

Computer Vision

Exercise Session 9 – Condensation Tracker

Assignment Tasks

- 1. Condensation tracker with color histogram observations
- 2. Experiment with the condensation tracker

Task 1

Track an object through an image sequence

State space: X

Time t \longrightarrow \mathbf{x}_t

General Tracking Framework

1.Prediction, based on system model

$$x_{t} = f_{t-1}(x_{t-1}, w_{t-1})$$

f = system transition function

2. Update, based on measurement model

$$z_{t} = h_{t}(x_{t}, v_{t})$$

h = measurement function

$$Z_t = (z_1, \dots, z_t)$$
 is the history of observations

Recursive Bayesian Filter

Object not treated as a single state but as a probability distribution:

1.Prediction

$$p(x_{t} | Z_{t-1}) = \int p(x_{t} | x_{t-1}) p(x_{t-1} | Z_{t-1}) dx_{t-1}$$

2.Update

$$p(x_t | Z_t) = \frac{p(z_t | x_t) p(x_t | Z_{t-1})}{p(z_t | Z_{t-1})}$$

normalization factor

Recursive Bayesian Filter - Bottleneck

- Calculating $p(x_t | Z_{t-1}) = \int p(x_t | x_{t-1}) p(x_{t-1} | Z_{t-1}) dx_{t-1}$ numerically is very time consuming, and the probability distributions have to be known...
- Analytic solutions are only available for the simplest of cases, e.g. when distributions are Gaussian and the system and measurement models are linear...(Kalman filter, 1960)
- That's where CONDENSATION comes in, acronym for CONditional DENSity propagATION

Condensation Tracker

The probability distribution is represented by a sample set S

$$S = \left\{ (s^{(n)}, \pi^{(n)}) \mid n = 1 \dots N \right\}$$

lacktriangledown - weights giving the sampling probability

Condensation Tracker

1 - Prediction

Start with S_{t-1} , the sample set of the previous step, and apply the system model to each sample, yielding predicted samples $S_t^{'(n)}$

2.Update

Sample from the predicted set, where samples are drawn with replacement with probability $\pi^{(n)} = p(z_t | s_t^{(n)})$ (using measurement model)

Condensation Tracker

Samples may be drawn multiple times, but noise will yield different predictions

Condensation Tracker with Color Histograms

- Track objects bounding-boxes
- Samples = particles = bounding-boxes
- State =
- Initialization: user interaction provide bounding box
- Use color histogram in the measurement model

Task 2: Experiment with the Condensation Tracker

- Moving hand
- Uniform background

- Moving hand
- Clutter
- Occlusions

- Ball bouncing
- Motion model

Video 1: Hand, uniform background

Video 2: Hand, clutter, occlusions

Video 3: Ball bouncing

Report

- MATLAB code
 - We provide the overall structure
 - Write the code to perform each step of the CONDENSATION tracker
- Plot the trajectories of the mean state
- Experiment different settings
 - number of particles
 - number of bins for quantization
 - updating appearance model
 - motion model
- Try your own video (bonus)

Hand-in

Hand in by 1pm on Thursday 12th December 2013

ktaha@vision.ee.ethz.ch

