

Master in Computer Vision Barcelona

[<http://pagines.uab.cat/mcv/>]

Xavier Giro-i-Nieto

 [@DocXavi](https://twitter.com/DocXavi)
 xavier.giro@upc.edu

Associate Professor
Universitat Politècnica de Catalunya

Module 6 - Day 9 - Lecture 3
Video Object Tracking
5th April 2022

Acknowledgements

[Andreu Girbau](#)

Andreu Girbau

andreu.girbau@upc.edu

PhD Candidate

Universitat Politècnica de Catalunya
AutomaticTV

Other Videos & Slides online

Laura Leal-Taixé
Deep Learning for Computer Vision 2018
UPC TelecomBCN, Barcelona

[\[slides\]](#)

A presentation slide for Xavier Giro-i-Nieto. At the top right are logos for UAB, UOC, and UPF. Below them is the text 'Master in Computer Vision Barcelona'. Underneath is a link: <http://pages.uab.cat/mcv/>. In the center is a portrait of Xavier Giro-i-Nieto. Below his photo is his name and affiliation: 'Xavier Giro-i-Nieto', 'UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONA', 'Department of Signal Theory and Communications', and 'Image Processing Group'. To the right of the portrait is the title 'Module 6 - Day 9 - Lecture 1 Deep Video Object Tracking' and the date '4th April 2019'. The bottom half of the slide is blacked out.

Xavier Giro-i-Nieto
Master in Computer Vision Barcelona 2019
UPC TelecomBCN, Barcelona

[\[slides\]](#)

Outline

- **Motivation**
- First steps with NN/DNN
- Correlation filters
- Box regressors
- Tracking by detection
- Tracking with Language

Object Tracking

Usain Bolt
gif [source](#)

Challenge:

Assign a **unique ID** to objects across a video.

Set up:

The object initial location is known.

Proposed Siamese-RPN[29] + DeepMOT
Crowded Street View

Single vs Multiple Object Tracking

Single object tracking (SOT)

Usain Bolt
gif [source](#)

Multiple Object Tracking (MOT)

(P₁, P₂, P₃, P₄ ...)
video [source](#)

Multi-Target Multi-Camera Tracking (MTMC)

Source:
[AI City Challenge 2019](#)

Single object tracking vs multiple object tracking

1. SOT does not take into account the appearance of the rest of the objects in the scene, making it difficult for object disambiguation.
2. SOT is computationally expensive (1 pass through all the video per object to track).

Some tracking concepts

Tracklet

A fragment of the track followed by a moving object.

Tracklet

Distractors

Salient objects other than the object of interest.

Set up

Tracking: Mostly, object detection as a first step and tracking as post-processing.

Objective: Infer a tracklet over multiple frames by simultaneous detection and tracking.

Single object Tracking: Datasets

TB-50 Sequences.

Online Tracking Benchmark

100 videos

Visual Object tracking

100 videos (2018)
Every year holding a
VOT challenge with
new data

TrackingNet

30k training videos
500 test videos
14M train bounding boxes
225k test bounding boxes

Datasets: ImageNet VID

Video Object Detection = Intra-frame Localization + Inter-frame tracking

Olga Russakovsky*, Jia Deng*, Hao Su, Jonathan Krause, Sanjeev Satheesh, Sean Ma, Zhiheng Huang, Andrej Karpathy, Aditya Khosla, Michael Bernstein, Alexander C. Berg and Li Fei-Fei. [ImageNet Large Scale Visual Recognition Challenge](#).
IJCV, 2015

Datasets: YouTube-BB

Real, Esteban, Jonathon Shlens, Stefano Mazzocchi, Xin Pan, and Vincent Vanhoucke. "[Youtube-boundingboxes: A large high-precision human-annotated data set for object detection in video.](#)" CVPR 2017.

Datasets: MOT

Release	# Seq.	BBs	Persons	Length	Density	Tracks	HD
<i>MOT15</i>	22	101349	101349	16:36	8.98	1221	31.8%
<i>MOT16</i>	14	476532	292733	07:43	26.05	1276	85.7%

Leal-Taixé, Laura, Anton Milan, Konrad Schindler, Daniel Cremers, Ian Reid, and Stefan Roth. "[Tracking the trackers: an analysis of the state of the art in multiple object tracking.](#)" arXiv (2017).

Milan, Anton, Laura Leal-Taixé, Ian Reid, Stefan Roth, and Konrad Schindler. "[MOT16: A benchmark for multi-object tracking.](#)" arXiv (2016).

