Lecture 30: Video Tracking: Lucas-Kanade

CSE486, Penn State Two Popular Tracking Methods

- Mean-shift color histogram tracking (last time)
- Lucas-Kanade template tracking (today)

Lucas-Kanade Tracking

Review: Lucas-Kanade

- Brightness constancy
- One equation two unknowns

$$0 = I_t(\mathbf{p_i}) + \nabla I(\mathbf{p_i}) \cdot [u \ v]$$
 unknown flow vector

- temporal gradient spatial gradient
- How to get more equations for a pixel?
 - Basic idea: impose additional constraints
 - one method: pretend the pixel's neighbors have the same (u,v)
 - If we use a 5x5 window, that gives us 25 equations per pixel!

$$\begin{bmatrix} I_x(\mathbf{p_1}) & I_y(\mathbf{p_1}) \\ I_x(\mathbf{p_2}) & I_y(\mathbf{p_2}) \\ \vdots & \vdots \\ I_x(\mathbf{p_{25}}) & I_y(\mathbf{p_{25}}) \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix} = -\begin{bmatrix} I_t(\mathbf{p_1}) \\ I_t(\mathbf{p_2}) \\ \vdots \\ I_t(\mathbf{p_{25}}) \end{bmatrix}$$

$$A \qquad d \qquad b$$

$$25 \times 2 \qquad 2 \times 1 \qquad 25 \times 1$$

Review: Lucas-Kanade (cont)

Now we have more equations than unknowns

$$A \quad d = b \qquad \longrightarrow \quad \text{minimize } ||Ad - b||^2$$

- Solution: solve least squares problem
 - minimum least squares solution given by solution (in d) of:

$$(A^{T}A) d = A^{T}b$$

$$\begin{bmatrix} \sum I_x I_x & \sum I_x I_y \\ \sum I_x I_y & \sum I_y I_y \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix} = - \begin{bmatrix} \sum I_x I_t \\ \sum I_y I_t \end{bmatrix}$$

$$A^T A$$

$$A^T b$$

- The summations are over all pixels in the K x K window
- This technique was first proposed by Lucas & Kanade (1981)
 - described in Trucco & Verri reading

Lucas Kanade Tracking

Traditional Lucas-Kanade is typically run on small, corner-like features (e.g. 5x5) to compute optic flow.

Observation: There's no reason we can't use the same approach on a larger window around the object being tracked.

CSE486, Penn St Basic LK Derivation for Templates

CSE486, Penn St Basic LK Derivation for Templates

$$E(u,v) = \sum [I(x+u,y+v) - T(x,y)]^{2}$$

$$\approx \sum [I(x,y) + uI_{x}(x,y) + vI_{y}(x,y) - T(x,y)]^{2} \text{ First order approx}$$

$$= \sum [uI_{x}(x,y) + vI_{y}(x,y) + D(x,y)]^{2}$$

Take partial derivs and set to zero

$$\frac{\delta E}{du} = \sum \left[uI_x(x,y) + vI_y(x,y) + D(x,y) \right] I_x(x,y) = 0$$

$$\frac{\delta E}{dv} = \sum [uI_x(x,y) + vI_y(x,y) + D(x,y)]I_y(x,y) = 0$$

Form matrix equation

$$\sum \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix} = -\sum \begin{bmatrix} I_x D \\ I_y D \end{bmatrix}$$
 solve via least-squares

One Problem with this...

Assumption of constant flow (pure translation) for all pixels in a larger window is unreasonable for long periods of time.

However, we can easily generalize Lucas-Kanade approach to other 2D parametric motion models (like affine or projective) by introducing a "warp" function W.

$$E(u,v) = \sum [I(x+u,y+v) - T(x,y)]^2 \quad \xrightarrow{\text{generalize}} \quad \sum \left[I(W([x,y];P)) - T([x,y])\right]^2$$

The key to the derivation is Taylor series approximation:

$$I(W([x,y];P+\Delta P)) \approx I(W([x,y];P)) + \nabla I \frac{\partial W}{\partial P} \Delta P$$

We will derive this step-by-step. First, we need two background formula:

Chain rule

$$Z = f(x_1 y) \quad Y = g(t) \quad y = h(t)$$

$$= f(g(t)), h(t)$$
Then

$$\frac{\partial z}{\partial t} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial y} \frac{\partial h(t)}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial y} \frac{\partial h(t)}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial y} \frac{\partial h(t)}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial t} \frac{\partial h(t)}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial t} \frac{\partial t}{\partial t} + \frac{\partial t}{\partial x} \frac{\partial x}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial t} \frac{\partial x}{\partial t} + \frac{\partial x}{\partial x} \frac{\partial x}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial t} \frac{\partial x}{\partial t} + \frac{\partial x}{\partial x} \frac{\partial x}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial t} \frac{\partial x}{\partial t} + \frac{\partial x}{\partial x} \frac{\partial x}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial t} \frac{\partial x}{\partial t} + \frac{\partial x}{\partial x} \frac{\partial x}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial x}{\partial x} \frac{\partial x}{\partial t}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial t} + \frac{\partial z}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial x}{\partial x} \frac{\partial x}{\partial x}$$

$$= \frac{\partial z}{\partial x} \frac{\partial g(t)}{\partial x} + \frac{\partial z}{\partial x} \frac{\partial x}{\partial x} + \frac{\partial x}{\partial x} \frac{\partial x}{\partial x}$$

$$= \frac{\partial z}{\partial x} \frac{\partial x}{\partial x} + \frac{\partial x}{\partial x}$$

