

CS 4495 Computer Vision Motion and Optic Flow

Aaron Bobick
School of Interactive
Computing

Visual motion

Many slides adapted from S. Seitz, R. Szeliski, M. Pollefeys, K. Grauman and others...

Video

- A video is a sequence of frames captured over time
- Now our image data is a function of space (x, y) and time (t)

Motion Applications: Segmentation of video

- Background subtraction
 - A static camera is observing a scene
 - Goal: separate the static background from the moving foreground

Motion Applications: Segmentation of video

- Background subtraction
- Shot boundary detection
 - Commercial video is usually composed of shots or sequences showing the same objects or scene
 - Goal: segment video into shots for summarization and browsing (each shot can be represented by a single keyframe in a user interface)
 - Difference from background subtraction: the camera is not necessarily stationary

Motion Applications: Segmentation of video

- Background subtraction
- Shot boundary detection
- Motion segmentation
 - Segment the video into multiple coherently moving objects

Sometimes, motion is the only cue

 Sometimes, motion is the only cue http://www.youtube.com/watch?v=aEoxO_RdGhE

Even "impoverished" motion data can evoke a strong percept

Even "impoverished" motion data can evoke a strong percept

Mosaicing

(Michal Irani, Weizmann)

Mosaicing

- Static background messic of an airport video clip.
- (a) A few representative frames from the minute-long video clip. The video shows an airport being imaged from the air with a moving camera. The scene itself is static (i.e., no moving objects). (b) The static background mosaic image which provides an extended view of the entire scene imaged by the camera in the one-minute video clip.

(Michal Irani, Weizmann)

More applications of motion

- Segmentation of objects in space or time
- Estimating 3D structure
- Learning dynamical models how things move
- Recognizing events and activities
- Improving video quality (motion stabilization)

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
- Feature-based methods
 - Extract visual features (corners, textured areas) and track them over multiple frames
 - Sparse motion fields, but more robust tracking
 - Suitable when image motion is large (10s of pixels)

Motion estimation: Optical flow

Will start by estimating motion of each pixel separately Then will consider motion of entire image

Problem definition: optical flow

I(x, y, t+1)

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

- Solve pixel correspondence problem
 - given a pixel in I(x,y,t), look for hearby pixels of the same color in I(x,y,t+1)

Key assumptions

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

This is called the optical flow problem

Optical flow constraints (grayscale images)

- Let's look at these constraints more closely
 - brightness constancy constraint (equation)

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

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

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

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

Optical flow equation

Combining these two equations

$$0 = I(x+u, y+v, t+1) - I(x, y, t)$$
 shorthand: $I_x = \frac{\partial I}{\partial x}$

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

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

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

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

In the limit as u and v go to zero, this becomes exact

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

Brightness constancy constraint equation

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

Optical flow equation

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

Q: how many unknowns and equations per pixel?

2 unknowns, one equation

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

Apparently an aperture problem

Optical flow equation

$$0 = I_t + \nabla I \cdot [u \ v]$$

Q: how many unknowns and equations per pixel?

2 unknowns, one equation

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

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?

http://en.wikipedia.org/wiki/Barber's pole

Smooth Optical Flow (Horn and Schunk - long ago)

• 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!
- 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

Solving the aperture problem

- How to get more equations for a pixel?
 - Basic idea: impose additional constraints
 - most common is to assume that the flow field is smooth locally
 - 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!

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

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

$$A \qquad d \qquad b$$

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

RGB version

- How to get more equations for a pixel?
 - Basic idea: impose additional constraints
 - most common is to assume that the flow field is smooth locally
 - one method: pretend the pixel's neighbors have the same (u,v)
 - If we use a 5x5 window, that gives us 25*3 equations per pixel!

$$0 = I_{t}(\mathbf{p_{i}})[0, 1, 2] + \nabla I(\mathbf{p_{i}})[0, 1, 2] \cdot [u \ v]$$

$$\begin{bmatrix} I_{x}(\mathbf{p_{1}})[0] & I_{y}(\mathbf{p_{1}})[0] \\ I_{x}(\mathbf{p_{1}})[1] & I_{y}(\mathbf{p_{1}})[1] \\ I_{x}(\mathbf{p_{1}})[2] & I_{y}(\mathbf{p_{1}})[2] \\ \vdots & \vdots & \vdots \\ I_{x}(\mathbf{p_{25}})[0] & I_{y}(\mathbf{p_{25}})[0] \\ I_{x}(\mathbf{p_{25}})[1] & I_{y}(\mathbf{p_{25}})[1] \\ I_{x}(\mathbf{p_{25}})[2] & I_{y}(\mathbf{p_{25}})[2] \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix} = - \begin{bmatrix} I_{t}(\mathbf{p_{1}})[0] \\ I_{t}(\mathbf{p_{1}})[1] \\ I_{t}(\mathbf{p_{1}})[2] \\ \vdots \\ I_{t}(\mathbf{p_{25}})[0] \\ I_{t}(\mathbf{p_{25}})[1] \\ I_{t}(\mathbf{p_{25}})[2] \end{bmatrix}$$