Outline

- Motivation
- **First steps with NN/DNN**
- Correlation filters
- Box regressors
- Tracking by detection
- Tracking with Language

Feature Learning: MLP + Particle Filter

Appearance features can be learned with a denoising MLP autoencoder...

Artificial noise ("corruption") is added to force the autoencoder to be robust to it.

Feature Learning: MLP + Particle Filter

...the encoder part is used as feature extractor to train a binary classifier used in a particles filter.

Off-the-shelf convs as weak trackers

Previous work: Off-the-shelf CNN filters as weak object detectors.

Buildings

56) building

120) arcade

8) bridge

123) building

Indoor objects

182) food

46) painting

106) screen

53) staircase

Furniture

18) billiard table

155) bookcase

116) bed

38) cabinet

Outdoor objects

87) car

61) road

96) swimming pool

28) water tower

Off-the-shelf convs as weak trackers

Similarly to Zhou (ICLR 2016), in this work they identified feature maps in conv5-3 as weak object detectors... but were not discriminative enough to discriminate between instances of the same class.

Off-the-shelf convs as weak trackers

On the other hand, feature maps from **conv4-3** are more sensitive to intra-class appearance variation...

conv4-3 (specific)

conv5-3 (general)

Off-the-shelf convs as weak trackers + Online learning

SNet=Specific Network (online learning)

Figure 5. Pipeline of our algorithm. (a) Input ROI region. (b) VGG network. (c) SNet. (d) GNet. (e) Tracking results.

GNet=General Network (fixed)

Outline

- Motivation
- First steps with NN/DNN
- **Correlation filters**
- Box regressors
- Tracking by detection
- Tracking with Language

Correlation Filters

Figure: Han, Ke. ["Image object tracking based on temporal context and MOSSE."](#) Cluster Computing 20, no. 2 (2017): 1259-1269.

Bolme, David S., J. Ross Beveridge, Bruce A. Draper, and Yui Man Lui. ["Visual object tracking using adaptive correlation filters."](#) CVPR 2010.
Henriques, João F., Rui Caseiro, Pedro Martins, and Jorge Batista. ["High-speed tracking with kernelized correlation filters."](#) TPAMI 2014.

Correlation Filters: Off-the-shelf

The activations from the convolutional layers of an off-the-shelf CNN (VGG-M) are used as discriminative correlation filters for tracking.

Danelljan, Martin, Gustav Hager, Fahad Shahbaz Khan, and Michael Felsberg. "[Convolutional features for correlation filter based visual tracking.](#)" ICCCVW 2015.

Correlation Filters: Off-the-shelf

Off-the-shelf filters from the first VGG-M layer outperform handcrafted correlation filters.

Correlation Filters: Learned

VOT-17

#CFNET Valmadre, Jack, Luca Bertinetto, João F. Henriques, Andrea Vedaldi, and Philip HS Torr. ["End-to-end representation learning for Correlation Filter based tracking."](#) CVPR 2017

Correlation Filters: Learned + Detection

Simultaneous detection and tracking in a single architecture.

Correlation Filters Learned + Detection

Simultaneous detection and tracking in a single architecture.

Outline

- Motivation
- First steps with NN/DNN
- Correlation filters
- **Box regressors**
- Tracking by detection
- Tracking with Language

Regression Network

The bounding box to be tracked is not explicitly encoded: it determines the position of the **crops** to be fed into the network. Fast inference at **100 fps**.

Regression Network + RNN

A RNN is added on top of a regression network for long-term temporal consistency.

Gordon, Daniel, Ali Farhadi, and Dieter Fox. "[Re³: Real-Time Recurrent Regression Networks for Visual Tracking of Generic Objects.](#)" ICRA 2018. [\[code\]](#)

Regression Network + RNN

Skip connections help in maintaining the spatial resolution at deeper layers.

Gordon, Daniel, Ali Farhadi, and Dieter Fox. "[Re³: Real-Time Recurrent Regression Networks for Visual Tracking of Generic Objects.](#)" ICRA 2018. [\[code\]](#)

© Authors of ICRA 2018 Paper 2223

Tue AM

Pod L-6

Gordon, Daniel, Ali Farhadi, and Dieter Fox. "Re³: Real-Time Recurrent Regression Networks for Visual Tracking of Generic Objects." ICRA 2018.

Outline

- Motivation
- First steps with NN/DNN
- Correlation filters
- Box regressors
- **Tracking by detection**
- Tracking with Language

Tracking-by-Detection

Step 1: Frame-by-frame object detection

Tracking-by-Detection

Step 1: Frame-by-frame object detection

Step 2: Link detections to form trajectories.

