Computer Vision

Spring 2006 15-385,-685

Instructor: S. Narasimhan

Wean 5403 T-R 3:00pm – 4:20pm

Lecture #16

Announcements

- Homework 4 due today.
- Homework 5 will be out tonight, due in two weeks.
- Use bboard frequently and visit us during OH.

Optical Flow and Motion

Lecture #16

Optical Flow and Motion

- We are interested in finding the movement of scene objects from time-varying images (videos).
- · Lots of uses
 - Track object behavior
 - Correct for camera jitter (stabilization)
 - Align images (mosaics)
 - 3D shape reconstruction
 - Special effects

Tracking – Rigid Objects

(Simon Baker, CMU)

Tracking – Non-rigid Objects

(Comaniciu et al, Siemens)

Face Tracking

(Simon Baker et al, CMU)

Applications of Face Tracking

- User Interfaces:
 - Mouse Replacement: Head Pose and Gaze Estimation
 - Automotive: Windshield Displays, Smart Airbags, Driver Monitoring
- Face Recognition:
 - Pose Normalization
 - Model-Based Face Recognition
- Lipreading/Audio-Visual Speech Recognition
- Expression Recognition and Deception Detection
- Rendering and Animation:
 - Expression Animations and Transfer
 - Low-Bandwidth Video Conferencing
 - Audio-Visual Speech Synthesis

(Simon Baker, CMU)

Behavior Analysis

Query

Result

(Michal Irani, Weizmann)

Motion Field

· Image velocity of a point moving in the scene

Perspective projection:
$$\frac{1}{f'}\mathbf{r}_i = \frac{\mathbf{r}_o}{\mathbf{r}_o \cdot \mathbf{Z}}$$

Motion field

$$\mathbf{v}_{i} = \frac{d\mathbf{r}_{i}}{dt} = f' \frac{(\mathbf{r}_{o} \cdot \mathbf{Z})\mathbf{v}_{o} - (\mathbf{v}_{o} \cdot \mathbf{Z})\mathbf{r}_{o}}{(\mathbf{r}_{o} \cdot \mathbf{Z})^{2}} = f' \frac{(\mathbf{r}_{o} \times \mathbf{v}_{o}) \times \mathbf{Z}}{(\mathbf{r}_{o} \cdot \mathbf{Z})^{2}}$$

Optical Flow

- Motion of brightness pattern in the image
- Ideally Optical flow = Motion field

Problem Definition: Optical Flow

- · How to estimate pixel motion from image H to image I?
 - Find pixel correspondences
 - · Given a pixel in H, look for nearby pixels of the same color in I
- Key assumptions
 - color constancy: a point in H looks "the same" in image I
 - · For grayscale images, this is brightness constancy
 - small motion: points do not move very far

Optical Flow Constraint Equation

Assume brightness of patch remains same in both images:

$$E(x + u \delta t, y + v \delta t, t + \delta t) = E(x, y, t)$$

Assume small motion: (Taylor expansion of LHS upto first order)

$$E(x, y, t) + \delta x \frac{\partial E}{\partial x} + \delta y \frac{\partial E}{\partial y} + \delta t \frac{\partial E}{\partial t} = E(x, y, t)$$

Optical Flow Constraint Equation

$$\delta x \frac{\partial E}{\partial x} + \delta y \frac{\partial E}{\partial y} + \delta t \frac{\partial E}{\partial t} = 0$$

Divide by $\, \delta \! t \,$ and take the limit $\, \delta \! t \to 0 \,$

$$\frac{dx}{dt}\frac{\partial E}{\partial x} + \frac{dy}{dt}\frac{\partial E}{\partial y} + \frac{\partial E}{\partial t} = 0$$

Constraint Equation

$$E_x u + E_y v + E_t = 0$$

We can compute E_{x} , E_{y} , E_{t} using gradient operators!

But, (u,v) cannot be found uniquely with this constraint!

