Computational Vision

Lecture 2.2: Motion

Hamid Dehghani

Office: CS 241

Why is Vision Interesting?

- Psychology
 - ~ 35% of cerebral cortex is for vision.
 - Vision is how we experience the world.
- Engineering
 - Want machines to interact with world.
 - Digital images are everywhere.

Vision is inferential: Light

(http://www-bcs.mit.edu/people/adelson/checkershadow_illusion.html)

Vision is inferential: Light

Checker-shadow illusion: The squares marked A and B are the same shade of gray.

(http://www-bcs.mit.edu/people/adelson/checkershadow_illusion.html)

Vision is Inferential: Prior Knowledge

Vision is Inferential: Prior Knowledge

Boundary Detection

http://www.robots.ox.ac.uk/~vdg/dynamics.html

Boundary Detection

Finding the Corpus Callosum

(G. Hamarneh, T. McInerney, D. Terzopoulos)

Optical flow

Measurement of motion at every pixel

Optical flow

An image from Hamburg Taxi Sequence

Video Mosaics

Video Mosaics

Video Mosaics

Video Compression

Geo Registration

Results superimposed with the reference image

Aims

- How to detect what changes have occurred
- How to determine what motions have induced those changes
- We will learn some other useful things on the way:
 - Notion of 4 and 8 neighbours
 - Notion of 4 and 8 connectedness
 - Using these for noise elimination
 - Moravec Interest Operator

Event Code:

Dynamic Vision

- FOUR possibilities for dynamic nature of camera and world:
 - Stationary Camera, stationary Objects
 - Stationary Camera, moving Objects
 - Moving Camera, stationary Objects
 - Moving Camera, moving Objects

Where has an image changed?

- Where has an image changed?
- F(x,y,i) is the intensity of the image at time i, at point x,y
- Difference picture, DP

$$DP_{12}(x,y) = \begin{cases} 1 & if |F(x,y,1) - F(x,y,2)| > \tau \\ 0 & otherwise \end{cases}$$

 If we have 'random' noise in image the difference picture will include all the noise points in both images

 If we have 'random' noise in image the difference picture will include all the noise points in both images

 Filter out all pixels that are not part of a larger structure---how?

- To filter out noise, we can use the idea of 8 or 4 connectedness:
 - Two pixels are 4-neighbours if they share a common boundary
 - Two pixels are 8-neighbours if they share at least a common corner
 - Two pixels are 8 connected if we can create a path of 8-neighbours from one to the other

- To filter out noise, we can use the idea of 8 or 4 connectedness:
 - Two pixels are 4-neighbours if they share a common boundary

- To filter out noise, we can use the idea of 8 or 4 connectedness:
 - Two pixels are 4-neighbours if they share a common boundary

- To filter out noise, we can use the idea of 8 or 4 connectedness:
 - Two pixels are 8-neighbours if they share at least a common corner

- To filter out noise, we can use the idea of 8 or 4 connectedness:
 - Two pixels are 8-neighbours if they share at least a common corner

- To filter out noise, we can use the idea of 8 or 4 connectedness:
 - Suppose that P and Q are any two pixels (not necessarily adjacent), and suppose P and Q can be joined by a sequence of pixels as shown

If the path contains 8adjacent pixels, then P and Q are 8connected.

Removing Noise

 Pixels not in a connected cluster of a certain size are removed from the difference image

• In MATLAB type 'help bwlabel'

Determining motion

- We want to determine the motion of bodies in the image
- There is not enough information in the local intensity changes in an image to determine the motion

The aperture problem

- The grating appears to be moving down and to the right
- But it could be moving in many other directions
 - such as only down, or only to the right.

The aperture problem

- Locally we only see the horizontal component of the motion
- What ways round this are there?

Motion correspondence

 One way is to pick a bunch of interesting points in each image

And then match them (hoping they can be

matched)

- e.g. pick corner points using a corner detector
- Or use a Moravec operator

Moravec Operator

- The Moravec operator is considered a corner detector
 - it defines interest points as points where there is a large intensity variation in every direction.
 - This is the case at corners.
 - It may be sensitive to detecting isolated pixels as corners.

Moravec Operator

- measure the intensity variation by placing a small square window (typically, 3x3, 5x5, or 7x7 pixels) centered at P
 - then shifting this window by one pixel in each of the eight principle directions (horizontally, vertically, and four diagonals).

The Moravec Interest Operator

- We now apply the Moravec operator to every point (i,j) in the image
- This produces a new interest image
- We keep only the local maxima
 - (i.e. points that are locally most interesting)

Motion Correspondence

Now we have our points of interest

We can try to match points in one image with those in another

By doing this we are able to estimate the motion

Motion Correspondence

- Motion correspondence (matching) is guided by three principles
 - 1. Discreteness: a measure of the distinctiveness of individual points
 - 2. Similarity: a measure of how closely two points resemble one another
 - 3. Consistency: a measure of how well a match conforms with nearby matches

Motion correspondence

A sketch of the algorithm

- Get the interest points in each image
- Pair each feature point in the first image with every feature point in the other image within some distance
- Calculate the degree of similarity between the images for each possible match
- Use this to calculate the likelihood of each match
- Now revise the match likelihood for each point using the nearby matches

Calculating the degree of similarity

 To calculate the degree of similarity between two patches take the sum of the differences in the pixel values

i(t) is the patch in the first image
j(t+1) is a patch in the second image
s_{ij} is the similarity between i and j
w_{ij} is a weight

$$w_{ij} = \frac{1}{1 + \alpha \, s_{ij}}$$

Calculating the likelihood of a match

Now we calculate the weights for all the possible matches for patch i(t)

$$S_{i1} = 24$$
 $S_{i2} = 30$
 $w_{i1} = \frac{1}{1 + \alpha 24}$
 $w_{i2} = \frac{1}{1 + \alpha 30}$

Once we have the weights we will just normalise them to form a probability distribution over the matches

Calculating the likelihood of a match

Now we calculate the weights for all the possible matches for patch i(t)

$$S_{i1} = 24$$
 $S_{i2} = 30$
 $w_{i1} = \frac{1}{1 + \alpha 24}$
 $w_{i2} = \frac{1}{1 + \alpha 30}$

Once we have the weights we will just normalise them to form a probability distribution over the matches

Calculating the likelihood of a match

Now we calculate the weights for all the possible matches for patch i(t)

$$S_{i1} = 24$$
 $S_{i2} = 30$
 $w_{i1} = \frac{1}{1 + \alpha 24}$
 $w_{i2} = \frac{1}{1 + \alpha 30}$

Once we have the weights we will just normalise them to form a probability distribution over the matches

The likelihood of a match

• Assume $\alpha = 1$

$$w_{i4} = 1/1$$
 $w_{i3} = 1/25$ $w_{i1} = 1/25$ $w_{i2} = 1/31$ $p_{i4} = 0.89$ $p_{i3} = 0.036$ $p_{i1} = 0.036$ $p_{i2} = 0.029$

Adjusting probabilities

So now we have a probability for each match

match probabilities for patch 4(t) = < .89.04.04.03 > .04.04.04

We now revise the probabilities for patch 4(t) using all the probabilities for its neighbours

match probabilities for patch 1(t) = <.89.04.03.04>

Summary

Change detection

Making change detection more robust to noise

Determining motion of objects

Aperture problem

Motion Correspondence