Step 3: Track management to make decisions on starting and terminating tracks.

Outline

- Motivation
- First steps
- Correlation filters
- Box regressors
- **Tracking by detection**
 - **Learn appearance**
 - + Box regression
 - Graph partitioning
- Tracking with Language

Feature Learning

The tracker simply matches the initial patch of the target in the first frame with candidates in a new frame and returns the most similar patch by a **learned matching function**.

Feature Learning

Distance between same objects should be **small**, distance between different objects should be **BIG**.

$$d(\text{}, \text{}) \rightarrow 0$$

$$d(\text{}, \text{}) \gg 0$$

Feature Learning: Siamese networks

Siamese Networks are two identical DNN that share their weights.

$$l(\mathbf{x}_1, \mathbf{x}_2, \delta) = \boxed{\delta \cdot l_P(d_D(\mathbf{x}_1, \mathbf{x}_2))} + \boxed{(1 - \delta) \cdot l_N(d_D(\mathbf{x}_1, \mathbf{x}_2))}$$

Feature Learning: Siamese networks

Source: Raul Gómez, "[Understanding Ranking Loss, Contrastive Loss, Margin Loss, Triplet Loss, Hinge Loss and all those confusing names](#)" (2019)

Feature Learning: Siamese networks

The matching function for object tracking can learned with a **siamese architecture** (shared weights) with a margin contrastive loss.

Feature Learning: Siamese networks

The matching function may be completed with **contextual features** derived from the position and size of the compared input patches.

Leal-Taixé, Laura, Cristian Canton-Ferrer, and Konrad Schindler. "[Learning by tracking: Siamese CNN for robust target association.](#)" CVPRW. 2016. [\[video\]](#)

Feature Learning: Triplet Loss

#**FaceNet** Schroff, Florian, Dmitry Kalenichenko, and James Philbin. "[Facenet: A unified embedding for face recognition and clustering.](#)" CVPR 2015.

Feature Learning: Triplet Loss

Source: Raul Gómez, "[Understanding Ranking Loss, Contrastive Loss, Margin Loss, Triplet Loss, Hinge Loss and all those confusing names](#)" (2019)

Feature Learning: Triplet Loss

CNN is trained with a triplet loss.

Feature Learning: Temporal aggregation

The **temporally aggregated appearance** of target BB_i from t to $t+1$ is encoded with an LSTM.

Feature Learning: Temporal aggregation

A FC layer assessed whether the appearance of BB_i matches the one of detection BB_j in $t+1$.

Feature Learning: Temporal aggregation

A similar approach is used to assess the similarity between targets and detections in terms of **motion** and **interaction** (spatial layout).

Feature Learning: Temporal aggregation

The similarities in terms of appearance, motion and interaction are fused with another fully connected (FC) layer to compute a similarity score between each target at T and detections at T+1.

Outline

- Motivation
- First steps
- Correlation filters
- Box regressors
- **Tracking by detection**
 - Learn appearance
 - **+ Box regression**
 - Graph partitioning
- Tracking with Language

Tracking by detection + Box regression

Background: Faster-RCNN

Figure: [Amaia Salvador \(DLCV 2016\)](#)

#FasterRCNN Ren, Shaoqing, Kaiming He, Ross Girshick, and Jian Sun. ["Faster R-CNN: Towards real-time object detection with region proposal networks."](#) NIPS 2015. [\[Lecture by Amaia Salvador\]](#) [\[Lecture by Míriam Bellver\]](#)

Tracking by detection + Box regression

Green: The **regressor** from the Faster R-CNN detector regresses all bounding boxes from previous frames (b_{t-1}^k) to the object's new position in frame t (b_t^k).

Tracking by detection + Box regression

Green: The corresponding object classification scores s_t^k of the new bounding box positions are then used to kill potentially occluded tracks.

Tracking by detection + Box regression

Red: The object detector provides a set of object detections D_t at frame t (not only the ones tracked from $t-1$). This allows initializing new tracks if none of the detections has an IoU larger than a certain threshold.