A = A = b $75 \times 2 = 2 \times 1 = 75 \times 1$ Note that RGB alone at pixel is not enough to disambiguate

because R, G & B are correlated. Just provides better gradient

Lukas-Kanade flow

Prob: we have more equations than unknowns

Solution: solve least squares problem

minimum least squares solution given by solution (in d) of:

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

$$\begin{bmatrix} \sum_{i=1}^{T} I_{x} I_{x} & \sum_{i=1}^{T} I_{x} I_{y} \\ \sum_{i=1}^{T} I_{x} I_{y} & \sum_{i=1}^{T} I_{y} I_{y} \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix} = - \begin{bmatrix} \sum_{i=1}^{T} I_{x} I_{t} \\ \sum_{i=1}^{T} I_{y} I_{t} \end{bmatrix}$$

$$A^{T}A$$

$$A^{T}b$$

- The summations are over all pixels in the K x K window
- This technique was first proposed by Lukas & Kanade (1981)

Aperture Problem and Normal Flow

Combining Local Constraints

$$\nabla I^{1} \bullet U = -I_{t}^{1}$$

$$\nabla I^{2} \bullet U = -I_{t}^{2}$$

$$\nabla I^{3} \bullet U = -I_{t}^{3}$$
etc.

Conditions for solvability

Optimal (u, v) satisfies Lucas-Kanade equation

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

$$A^T A \qquad A^T b$$

When is This Solvable?

- A^TA should be invertible
- A^TA should not be too small due to noise
 - eigenvalues λ_1 and λ_2 of A^TA should not be too small
- A^TA should be well-conditioned
 - $-\lambda_1/\lambda_2$ should not be too large (λ_1 = larger eigenvalue)

A^TA is solvable when there is no aperture problem

– Does this remind you of something???

Eigenvectors of A^TA

$$A^{T}A = \begin{bmatrix} \sum_{I_{x}I_{x}}^{I_{x}I_{x}} & \sum_{I_{y}I_{y}}^{I_{x}I_{y}} \\ \sum_{I_{x}I_{y}}^{I_{x}I_{y}} & \sum_{I_{y}I_{y}}^{I_{y}I_{y}} \end{bmatrix} = \sum_{I_{x}I_{y}}^{I_{x}I_{y}} [I_{x} I_{y}] = \sum_{I_{x}I_{y}}^{I_{x}I_{y}} \nabla I(\nabla I)^{T}$$

- Recall the Harris corner detector: $M = A^T A$ is the second moment matrix
- The eigenvectors and eigenvalues of *M* relate to edge direction and magnitude
 - The eigenvector associated with the larger eigenvalue points in the direction of fastest intensity change
 - The other eigenvector is orthogonal to it

Interpreting the eigenvalues

Classification of image points using eigenvalues of the second moment matrix:

Low texture region

- gradients have small magnitude
- small λ_1 , small λ_2

Edge

- large gradients, all the same
- large λ_1 , small λ_2

High textured region

- $\sum \nabla I(\nabla I)^T$
 - gradients are different, large magnitudes
 - large λ_1 , large λ_2

Errors in Lucas-Kanade

- The motion is large (larger than a pixel)
 - Not-linear: Iterative refinement
 - Local minima: coarse-to-fine estimation
- A point does not move like its neighbors
 - Motion segmentation
- Brightness constancy does not hold
 - Do exhaustive neighborhood search with normalized correlation tracking features – maybe SIFT – more later....

Not tangent: Iterative Refinement

Iterative Lukas-Kanade Algorithm

- 1. Estimate velocity at each pixel by solving Lucas-Kanade equations
- 2. Warp I_t towards I_{t+1} using the estimated flow field
 - use image warping techniques
- 3. Repeat until convergence

(using d for displacement here instead of u)

- Some Implementation Issues:
 - Warping is not easy (ensure that errors in warping are smaller than the estimate refinement) – but it is in MATLAB!
 - Often useful to low-pass filter the images before motion estimation (for better derivative estimation, and linear approximations to image intensity)

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?

Optical Flow: Aliasing

Temporal aliasing causes ambiguities in optical flow because images can have many pixels with the same intensity.

I.e., how do we know which 'correspondence' is correct?

To overcome aliasing: coarse-to-fine estimation.

Reduce the resolution!