Finding Gradients in X-Y-T

$$E_{x} = \frac{1}{4 \delta x} [(E_{i+1,j,k} + E_{i+1,j,k+1} + E_{i+1,j+1,k} + E_{i+1,j+1,k+1}) - (E_{i,j,k} + E_{i,j,k+1} + E_{i,j+1,k} + E_{i,j+1,k+1})]$$

Optical Flow Constraint

- · 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

Optical Flow Constraint

Barber pole illusion

Optical flow

Computing Optical Flow

• Formulate Error in Optical Flow Constraint:

$$e_c = \iint_{image} (E_x u + E_y v + E_t)^2 dx dy$$

- · We need additional constraints!
- Smoothness Constraint (as in shape from shading and stereo):

Usually motion field varies smoothly in the image. So, penalize departure from smoothness:

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

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

$$e = e_{_{S}} + \lambda \overline{e_{_{C}}}$$
 weighting factor

Discrete Optical Flow Algorithm

Consider image pixel (i, j)

• Departure from Smoothness Constraint:

$$s_{ij} = \frac{1}{4} \left[(u_{i+1,j} - u_{i,j})^2 + (u_{i,j+1} - u_{i,j})^2 + (v_{i+1,j} - v_{i,j})^2 + (v_{i,j+1} - v_{i,j})^2 \right]$$

•Error in Optical Flow constraint equation:

$$c_{ij} = (E^{ij}_{x} u_{ij} + E^{ij}_{y} v_{ij} + E^{ij}_{t})^{2}$$

• We seek the set $\{u_{ii}\}$ & $\{v_{ii}\}$ that minimize:

$$e = \sum_{i} \sum_{j} (s_{ij} + \lambda c_{ij})$$

NOTE: $\{u_{ij}\}$ & $\{v_{ij}\}$ show up in more than one term

Discrete Optical Flow Algorithm

• Differentiating $\,e\,$ w.r.t $\,v_{\scriptscriptstyle kl}\,$ & $\,u_{\scriptscriptstyle kl}\,$ and setting to zero:

$$\frac{\partial e}{\partial u_{kl}} = 2 (u_{kl} - \overline{u_{kl}}) + 2\lambda (E_x^{kl} u_{kl} + E_y^{kl} v_{kl} + E_t^{kl}) E_x^{kl} = 0$$

$$\frac{\partial e}{\partial v_{kl}} = 2 (v_{kl} - \overline{v_{kl}}) + 2\lambda (E_x^{kl} u_{kl} + E_y^{kl} v_{kl} + E_t^{kl}) E_y^{kl} = 0$$

• $\overline{v_{kl}}$ & $\overline{u_{kl}}$ are averages of (u,v) around pixel (k,l)

Update Rule:

$$u_{kl}^{n+1} = \overline{u_{kl}^{n}} - \frac{E_{x}^{kl} \overline{u_{kl}^{n}} + E_{y}^{kl} \overline{v_{kl}^{n}} + E_{t}^{kl}}{1 + \lambda \left[(E_{x}^{kl})^{2} + (E_{y}^{kl})^{2} \right]} E_{x}^{kl}$$

$$= E_{x}^{kl} \overline{u_{kl}^{n}} + E_{x}^{kl} \overline{v_{kl}^{n}} + E_{x}^{kl}$$

$v_{kl}^{n+1} = \overline{v_{kl}^{n}} - \frac{E_{x}^{kl} \overline{u_{kl}^{n}} + E_{y}^{kl} \overline{v_{kl}^{n}} + E_{t}^{kl}}{1 + \lambda \left[(E_{x}^{kl})^{2} + (E_{y}^{kl})^{2} \right]} E_{y}^{kl}$

Example

Optical Flow Result

Low Texture Region - Bad

- gradients have small magnitude

Edges – so,so (aperture problem)

- large gradients, all the same

High Textured Region - Good

gradients are different, large magnitudes

Focus of Expansion (FOE)

- Motion of object = (Motion of Sensor)
- For a given translatory motion and gaze direction, the world seems to flow out of one point (FOE).

(x', y') After time t, the scene point moves to:

$$(x, y, z) \equiv (x_0 + ut, y_0 + vt, z_0 + wt)$$

$$(x', y') \equiv \{\frac{x_0 + ut}{z_0 + wt}, \frac{y_0 + vt}{z_0 + wt}\}$$

Focus of Expansion (FOE)

- · As t varies the image point moves along a straight line in the image
- Focus of Expansion: Lets backtrack time or $(t \rightarrow -\infty)$

$$(x', y') \equiv \{\frac{u}{w}, \frac{v}{w}\}$$

Revisiting the Small Motion Assumption

- · Is this motion small enough?
 - Probably not—it's much larger than one pixel (2nd order terms dominate)
 - How might we solve this problem?

1. Static budgeound mostic of an airport video edge.
(a) A few representative frames from the manufology video edge. The video shows an airport being imaged from the air with a moving camera. The same intelligence is static (i.e., no moving objects). (b) The static badgeound mostic image which provides an extended view of the entire same imaged by the camera in the one-minute video edge.

(Michal Irani, Weizmann)

Next Class

- Structured Light and Range Imaging
- Reading \rightarrow Notes