Outline

- Motivation
- First steps
- Correlation filters
- Box regressors
- **Tracking by detection**
 - Learn appearance
 - + Box regression
 - **Graph partitioning**
- Tracking with Language

Tracking by detection + Graph partition

Tracking by detection + Graph partition

Tracking by detection + Graph partition

(a) Input

(b) Graph Construction + Feature Encoding

(c) Neural Message Passing

(d) Edge Classification

(e) Output

Tracking by detection + Hungarian

Tracking by detection + Hungarian

Assignment problem (Hungarian algorithm)

Hungarian algorithm explained

$t-1$

...

t

VS

Tracking by detection + Hungarian

Outline

- Motivation
- First steps
- Correlation filters
- Box regressors
- Tracking by detection
- **Tracking with Language**

Object tracking with Language

Query: "Woman with ponytail running"

Tracking by language adapts to appearance variations

Enhancing standard tracking (red) by helping against drift

Randomly (re)start the tracking

Simultaneous multiple-video, multiple-target tracking

Object tracking with Language

TRACK
THE SILVER
SEDAN

Outline

- Motivation
- First steps
- Correlation filters
- Box regressors
- Tracking by detection
- Tracking with Language

Learn more

- Papers with Code: [Multiple Object Tracking](#)

[5th BMTT MOTChallenge Workshop: Multi-Object Tracking and Segmentation](#)

MOTChallenge: Multiple Object Tracking Benchmark

[AI City Challenge 2020](#)

[2nd Workshop and Challenge on Target Re-identification and Multi-Target Multi-Camera Tracking](#)

Other references

- Kieritz, Hilke, Wolfgang Hubner, and Michael Arens. "[Joint detection and online multi-object tracking.](#)" CVPRW 2018.
- PTAV: Heng Fan and Haibin Ling. "Parallel Tracking and Verifying: A Framework for Real-Time and High Accuracy Visual Tracking." ICCV (2017).
- Zhu Z, Huang G, Zou W, et al. Uct: Learning unified convolutional networks for real-time visual tracking CVPR 2017.
- **SiamRPN:** Bo Li, Wei Wu, Zheng Zhu, Junjie Yan. "High Performance Visual Tracking with Siamese Region Proposal Network." CVPR2018
- FlowTrack: Zheng Zhu, Wei Wu, Wei Zou, Junjie Yan. "End-to-end Flow Correlation Tracking with Spatial-temporal Attention." CVPR (2018).
- **DaSiamRPN:** Zheng Zhu, Qiang Wang, Bo Li, Wu Wei, Junjie Yan, Weiming Hu."Distractor-aware Siamese Networks for Visual Object Tracking." ECCV (2018).
- Milan, Anton, S. Hamid Rezatofighi, Anthony Dick, Ian Reid, and Konrad Schindler. "[Online multi-target tracking using recurrent neural networks.](#)" AAAI 2017.
- **#SiamSE** Sosnovik, Ivan, Artem Moskalev, and Arnold WM Smeulders. "[Scale Equivariance Improves Siamese Tracking.](#)" WACV 2021. [[tweet](#)] [[code](#)]
- **#TrackFormer** Tim Meinhardt, Alexander Kirillov, Laura Leal-Taixe, Christoph Feichtenhofer, "[TrackFormer: Multi-Object Tracking with Transformers](#)" arXiv 2021.
-
-

Questions ?

Undergradese

What undergrads ask vs. what they're REALLY asking

"Is it going to be an open book exam?"

Translation: "I don't have to actually memorize anything, do I?"

"Hmm, what do you mean by that?"

Translation: "What's the answer so we can all go home."

"Are you going to have office hours today?"

Translation: "Can I do my homework in your office?"

"Can i get an extension?"

Translation: "Can you re-arrange your life around mine?"

"Is this going to be on the test?"

Translation: "Tell us what's going to be on the test."

"Is grading going to be curved?"

Translation: "Can I do a mediocre job and still get an A?"

— SiamFC+ — SE-SiamFC

#SiamSE Sosnovik, Ivan, Artem Moskalev, and Arnold WM Smeulders. ["Scale Equivariance Improves Siamese Tracking."](#) WACV 2021. [\[tweet\]](#) [\[code\]](#)

#**TrackFormer** Tim Meinhardt, Alexander Kirillov, Laura Leal-Taixe, Christoph Feichtenhofer,
“[TrackFormer: Multi-Object Tracking with Transformers](#)” arXiv 2021.

Unaligned Inputs

Aligned Outputs

Yang, T., & Chan, A. B. (2018). [Learning dynamic memory networks for object tracking](#). In Proceedings of the European Conference on Computer Vision (ECCV) (pp. 152-167).

#SE-SiamFC [Scale Equivariance Improves Siamese Tracking](#). arXiv 2020 <https://twitter.com/DocXavi/likes>.
[tweet]