Coarse-to-fine optical flow estimation

Coarse-to-fine optical flow estimation

Optical Flow Results

Optical Flow Results

State-of-the-art optical flow

Start with something similar to Lucas-Kanade

- + gradient constancy
- + energy minimization with smoothing term
- + region matching
- + keypoint matching (long-range)

Region-baseePixel-baseteleypoint-based Large displacement optical flow, Brox et al., CVPR 2009

Moving to models

- Previous method(s) give dense flow with little or no constraint between locations (smoothness is either explicit or implicit).
- Suppose you "know" that motion is constrained, e.g.
 - Small rotation about horizontal or vertical axis (or both) that is very close to a translation.
 - Distant independent moving objects
- In this case you might "model" the flow...

 Ready for another old slide?

Motion models

Translation

2 unknowns

Similarity

4 unknowns

Affine

6 unknowns

Perspective

8 unknowns

Dense models

- Previously, found features, matched them, computed best model.
- Suppose have a dense flow measurement how to incorporate the model?

Affine motion

$$u(x, y) = a_1 + a_2 x + a_3 y$$

 $v(x, y) = a_4 + a_5 x + a_6 y$

• Substituting into the brightness constancy equation: $I_x \cdot u + I_y \cdot v + I_t \approx 0$

$$I_x(a_1 + a_2x + a_3y) + I_y(a_4 + a_5x + a_6y) + I_t \approx 0$$

- Each pixel provides 1 linear constraint in 6 unknowns
- Least squares minimization:

$$Err(\vec{a}) = \sum \left[I_x(a_1 + a_2x + a_3y) + I_y(a_4 + a_5x + a_6y) + I_t \right]^2$$

Affine motion

•Can sum gradients over window or entire image:

$$Err(\vec{a}) = \sum \left[I_x(a_1 + a_2x + a_3y) + I_y(a_4 + a_5x + a_6y) + I_t \right]^2$$

Minimize squared error (robustly)

$$\begin{bmatrix} I_{x} & I_{x}x_{1} & I_{x}y_{1} & I_{y} & I_{y}x_{1} & I_{y}y_{1} \\ I_{x} & I_{x}x_{2} & I_{x}y_{2} & I_{y} & I_{y}x_{2} & I_{y}y_{2} \\ \vdots & & & & & \end{bmatrix} \cdot \begin{bmatrix} a_{1} \\ a_{2} \\ a_{3} \\ a_{4} \\ a_{5} \\ a_{6} \end{bmatrix} = \begin{bmatrix} -I_{t}^{1} \\ -I_{t}^{2} \\ \vdots \\ \vdots \\ a_{6} \end{bmatrix}$$

•This is an example of parametric flow – can substitute any linear model easily. Others with osme work.

Layered motion

 Break image sequence into "layers" each of which has a coherent motion

J. Wang and E. Adelson. Layered Representation for Motion Analysis. CVPR 1993.

What are layers?

 Each layer is defined by an alpha mask and an affine motion model

J. Wang and E. Adelson. <u>Layered Representation for Motion Analysis</u>. *CVPR 1993*.

Motion segmentation with an affine model

$$u(x, y) = a_1 + a_2 x + a_3 y$$
$$v(x, y) = a_4 + a_5 x + a_6 y$$

Local flow estimates

Motion segmentation with an affine model

$$u(x, y) = a_1 + a_2 x + a_3 y$$
$$v(x, y) = a_4 + a_5 x + a_6 y$$

Equation of a plane (parameters a_1 , a_2 , a_3 can be found by least squares)

Motion segmentation with an affine model

$$u(x, y) = a_1 + a_2 x + a_3 y$$
$$v(x, y) = a_4 + a_5 x + a_6 y$$

Equation of a plane (parameters a_1 , a_2 , a_3 can be found by least squares)

1D example

J. Wang and E. Adelson. <u>Layered Representation for Motion Analysis</u>. *CVPR 1993*.

How do we estimate the layers?

- Compute local flow in a coarse-to-fine fashion
- Obtain a set of initial affine motion hypotheses
 - Divide the image into blocks and estimate affine motion parameters in each block by least squares
 - Eliminate hypotheses with high residual error
 - Perform k-means clustering on affine motion parameters
 - Merge clusters that are close and retain the largest clusters to obtain a smaller set of hypotheses to describe all the motions in the scene
- Iterate until convergence:
 - Assign each pixel to best hypothesis
 - Pixels with high residual error remain unassigned
 - Perform region filtering to enforce spatial constraints
 - Re-estimate affine motions in each region

Example result

J. Wang and E. Adelson. <u>Layered Representation for Motion Analysis</u>. *CVPR 1993*.

Recovering image motion

- Direct-methods (e.g. optical flow)
 - Directly recover image motion from spatio-temporal image brightness variations
 - Dense, local motion fields, but more sensitive to appearance variations
 - Suitable for video and when image motion is small (< 10 pixels)
- Feature-based methods (e.g. SIFT, Ransac, regression)
 - Extract visual features (corners, textured areas) and track them sometimes over multiple frames
 - Sparse motion fields, but possibly robust tracking
 - Good for global motion
 - Suitable especially when image motion is large (10-s of pixels)

End CS4495