

COMP 9517 Computer Vision

Motion

Yang Wang, Data61-CSIRO yang.wang@data61.csiro.au

Introduction

A changing scene may be observed via a sequence of images

Introduction

- Changes in an image sequence provide features for
 - detecting objects that are moving
 - computing their trajectories
 - computing the motion of the viewer in the world
 - recognising objects based on their behaviours
 - detecting and recognising activities

Applications

Motion-based recognition

human identification based on gait, automatic object detection

Automated surveillance

monitoring a scene to detect suspicious activities or unlikely events

Video indexing

automatic annotation and retrieval of videos in multimedia databases

Human-computer interaction

gesture recognition, eye gaze tracking for data input to computers

Traffic monitoring

real-time gathering of traffic statistics to direct traffic flow

Vehicle navigation

video-based path planning and obstacle avoidance capabilities

Motion Phenomena

- Still camera, single moving object, constant background
- Still camera, several moving objects, constant background
- Moving camera, relatively constant scene
- Moving camera, several moving objects

- Detecting an object moving across a constant background
- The forward and rear edges of the object advance only a few pixels per frame

• By subtracting the image I_t from the previous image I_{t-1} , there edges should be evident as the only pixels significantly different from zero

Change Detect

- Input: images I_t and $I_{t-\Delta}$ (or a model image)
- Input: an intensity threshold τ
- Output: a binary image I_{out}
- Output: a set of bounding boxes B
- 1. For all pixels [r, c] in the input images, set $I_{out}[r, c] = 1$ if ($|It[r, c] I_{t-\Delta}[r, c]| > \tau$)
 - set $I_{out}[r, c] = 0$ otherwise
- 2. Perform connected components extraction on I_{out}
- 3. Remove small regions assuming they are noise
- 4. Perform a closing of I_{out} using a small disk to fuse neighbouring regions
- 5. Compute the bounding boxes of all remaining regions of changed pixels
- 6. Return I_{out}[r, c] and the bounding boxes B of regions of changed pixels

- The steps:
 - Derive a background image from a set of video frames at the beginning of the video sequence

• The steps:

 The background image is then subtracted from each subsequent frame to create a difference image

• The steps:

 Enhance the difference image to fuse neighbouring regions and remove noise

Motion Vector

- Motion field: a 2-D array of 2-D vectors representing the motion of 3-D scene points
- The motion vector in the image represents the displacements of the images of moving 3-D points
 - Tail at time t and head at time $t+\Delta$
 - Instaneous velocity estimate at time t

Pan Right to Left

Motion Vector

Two assumption:

- The intensity of a 3-D scene point and that of its neighbours remain nearly constant during the time interval
- The intensity differences observed along the images of the edges of objects are nearly constant during the time interval
- Image flow: the motion field computed under the assumption that image intensity near corresponding points is relatively constant
- Two methods for computing image flow:
 - Sparse: point correspondence-based method
 - Dense: spatial & temporal gradient-based method

 A sparse motion field can be computed by identifying pairs of points that correspond in two images taken

at times t_i and $t_i+\Delta$

- Two steps:
 - Detect interesting points
 - Corner points
 - Centroids of persistent moving regions
 - Search corresponding points

Detect interesting points:

- Detect corner points
 - Kirsch edge operator
 - Frie-Chen ripple operator
- Interest operator
 - Computes intensity variance in the vertical, horizontal and diagonal directions
 - Interest point if the minimum of these four variances exceeds a threshold

Finding interesting points of a given input image

```
Procedure detect corner points(I,V){
 for (r = 0 \text{ to } MaxRow - 1)
 for (c = 0 \text{ to } MaxCol - 1)
 if (I[r,c] is a border pixel) break;
 elseif (interest operator(I,r,c,w)>=t) add [(r,c),(r,c)] to set V;
Procedure interest opertator (I,r,c,w){
 v1 = variance of intensity of horizontal pixels I[r,c-w]...I[r,c+w];
 v2 = variance of intensity of vertical pixels I[r-w,c]...I[r+w,c];
 v3 = variance of intensity of diagonal pixels I[r-w,c-w]...I[r+w,c+w];
 v4 = variance of intensity of diagonal pixels I[r-w,c+w]...I[r+w,c-w];
 return mini(v1, v2, v3, v4);
```

- Search corresponding points:
- Given an interesting point P_j from I₁, we take its neighbourhood in I₁ and find the best correlating neighbourhood in I₂ under the assumption that the amount of movement is limited

16

Assumption

- The object reflectivity and the illumination of the object do not change during the time interval
- The distance of the object from the camera or light sources do not vary significantly over this interval
- Each small intensity neighbourhood $N_{x,y}$ at time t_1 is observed in some shifted position $N_{x+\Delta x,y+\Delta y}$ at time t_2
- These assumption may be not hold tight in real case, but provides useful computation and approximation

17

- Optical flow equation
 - Taylor series :

$$f(x + \Delta x) = f(x) + \frac{\partial f}{\partial x} \Delta x + h.o.t \Rightarrow f(x + \Delta x) \approx f(x) + \frac{\partial f}{\partial x} \Delta x$$

– Multivariable version:

$$f(x + \Delta x, y + \Delta y, t + \Delta t) = f(x, y, t) + \frac{\partial f}{\partial x} \Delta x + \frac{\partial f}{\partial y} \Delta y + \frac{\partial f}{\partial t} \Delta t + h.o.t.$$
 (1)

- Optical flow equation
 - Assuming the optical flow vector $V=[\Delta x, \Delta y]$ carries the intensity neighbourhood $N_1(x, y)$ at time t_1 to an identical intensity neighbourhood $N_2(x+\Delta x, y+\Delta y)$ at time t_2 leads to

$$f(x + \Delta x, y + \Delta y, t + \Delta t) = f(x, y, t)$$
 (2)

- Optical flow equation
 - By combining (1) and (2) and ignoring the high order term,
 a linear constraint can be developed:

$$\frac{\partial f}{\partial x} \Delta x + \frac{\partial f}{\partial y} \Delta y + \frac{\partial f}{\partial t} \Delta t = 0 \Rightarrow$$

$$\frac{\partial f}{\partial x} \frac{\Delta x}{\Delta t} + \frac{\partial f}{\partial y} \frac{\Delta y}{\Delta t} + \frac{\partial f}{\partial t} \frac{\Delta t}{\Delta t} = 0 \Rightarrow$$

$$\frac{\partial f}{\partial x} V_x + \frac{\partial f}{\partial y} V_y + \frac{\partial f}{\partial t} = 0 \Rightarrow$$

$$\nabla f \cdot \vec{V} = -f_t$$

 $-V=(V_x,V_y)$ is the velocity or **optical flow** of f(x,y,t)

- The optical flow equation provides a constraint that can be applied at every pixel position
- However, the optical flow does not give unique solution and thus further constrains are required
 - Example: using the optical flow equation for a group of adjacent pixels and assuming that all of them have the same velocity, the optical flow computation task is reduced to solving a linear system using the least square method

References and Acknowledgements

- Shapiro and Stockman 2001
- Chapter 19 Forsyth and Ponce 2003
- Chapter 5 Szeliski 2010
- Images drawn from the above references unless otherwise mentioned