (3\mu_{21} - \mu_{03})(\mu_{21} + \mu_{03}) \\ & \cdot [3(\mu_{30} + \mu_{12})^2 - (\mu_{21} + \mu_{03})^2], \end{aligned}$$

$$h_6 = (\mu_{20} - \mu_{02})[(\mu_{30} + \mu_{12})^2 - (\mu_{21} + \mu_{03})^2]$$

$$+ 4\mu_{11}(\mu_{30} + \mu_{12})(\mu_{21} + \mu_{03}),$$

$$\begin{aligned} h_7 = & (3\mu_{21} - \mu_{03})(\mu_{30} + \mu_{12})[(\mu_{30} + \mu_{12})^2 - 3(\mu_{21} + \mu_{03})^2] \\ & - (\mu_{30} - 3\mu_{12})(\mu_{21} + \mu_{03})[3(\mu_{30} + \mu_{12})^2 - (\mu_{21} + \mu_{03})^2] \end{aligned}$$

Build a classifier

- Generative or Discriminative?
 - Generative – builds model of each class; compare all
 - Discriminative – builds model of the *boundary* between classes
 - How would you build decent generative models of each class of action?
 - Use a Gaussian in Hu-moment feature space
 - Compare *likelihoods* $p(\text{data} | \text{model of action } i)$
 - If have priors, use them by Bayes rule
- $$p(\text{model}_i | \text{data}) \propto p(\text{data} | \text{model}_i) p(\text{model}_i)$$
- Otherwise just use likelihood.
 - Or use NN? (Problem Set!)
 - More on classification on Dec 3

Recognizing temporal templates

- For MEI and MHI compute global properties (e.g. Hu moments). Treat both as grayscale images.
- Collect statistics on distribution of those properties over people for each movement.
- At run time, construct MEIs and MHIs backwards in time.
 - Recognizing movements as soon as they complete.
- Linear time scaling.
 - Compute range of τ using the min and max of training data.
- Simple recursive formulation so very fast.
- Filter implementation obvious so biologically “relevant”.
- Best reference is *PAMI 2001, Bobick and Davis*

Virtual PAT (Personal Aerobics Trainer)

- Uses MHI recognition
- Portable IR background subtraction system (CAPTECH '98)

The KidsRoom

- A narrative, interactive children's playspace.
- Demonstrates computer vision “action” recognition.
- Sometimes, possible because the machine knows the context.
- A kinder, gentler C3I interface
- Ported to the Millenium Dome, London, 2001
- Summary and critique in Presence, August 1999.

Recognizing Movement in the KidsRoom

- First teach the kids, then observe.
- Temporal templates “plus” (but in paper).
- Monsters always do something, *but only speak it when sure.*

So far...

- **Background subtraction:**
 - Essential low-level processing tool to segment moving objects from static camera's video
- **Action recognition:**
 - Increasing attention to actions as motion and appearance patterns
 - For instrumented/constrained environments, relatively simple techniques allow effective gesture or action recognition

A little philosophy...

What is the goal of a representation of activity/behaviors?

- Recognition implies representation
- Representations can talk about what events ***ARE***:
 - Definitional – but sometimes not “real” because primitives not grounded
 - Permits specification of reasoning mechanism
 - Context can be made explicit (but is not usually)
 - Hard to learn
- Representations can talk about what events ***LOOK LIKE***:
 - Sometimes learnable, always well defined primitives
 - Typically not guaranteed to be complete
 - Have no explanatory power
 - Often leverages (ie is wholly dependent upon) context – makes it learnable from specific data

Data-driven vs Knowledge-taught

Skip to P-Nets?

Data-driven vs Knowledge-taught

Structure and Statistics

- Grammar-based representation and parsing
 - Highly expressive for activity description
 - Easy to build higher level activity from reused low level vocabulary.
- P-Net (Propagation nets) – really stochastic Petri nets
 - Specify the structure – with some annotation can learn detectors and triggering probabilities
- Statistics of events
 - Low level events are statistically sequenced – too hard to learn full model.
 - N-grams or suffix trees

"Higher-level" Activities: Known structure, uncertain elements

- Many activities are comprised of a priori defined sequences of primitive elements.
 - Dancing, conducting, pitching, stealing a car from a parking lot.
 - The states are not hidden.
- The activities can be described by a set of grammar-like rules; often ad hoc approaches taken.
- But, the sequences are uncertain:
 - Uncertain performance of elements
 - Uncertain observation of elements

The basic idea and approach

Idea: split the problem into:

- Low-level primitives with uncertain feature detection
(individual elements might be HMMs)
- High-level description found by parsing input stream of uncertain primitives.

Approach:

- Extend Stochastic Context Free Grammars to handle perceptually relevant uncertainty.

