

Combining 3D Shape, Color, and Motion for Robust Anytime Tracking

David Held, Jesse Levinson, Sebastian Thrun, and Silvio Savarese

Stanford
University

Goal: Fast and Robust Velocity Estimation

Our Approach: Alignment Probability

- Spatial Distance
- Color Distance (if available)
- Probability of Occlusion

State
Measurement
(Observed)
Surface Points

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Annealed Dynamic Histograms

Raw Points ADH Tracker ICP Baseline

Combining 3D Shape, Color, and Motion for Robust Anytime Tracking

David Held, Jesse Levinson, Sebastian Thrun, and Silvio Savarese

Stanford
University

Goal: Fast and Robust Velocity Estimation

Baseline: Centroid Kalman Filter

Baseline: ICP

Local Search → Poor Local Optimum!

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Annealed Dynamic Histograms

Raw Points

ADH Tracker

ICP Baseline

Combining 3D Shape, Color, and Motion for Robust Anytime Tracking

David Held, Jesse Levinson, Sebastian Thrun, and Silvio Savarese

Stanford
University

Goal: Fast and Robust Velocity Estimation

Our Approach: Alignment Probability

- Spatial Distance
- Color Distance (if available)
- Probability of Occlusion

State
Measurement
(Observed)
Surface Points

$$p(x_t | z_1 \dots z_t) = \eta p(z_t | x_t, z_{t-1}) p(x_t | z_1 \dots z_{t-1})$$

Annealed Dynamic Histograms

Raw Points

ADH Tracker

ICP Baseline

Motivation

Quickly and robustly estimate the speed of nearby objects

System

Camera Images

Laser Data

System

Camera Images

Laser Data

Previous Work
(Teichman, et al)

System

Camera Images

Laser Data

Previous Work
(Teichman, et al)

**Velocity
Estimation**

This Work

Velocity Estimation

t

Velocity Estimation

$t+1$

t

Velocity Estimation

Velocity Estimation

Velocity Estimation

ICP Baseline

ICP Baseline

ICP Baseline

ICP Baseline

ICP Baseline

Local Search → Poor Local Optimum!

Tracking Probability

Velocity Estimation

t

Velocity Estimation

$t+1$

Velocity Estimation

Velocity Estimation

Velocity Estimation

Velocity Estimation

Velocity Estimation

Velocity Estimation

$$p(x_t \mid z_1 \dots z_t)$$

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model Motion Model

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model Motion Model

Constant velocity
Kalman filter

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model Motion Model

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \frac{\eta p(z_t \mid x_t, z_{t-1})}{\text{Measurement Model}} p(x_t \mid z_1 \dots z_{t-1})$$

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model Motion Model

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \boxed{\eta p(z_t \mid x_t, z_{t-1})} p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model

Motion Model

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model

Motion Model

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model

Motion Model

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \boxed{\eta p(z_t \mid x_t, z_{t-1})} p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model

Motion Model

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model

Motion Model

$$= \eta \left(\prod_{z_i \in z_t} \exp \left(-\frac{1}{2} (\boxed{z_i} - \boxed{\bar{z}_j})^T \Sigma^{-1} (z_i - \bar{z}_j) \right) + k \right)$$

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \frac{\eta p(z_t \mid x_t, z_{t-1})}{\text{Measurement Model}} p(x_t \mid z_1 \dots z_{t-1})$$

$$= \eta \left(\prod_{z_i \in z_t} \exp \left(-\frac{1}{2} (\boxed{z_i} - \boxed{\bar{z}_j})^T \Sigma^{-1} (z_i - \bar{z}_j) \right) + \boxed{k} \right)$$

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model

Motion Model

$$= \eta \left(\prod_{z_i \in z_t} \exp \left(-\frac{1}{2} (z_i - \bar{z}_j)^T \Sigma^{-1} (z_i - \bar{z}_j) \right) + k \right)$$

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model

Motion Model

$$= \eta \left(\prod_{z_i \in z_t} \exp \left(-\frac{1}{2} (\boxed{z_i} - \boxed{\bar{z}_j})^T \Sigma^{-1} (z_i - \bar{z}_j) \right) + \boxed{k} \right)$$

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \boxed{\eta p(z_t \mid x_t, z_{t-1})} p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model

Motion Model

$$= \eta \left(\prod_{z_i \in z_t} \exp \left(-\frac{1}{2} (\boxed{z_i} - \boxed{\bar{z}_j})^T \Sigma^{-1} (z_i - \bar{z}_j) \right) + \boxed{k} \right)$$

Tracking Probability

$$p(x_t \mid z_1 \dots z_t) = \boxed{\eta p(z_t \mid x_t, z_{t-1})} p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model

Motion Model

$$= \eta \left(\prod_{z_i \in z_t} \exp \left(-\frac{1}{2} (\boxed{z_i} - \boxed{\bar{z}_j})^T \Sigma^{-1} (z_i - \bar{z}_j) \right) + \boxed{k} \right)$$

