CS4495/6495 Introduction to Computer Vision

6B-L1 Dense flow: Brightness constraint

Motion estimation techniques

Feature-based methods

Direct, dense methods

Motion estimation techniques

Direct, dense methods

- Directly recover image motion at each pixel from spatio-temporal image brightness variations
- Dense motion fields, but sensitive to appearance variations
- Suitable for video and when image motion is small

Motion estimation: Optic flow

Optic flow is the apparent motion of objects or surfaces

Problem definition: Optic flow

How to estimate pixel motion from image I(x, y, t) to I(x, y, t+1)?

How to estimate pixel motion from image I(x, y, t) to I(x, y, t+1)?

- => Solve pixel correspondence problem
 - Given a pixel in I(x, y, t), look for nearby pixels of the same color in I(x, y, t + 1)

This is the optic flow problem.

How to estimate pixel motion from image I(x, y, t) to I(x, y, t+1)? Key assumptions

- color constancy: a point in I(x, y, t) looks the same in I(x', y', t + 1)
 - For grayscale images, this is brightness constancy
- small motion: points do not move very far

1) Brightness constancy constraint (equation)

$$I(x, y, t) = I(x + u, y + v, t + 1)$$

1) Brightness constancy constraint (equation)

$$0 = I(x + u, y + v, t + 1) - I(x, y, t)$$

2) Small motion: (u and v are less than 1 pixel, or smooth) Taylor series expansion of *I*:

$$I(x+u, y+v) = I(x, y) + \frac{\partial I}{\partial x}u + \frac{\partial I}{\partial y}v + [\text{higher order terms}]$$

2) Small motion: (u and v are less than 1 pixel, or smooth) Taylor series expansion of I:

$$I(x+u, y+v) \approx I(x, y) + \frac{\partial I}{\partial x}u + \frac{\partial I}{\partial v}v$$

$$0 = I(x+u, y+v, t+1) - I(x, y, t)$$

$$\approx I(x, y, t+1) + I_x u + I_y v - I(x, y, t)$$
(Short hand: $I_x = \frac{\partial I}{\partial x}$ for t or $t+1$)

 $\approx I_t + I_x u + I_y v$

$$0 = I(x+u, y+v, t+1) - I(x, y, t)$$

$$\approx I(x, y, t+1) + I_x u + I_y v - I(x, y, t)$$

$$\approx [I(x, y, t+1) - I(x, y, t)] + I_x u + I_y v$$
(Short hand: $I_x = \frac{\partial I}{\partial x}$)
$$\approx [I(x, y, t+1) - I(x, y, t)] + I_x u + I_y v$$

$$0 = I(x + u, y + v, t + 1) - I(x, y, t)$$

$$\approx I(x, y, t + 1) + I_x u + I_y v - I(x, y, t)$$

$$\approx [I(x, y, t + 1) - I(x, y, t)] + I_x u + I_y v$$

$$\approx I_t + I_x u + I_y v$$

$$\approx I_t + \nabla I \cdot \langle u, v \rangle$$

(Short hand: $I_x = \frac{\partial I}{\partial x}$ <u>for t **or** t+1</u>)

In the limit as u and v approaches zero, this becomes exact:

$$0 = I_t + \nabla I \cdot \langle u, v \rangle$$

$$0 \approx I_{t} + \nabla I \cdot \langle u, v \rangle$$

$$0 \approx I_{t} + \nabla I \cdot \langle u, v \rangle$$

In the limit as u and v approaches zero, this becomes exact:

$$0 = I_{t} + \nabla I \cdot \langle u, v \rangle$$

Brightness constancy constraint equation

$$I_x u + I_y v + I_t = 0$$

Gradient component of flow

$$0 = I_t + \nabla I \cdot \langle u, v \rangle$$
 or $I_x u + I_y v + I_t = 0$

Q: How many unknowns and equations per pixel?

2 unknowns (u,v) but 1 equation!

Gradient component of flow

$$0 = I_t + \nabla I \cdot \langle u, v \rangle$$
 or $I_x u + I_y v + I_t = 0$

Intuitively, what does this constraint mean?

- The component of the flow in the gradient direction is determined
- The component of the flow parallel to an edge is unknown

Aperture problem

Aperture problem

Aperture problem

Apparently an aperture problem

See: http://www.cfar.umd.edu/~fer/optical/movement2.html

Gradient component of flow

Some folks say: "This explains the Barber Pole illusion"

http://www.sandlotscience.com/Ambiguous/Barberpole_Illusion.htm http://www.liv.ac.uk/~marcob/Trieste/barberpole.html

Not quite... where do the vectors point? (See Hildreth, a long time ago...)

No. of unknowns vs equations (pixels)

So if the brightness constraint equation gives us more unknowns than pixels, how do we recover motion?

Formulate Error in Optical Flow constraint:

$$e_c = \iint_{image} (I_x u + I_y v + I_t)^2 dx dy$$

 We need additional constraints (pardon the integrals)

 Smoothness constraint: Motion field tends to vary smoothly over the image

$$e_s = \iint_{image} (u_x^2 + u_y^2) + (v_x^2 + v_y^2) dx dy$$

ullet Penalized for changes in u and v over image

Given both terms:

$$e_c = \iint_{image} (I_x u + I_y v + I_t)^2 dx dy$$

$$e_s = \iint_{image} (u_x^2 + u_y^2) + (v_x^2 + v_y^2) dx dy$$

Find (u, v) at each image point that minimizes:

$$e=e_s+\lambda e_c$$
 weighting factor

Dense Flow: Summary

- Impose a constraint on the flow field in general to make the problem solvable
- Strength: Allows you to bias your solution with a prior (if you have one)
- But there are better ways to increase the number of equations...