Stochastic CFGs

- Traditional SCFGs have probabilities associated with the production rules. Traditional parsing yields most likely parse given a known set of input symbols.

- PIECE -> BAR PIECE | [0.5]
- BAR [0.5]
- BAR -> TWO | [0.5]
- THREE [0.5]
- THREE -> down3 right3 up3 [1.0]
- TWO -> down2 up2 [1.0]

- Thanks to Andreas Stolcke's priori work on parsing SCFGs using efficient Earley parser.

Extending SCFGs (*Ivanov and Bobick, PAMI*)

- Within the parser we handle:
 - Uncertainty about input symbols
 - Input is multi-valued string (vector of likelihoods)
 - Deletion, substitution, and insertion errors
 - Introduce error rules
 - Individually recognized primitives typically temporally inconsistent
 - Introduce penalty for overlap.
 - Spatial and temporal consistency enforced.
- Need to define when a symbol has been generated. We have some level primitives or even HMMs.
- How do we learn production probabilities? (Not many examples.) Make sure not too sensitive to them.

Video Sample

Event Grammar and Parsing

- Tracker generates events: ENTER, LOST, FOUND, EXIT, STOP. Tracks have properties (e.g. size) and trajectories.
- Tracker assigns class to each event, though only probabilistically.
- Parser parses single stream that contains interleaved events: (CAR-ENTER, CAR-STOP, PERSON-FOUND, CAR-EXIT, PERSON-EXIT)
- Parser enforces spatial and temporal consistency for each object class and interactions (e.g. to be a PICK-UP, the PERSON-FOUND event must be close to CAR-STOP)
- Spatial and temporal consistency eliminates symbolic ambiguity.

Advantages of SCFGs

- What grammar can do (simplified):

$$\text{CAR_PASS} \rightarrow \text{CAR_ENTER } \text{CAR_EXIT} \mid \\ \text{CAR_ENTER } \text{CAR_HIDDEN } \text{CAR_EXIT}$$
$$\text{CAR_HIDDEN} \rightarrow \text{CAR_LOST } \text{CAR_FOUND} \mid \\ \text{CAR_LOST } \text{CAR_FOUND } \text{CAR_HIDDEN}$$

- Skip allows concurrency (and junk):

$$\text{PERSON_LOST} \rightarrow \text{person_lost} \mid \text{SKIP person_lost}$$

- Concurrent parse:

Events: ce pe cl cf cs px pl cx

PICKUP -> **ce** pe **cl cf cs px pl cx**

P_PASS -> ce **pe** cl cf cs **px** pl cx

Parsing System

Parse 1: Person-pass- through

Segmentation:
Person pass-through, frames 2063 - 2115
 $P = 0.02008926$
Track-28: person_enter(673) SKIP person_exit(673) P = 0.02008926
Event 79: 0.026831 8 79

Segmentation:
Person drove in, frames 1955 - 2115
 $P = 0.02683055$
Track-29: car_enter(660) SKIP car_stop(660) SKIP person_found(675) SKIP person_exit(675) P = 0.02683055
Event 82: 0.04033566 3 82

Segmentation:
Person pass-through, frames 2135 - 2165
 $P = 0.04033567$
Track-30: person_enter(680) SKIP person_exit(680) P = 0.04033568
Event 83: 0.050625 3 83

Segmentation:

Parse 2: Drive-in

```
Segmentation:  
 Person pass-through, frames 2063 - 2115  
 P = 0.02008926  
Track-28: person_enter(673) SKIP person_exit(673) P = 0.02008926  
Event 79: 0.026651 9 79  
Segmentation:  
 Person drove in, frames 1955 - 2115  
 P = 0.02683055  
Track-29: car_enter(660) SKIP car_stop(660) SKIP person_found(675) SKIP person_exit(675) P = 0.02  
Event 82: 0.040336 3 82  
Segmentation:  
 Person pass-through, frames 2135 - 2165  
 P = 0.04033567  
Track-30: person_enter(680) SKIP person_exit(680) P = 0.04033568  
Event 83: 0.050625 3 83  
Segmentation:
```


Parse 3: Car-pass-through

```
Person drove in, frames 1955 – 2115  
P = 0.02683055  
Track-29: car_enter(660) SKIP car_stop(660) SKIP person_found(675) SKIP person_exit(675) P = 0.01  
Event 82: 0.040336 3 82  
Segmentation:  
 Person pass-through, frames 2135 – 2165  
 P = 0.04033567  
Track-30: person_enter(680) SKIP person_exit(680) P = 0.04033568  
Event 83: 0.050625 3 83  
Segmentation:  
 Car pass-through, frames 2143 – 2166  
 P = 0.05062450  
Track-31: car_enter(681) SKIP car_exit(681) P = 0.05062452  
Event 84: 0.0507060 14 84  
Segmentation:  
 Person drop off, frames 1955 – 2167
```