First consider the expansion for a single variable p

Note that each variable parameter p_i contributes a term of the form

Now let's rewrite the expression as a matrix equation. For each term, we can rewrite:

So that we have:

$$\frac{I(\kappa,\gamma;\tilde{\ell}_{1},...,\tilde{\ell}_{n}) + \left(\frac{\partial I}{\partial \kappa} \frac{\partial I}{\partial \gamma}\right)}{\left(\frac{\partial W}{\partial \gamma}\right) \rho_{1}} \frac{\partial \ell_{1}}{\partial \ell_{2}} + \left(\frac{\partial I}{\partial \kappa} \frac{\partial I}{\partial \gamma}\right) \frac{\partial W}{\partial \gamma} \frac{\partial \ell_{2}}{\partial \ell_{2}} + \left(\frac{\partial I}{\partial \kappa} \frac{\partial I}{\partial \gamma}\right) \frac{\partial W}{\partial \gamma} \frac{\partial \ell_{2}}{\partial \ell_{2}} + \frac{\partial \ell_{2}}{\partial \kappa} \frac{\partial \ell_{2}}{\partial \kappa} + \frac{\partial I}{\partial \kappa} \frac{\partial L}{\partial \kappa} \frac{\partial L}{\partial \kappa} \frac{\partial L}{\partial \kappa} \frac{\partial L}{\partial \kappa} + \frac{\partial L}{\partial \kappa} \frac{\partial L}{\partial \kappa}$$

Further collecting the dw/dp_i terms into a matrix, we can write:

which are the terms in the matrix equation:

$$I(W([x,y]; P + \Delta P)) \approx I(W([x,y]; P)) + \nabla I \frac{\partial W}{\partial P} \Delta P$$

CSE486, Penn St Example: Jacobian of Affine Warp

general equation of Jacobian

$$\frac{\partial W}{\partial P} = \begin{bmatrix} \frac{\partial W_x}{\partial P_1} & \frac{\partial W_x}{\partial P_2} & \frac{\partial W_x}{\partial P_3} & \cdots & \frac{\partial W_x}{\partial P_n} \\ \frac{\partial W_y}{\partial P_1} & \frac{\partial W_y}{\partial P_2} & \frac{\partial W_y}{\partial P_3} & \cdots & \frac{\partial W_y}{\partial P_n} \end{bmatrix}$$

Let $W([x, y]; P) = [W_x, W_y]$

affine warp function (6 parameters)

$$W([x,y];P) = \begin{pmatrix} 1+p_1 & p_3 & p_5 \\ p_2 & 1+p_4 & p_6 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} \longrightarrow \frac{\partial W}{\partial P} = \frac{\partial \begin{bmatrix} x+xP_1+yP_3+P_5 \\ xP_2+y+yP_4+P_6 \end{bmatrix}}{\partial P} = \begin{bmatrix} x & 0 & y & 0 & 1 & 0 \\ 0 & x & 0 & y & 0 & 1 \end{bmatrix}$$

Warp I to obtain I(W([x y]; P))

Compute the error image $T(x) - I(W([x \ y]; P))$

Warp the gradient ∇I with $W([x \ y]; P)$

Evaluate
$$\frac{\partial W}{\partial P}$$
 at $([x \ y]; P)$ (Jacobian)

Compute steepest descent images $\nabla I \frac{\partial W}{\partial P}$

Compute Hessian matrix
$$\sum (\nabla I \frac{\partial W}{\partial P})^T (\nabla I \frac{\partial W}{\partial P})$$

Compute
$$\sum (\nabla I \frac{\partial W}{\partial P})^T (T(x, y) - I(W([x, y]; P)))$$

Compute ΔP

Update
$$P \leftarrow P + \Delta P$$

Until ∆P magnitude is negligible

Algorithm Summary

Robert Collins CSE486, Penn Stata

Algorithm At a Glance

Source: "Lucas-Kanade 20 years on: A unifying framework" Baker and Mathews, IJCV 04

Robert Collins CSE486, Penn StateState of the Art Lucas Kanade Tracking

Tracking facial mesh models (piecewise affine)

· 230 Frames Per Second

Papers:

- Original Paper [Baker and Matthews, CVPR, 2001]
- Inverse Compositional Algorithm [Baker and Matthews, IJCV, 2004]
- Application to AAMs [Matthews and Baker, IJCV, 2004]