Color Probability

Including Color

$$p(z_t \mid x_t, z_{t-1}) = \eta \prod_{z_i \in z_t} p_s(z_i \mid \bar{z}_j)$$

Including Color

$$p(z_t \mid x_t, z_{t-1}) = \eta \prod_{z_i \in z_t} p_s(z_i \mid \bar{z}_j)$$

$$\eta \left(\prod_{z_i \in z_t} \exp\left(-\frac{1}{2}(z_i - \bar{z}_j)^T \Sigma^{-1} (z_i - \bar{z}_j)\right) + k \right)$$

Including Color

$$p(z_t \mid x_t, z_{t-1}) = \eta \prod_{z_i \in z_t} p_s(z_i \mid \bar{z}_j) p_c(z_i \mid \bar{z}_j)$$

$$\eta \left(\prod_{z_i \in z_t} \exp\left(-\frac{1}{2}(z_i - \bar{z}_j)^T \Sigma^{-1} (z_i - \bar{z}_j)\right) + k \right)$$

Including Color

$$p(z_t \mid x_t, z_{t-1}) = \eta \prod_{z_i \in z_t} p_s(z_i \mid \bar{z}_j) p_c(z_i \mid \bar{z}_j)$$

$$p(C)p(z_t \mid \bar{z}_j, C) + P(\neg C)p(z_t \mid \bar{z}_j, \neg C)$$

Including Color

$$p(z_t \mid x_t, z_{t-1}) = \eta \prod_{z_i \in z_t} p_s(z_i \mid \bar{z}_j) p_c(z_i \mid \bar{z}_j)$$

$$p(C)p(z_t \mid \bar{z}_j, C) + P(\neg C)p(z_t \mid \bar{z}_j, \neg C)$$

$$p_c \exp\left(\frac{-r^2}{2\sigma_c^2}\right)$$

Including Color

$$p(z_t \mid x_t, z_{t-1}) = \eta \prod_{z_i \in z_t} p_s(z_i \mid \bar{z}_j) p_c(z_i \mid \bar{z}_j)$$

$$p(C)p(z_t \mid \bar{z}_j, C) + P(\neg C)p(z_t \mid \bar{z}_j, \neg C)$$

$$p_c \exp\left(\frac{-r^2}{2\sigma_c^2}\right)$$

Including Color

$$p(z_t \mid x_t, z_{t-1}) = \eta \prod_{z_i \in z_t} p_s(z_i \mid \bar{z}_j) p_c(z_i \mid \bar{z}_j)$$

$$p(C)p(z_t \mid \bar{z}_j, C) + P(\neg C)p(z_t \mid \bar{z}_j, \neg C)$$

$$1 - p_c \exp\left(\frac{-r^2}{2\sigma_c^2}\right)$$

$$p_c \exp\left(\frac{-r^2}{2\sigma_c^2}\right)$$

Including Color

$$p(z_t \mid x_t, z_{t-1}) = \eta \prod_{z_i \in z_t} p_s(z_i \mid \bar{z}_j) p_c(z_i \mid \bar{z}_j)$$

$$p(C)p(z_t \mid \bar{z}_j, C) + P(\neg C)p(z_t \mid \bar{z}_j, \neg C)$$

$$p_c \exp\left(\frac{-r^2}{2\sigma_c^2}\right)$$

$$1 - p_c \exp\left(\frac{-r^2}{2\sigma_c^2}\right)$$

$$\frac{1}{255}$$

Probabilistic Framework

Tracking Probability

Tracking Probability

Tracking Probability

Dynamic Decomposition

Dynamic Decomposition

Dynamic Decomposition

Dynamic Decomposition

Derived from minimizing KL-divergence between
approximate distribution and true posterior

Annealing

Inflate the
measurement model

Annealing

Inflate the
measurement model

Annealing

Inflate the
measurement model

Algorithm

- ## 1. For each hypothesis

A. Compute the probability of the alignment

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model Motion Model

Algorithm

1. For each hypothesis

A. Compute the probability of the alignment

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model Motion Model

B. Finely sample high probability regions

Algorithm

1. For each hypothesis

A. Compute the probability of the alignment

$$p(x_t \mid z_1 \dots z_t) = \eta p(z_t \mid x_t, z_{t-1}) p(x_t \mid z_1 \dots z_{t-1})$$

Measurement Model Motion Model

B. Finely sample high probability regions

C. Go to step 1 to compute the probability of new hypotheses

Annealing

More time
More accurate

Anytime Tracker

Anytime Tracker

Choose runtime based on:
Total runtime requirements
Importance of tracked object
...

Comparisons

Comparisons

Comparisons

Kalman Filter

Kalman Filter

ADH Tracker (Ours)

Models

Quantitative Evaluation 2

Sampling Strategies

Advantages over Radar

Conclusions

- Robust to Occlusions, Viewpoint Changes

Conclusions

- Robust to Occlusions, Viewpoint Changes

- Runs in Real-time
- Robust to Initialization Errors

Color Probability

Error vs Number of Points

Error vs Distance

Error vs Number of Frames

Error vs Number of Frames