Parse 4: Drop-off

```
Track-29: car_enter(660) SKIP car_stop(660) SKIP person_found(675) SKIP person_exit(675) P = 0.0170
Event 82: 0.040336 3 82
Segmentation:
 Person pass-through, frames 2135 - 2165
 P = 0.04033567
Track-30: person_enter(680) SKIP person_exit(680) P = 0.04033568
Event 83: 0.050625 3 83
Segmentation:
 Car pass-through, frames 2143 - 2166
 P = 0.05062450
Track-31: car_enter(681) SKIP car_exit(681) P = 0.05062452
Event 84: 0.01792500 74 84
Segmentation:
 Person drop off, frames 1955 - 2167
 P = 0.01792578
Track-32: car_enter(660) SKIP car_stop(660) SKIP person_found(675) SKIP car_exit(660) P = 0.0170
```


Advantages of STCFG approach

- Structure and components of activities defined a priori and are the right levels of annotation to recover (compare to HMMs).
- FSM vs CFG is not the point. Rather explicit representation of structural elements and uncertainties.
- Often many (enough) examples of each primitive to support training, but not of higher level activity.
- Allows for integration of heterogeneous primitive detectors; only assumes likelihood generation.
- More robust than ad-hoc rule based techniques: handles errors through probability.
- No notion of causality, or anything other than (multi-stream) sequencing.

Advantages of STCFG approach

- Structure and components of activities defined *a priori* and are the right levels of annotation to recover (compare to HMMs).
- FSM vs CFG is *not* the point. Rather explicit representation of structural elements and uncertainties.
- Often many (enough) examples of each primitive to support training, but not of higher level activity.
- Allows for integration of heterogeneous primitive detectors; only assumes likelihood generation.
- More robust than ad-hoc rule based techniques:
handles errors through probability.
- *No notion of causality, or anything other than (multi-stream) sequencing.*

P-Nets (Propagation Networks) (Shi and Bobick, '04 and '06)

- Nodes represent **activation intervals**
 - Active vs. inactive: Token propagation
- **More than one node can be active at a time!**
- Links represent partial order as well logical constraint
- **Duration model** on each link and node:
 - Explicit model on length of activation
 - Explicit model on length between successive intervals
- Observation model on each node

Conceptual Schema

- Logical relation
 - Autonomous assumption: logic constraint only exists at start/end points of any intervals
 - Condition probability function can represent any logical function

Examples of logic constraint

Propagation Net – Computing

- Computational Schema

A DBN style rollout to compute corresponding conceptual schema

(a)Conceptual Schema

(b)Computational Schema

Experiment: Glucose Project

- Task: monitor an user to calibrate a glucose meter and point out operating error as feedback.
- Constructed 16 node P-Net as representation
- 3 subjects with total of 21 perfect sequences, 10 missing_1_step sequences and 10 missing_6_steps sequences

D-Condensation

Initiate 1 particle at dummy starting node

Repeat

 For each particle

 generate all possible consequent states

 calculate the probability for each states

 End

 Select n particles to survive

Until the final time steps is reached

Output the path represented by the particle with highest probability

Experiment: Glucose Meter Calibration

Experiment: Classification Performance

Overall Evaluation.

Sequence Category	Total	Perfect	Almost Right	Negative
Training	6	100%	0%	0%
Perfect	15	100%	0%	0%
Missing One	10	20%	80%†	0%
Missing Six	10	0%	50%‡	50%

Experiment: Label individual frames

Table 2: Labelling individual node.

Individual Node	Overall Success †	Correct Positive ‡	Correct Negative *
B:TurnOn	0.9999	1.0000	0.9999
C:RdIdScreen	0.9901	0.9956	0.9897
D:RdIdSstrip	0.9893	0.9333	0.9909
E:PressC	0.9787	0.2344	0.9998
F:Equal	0.9847	0.9267	0.9908
G:ShakeIt	0.9590	0.6003	0.9738
H:Unscrew	0.9563	0.5041	0.9857
I:DropIt	0.9827	0.8584	0.9941
J:Insert	0.9878	0.8643	0.9961
K:Wait	0.9964	0.9987	0.9958
L:ReadResult	0.9966	0.9847	0.9991
M:MarkCtrl	0.9983	0.9720	0.9993
N:TurnOff	0.9967	0.8997	0.9997
O:screw	0.9476	0.6629	0.9617
Average	0.9839	0.8709	0.9914

Labeling individual nodes

Labels on Node J: Insert

Now finish with most recent work...