

Multiple object tracking

Prof. Laura Leal-Taixé


Technische Universität München

Dynamic Scene Understanding


Understand every pixel of a video


tree


person


car

road

Semantic
segmentation

Dynamic Scene Understanding

Understand every pixel of a video


tree


person 2

car

Instance-based segmentation

Semantic segmentation

person 3

road

person 1

Dynamic Scene Understanding

Understand every pixel of a video


Multiple
object
tracking

Instance-
based
segmentation

Semantic
segmentation


Multiple object tracking


Goal: detect
and track all
objects in a
scene


Tracking-by-detection

Video sequence


Person
detection


Tracking-by-detection

Video sequence


Person
detection


Tracking with network flows

Video sequence


Graphical model


Tracking with network flows


Tracking with Linear Programming

- Objective function

$$\mathcal{T}^* = \arg \min_{\mathcal{T}} \sum_{i,j} C(i,j) f(i,j)$$


Solving the Minimum Cost Flow Problem


Tracking with Linear Programming

- Objective function

$$\mathcal{T}^* = \arg \min_{\mathcal{T}} \sum_{i,j} C(i,j) f(i,j)$$


↓ C


Indicator {0,1}

Costs – what will drive the tracking


↑ C

Measuring bounding box similarity

Classic measures

- Bounding box distance
- Appearance similarity

Proposed measures

Modeling pedestrian motion and interactions


Modeling pedestrian interaction


Using a physics-based model of crowd motion


Learning an image-based motion context


Learning appearance and interactions with Deep Learning


Modeling pedestrian interaction


Using a physics-based model of crowd motion


Learning an image-based motion context


Learning appearance and interactions with Deep Learning


Modeling pedestrian interaction


Using a physics-based model of crowd motion


Learning an image-based motion context


Learning appearance and interactions with Deep Learning

The effect of undetected pedestrians


1


Image


Optical flow


Learning an image-based motion context


Image


Features


Hough
forests


Estimation of the
velocity

Pedestrian velocity estimation


Histogram
of the errors


Modeling pedestrian interaction


Using a physics-based model of crowd motion


Learning an image-based motion context


Learning appearance and interactions with Deep Learning

Learning appearance and interactions


Design


Improvement directions

- Better appearance models
 - Ristani & Tomasi. Features for Multi-Target Multi-Camera Tracking and Re-Identification. CVPR 2018
- Multi-detector fusion
 - Henschel et al. Fusion of Head and Full-Body Detectors for Multi-Object Tracking. CVPRW 2018.

Can we learn it all?

- Problem 1: dimensionality of the output
 - Neural networks can handle fixed sized outputs (tensors)
 - Tracking:
 - Unknown number of detections per frame
 - Unknown length of each trajectory
- Solution 1: see the Set Learning lecture
- Solution 2: recursive


Can we learn it all?

- Solution 2: recursive
 - Using a Recurrent Neural Network to predict trajectory properties
 - Birth/death, transition → motion model
- Does not work well...
- Is it likely that more data is needed to train such a motion model?

Can we learn it all?


- Our Solution 2: recursive
 - One trajectory at a time, one frame at a time

Can we learn it all?


Can we learn it all?

- We use the detections from the last frame as proposals


- Where did the detection with ID 1 go in the next frame?

Pros and cons

- **PRO** We can reuse an extremely well-trained regressor
 - We get well-positioned bounding boxes
- **CON** The regressor only shifts the box by a small quantity
 - We need to compensate for large camera motions → optical flow

Surprisingly good results

- Extremely good MOTA improvement

Tracker	Avg Rank	↑MOTA	JDF1	MT	ML	FP	FN	ID Sw.	Frag	Hz	Detector
REG_FRCNN 1.	18.5	53.6 ±13.6	52.8	19.0%	36.6%	5,217	78,471	909 (16.0)	1,742 (30.6)	3.0	Public
											Anonymous submission
TPM 2.	21.4	49.1 ±9.1	46.9	20.0%	38.9%	9,038	83,031	679 (12.5)	850 (15.6)	0.8	Public
											Anonymous submission
AFN 3.	18.7	49.0 ±10.2	48.2	19.1%	35.7%	9,508	82,506	899 (16.4)	1,383 (25.3)	0.6	Public
											Anonymous submission
KCF16 4.	23.1	48.8 ±9.6	47.2	15.8%	38.1%	5,875	86,567	906 (17.3)	1,116 (21.2)	0.1	Public
											Paper ID 2988
LMP 5.	15.2	48.8 ±9.8	51.3	18.2%	40.1%	6,654	86,245	481 (9.1)	595 (11.3)	0.5	Public
											S. Tang, M. Andriluka, B. Andres, B. Schiele. Multiple People Tracking with Lifted Multicut and Person Re-identification. In CVPR, 2017.
GCRA 7.	19.9	48.2 ±8.3	48.6	12.9%	41.1%	5,104	88,586	821 (16.0)	1,117 (21.7)	2.8	Public
											C.Ma, C.Yang, F.Yang, Y.Zhuang, Z.Zhang, H.Jia, D.Xie. Trajectory Factory: Tracklet Cleaving and Re-connection by Deep Siamese Bi-GRU for Multiple Object Tracking. In ICME 2018.
FWT 8.	22.3	47.8 ±9.4	44.3	19.1%	38.2%	8,886	85,487	852 (16.0)	1,534 (28.9)	0.6	Public
											R. Henschel, L. Leal-Taixé, D. Cremers, B. Rosenhahn. Fusion of Head and Full-Body Detectors for Multi-Object Tracking. In Trajnet CVPRW, 2018.

Surprisingly good results

- Quite some ID switches but still good identification overall

Tracker	Avg Rank	↑MOTA	JDF1	MT	ML	FP	FN	ID Sw.	Frag	Hz	Detector
REG_FRCNN 1.	18.5	53.6 ±13.6	52.8	19.0%	36.6%	5,217	78,471	909 (16.0)	1,742 (30.6)	3.0	Public
TPM 2.	21.4	49.1 ±9.1	46.9	20.0%	38.9%	9,038	83,031	679 (12.5)	850 (15.6)	0.8	Public
AFN 3.	18.7	49.0 ±10.2	48.2	19.1%	35.7%	9,508	82,506	899 (16.4)	1,383 (25.3)	0.6	Public
KCF16 4.	23.1	48.8 ±9.6	47.2	15.8%	38.1%	5,875	86,567	906 (17.3)	1,116 (21.2)	0.1	Public
LMP 5.	15.2	48.8 ±9.8	51.3	18.2%	40.1%	6,654	86,245	481 (9.1)	595 (11.3)	0.5	Public
GCRA 7.	19.9	48.2 ±8.3	48.6	12.9%	41.1%	5,104	88,586	821 (16.0)	1,117 (21.7)	2.8	Public
FWT 8.	22.3	47.8 ±9.4	44.3	19.1%	38.2%	8,886	85,487	852 (16.0)	1,534 (28.9)	0.6	Public

Conclusions

- The old assumption that objects have small displacements still holds and can be used to reach SOA performance
- What is next? Hard cases.
 - Long occlusions
 - Crowded scenes

Questions?

Prof. Laura Leal-Taixé

