Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle Filte

Definition Particle Filter Visualisation Particle Filter Equations

Template Dictionar

Equation Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensionality Reduction OMP

References

Robust Visual Tracking Using Compressed Sensing

Jainisha Sankhavara (201311002) Falak Shah (201311024)

MTech, DA-IICT

April 16, 2014

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle Filte

Definition
Particle Filter
Visualisation
Particle Filter

Template Dictionar

Equation Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensionality Reduction OMP

Reference

Outline

- 1 Introduction
- 2 Particle Filter

Definition
Particle Filter Visualisation
Particle Filter Equations

3 Template Dictionary

Equation Underdetermined system Template Update

4 Real-Time Compressive Sensing Tracking (RTCST)
Dimensionality Reduction
OMP

Conclusion

5 References

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle Filte

Definition
Particle Filter
Visualisation
Particle Filter
Equations

Template Dictionar

Equation Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensiona Reduction OMP

D - C----

Introduction

 Just an attempt to explain the implementation of visual tracking as explained in

[1] Hanxi Li; Chunhua Shen; Qinfeng Shi, "Real-time visual tracking using compressive sensing," Computer Vision and Pattern Recognition (CVPR), 2011 IEEE Conference on , vol., no., pp.1305,1312, 20-25 June 2011 [2] Xue Mei; Haibin Ling, "Robust visual tracking using I1 minimization," Computer Vision, 2009 IEEE 12th International Conference on , vol., no., pp.1436,1443, Sept. 29 2009-Oct. 2 2009

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle Filte

Definition
Particle Filter
Visualisation
Particle Filter
Equations

Template Dictionar

Equation Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensionali Reduction OMP

References

Introduction

- Tracking object through frames video in real time.
- Assume initial position of object available in the first frame
- Challenges: Occlusion, illumination changes, shadows, varying viewpoints, etc

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle F

Definition

Particle Filter Visualisation Particle Filter Equations

Template Dictionar

Underdetermined system Template

Real-Time Compressive Sensing Tracking (RTCST)

Reduction OMP

References

Particle Filter Definition

- Posterirori density estimation algorithm
- There is some unknown we are interested in called state variable (eg. location of object)
- We can measure something (measurement variable), related to the unknown variable
- Relation between state variable and measurement variable known.

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Destala Cile

Definition
Particle Filter
Visualisation
Particle Filter

Template

Equation Underdetermine system Template

Real-Time Compressive Sensing Tracking

Dimensional Reduction OMP

Reference

Figure 1: Plane moving- Position unknown ¹

¹Andreas Svensson, Ph.D Student, Uppsala University

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle Filt

Definition

Particle Filter

Visualisation Particle Filter

Template

Equation Underdetermined system

system Template Update

Compressiv Sensing Tracking

Dimensional Reduction

Conclusion

References

Figure 2: Available data

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Particle Filte

Definition Particle Filter Visualisation Particle Filter

Template Dictionar

Equation
Underdetermine
system
Template

Real-Time Compressive Sensing Tracking (RTCST)

Dimensional Reduction OMP

Conclusion

References

Figure 3: Initial distribution of particles

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Danktala Eth

Definition
Particle Filter
Visualisation
Particle Filter

Template Dictionar

Equation Underdetermine system Template

Real-Time Compressive Sensing Tracking (RTCST)

Dimensional Reduction OMP

References

Figure 4: Observation Likelihood

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Particle Filt

Definition Particle Filter Visualisation Particle Filter

Template Dictionar

Equation
Underdetermine
system
Template

Real-Time Compressiv Sensing Tracking (RTCST)

Dimensionali Reduction OMP

Figure 5: Resampling Step

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Danktala Etta

Definition
Particle Filter
Visualisation

Particle Filte Equations

Template Dictionar

Equation Underdetermine system Template

Real-Time Compressive Sensing Tracking

Dimensionali Reduction OMP

Conclusion

References

Figure 6: Posteriori estimate

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Danktala Etta

Definition
Particle Filter
Visualisation
Particle Filter

Template

Equation Underdetermine system Template

Real-Time Compressive Sensing Tracking (RTCST)

Dimensionali Reduction OMP

Conclusion

References

Figure 7: Observation likelihood: step 2

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Dankiela Elles

Definition
Particle Filter
Visualisation
Particle Filter

Template Dictionar

Equation Underdetermine system Template

Real-Time Compressive Sensing Tracking (RTCST)

Dimensionalit Reduction OMP

References

Figure 8: Resample: step 2

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Dankiela Ellas

Definition
Particle Filter
Visualisation
Particle Filter

Template

Equation
Underdeterminer
system
Template

Real-Time Compressive Sensing Tracking (RTCST)

Dimensionali Reduction OMP

COTICIDATO

Figure 9: Particles converge very close to object

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Dankiela Ellea

Definition Particle Filter Visualisation

Equations

Template Dictionar

Underdetermine system Template

Real-Time Compressive Sensing Tracking

Dimensionalit Reduction OMP

Conclusion

References

Figure 10: Issues

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Description Ethic

Definition Particle Filter Visualisation

Template

Equation Underdetermine system Template

Real-Time Compressive Sensing Tracking (RTCST)

Dimensionalit Reduction OMP

Conclusion

References

Figure 11: Back to tracking

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Particle F

Particle Filter Visualisation Particle Filter

Equations Template

Dictionar

Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensiona Reduction OMP

References

Particle Filter Equations

- x_t state variable
- z_t observation at time t
- x_t is modeled by six parameters of affine transformations.

$$x_t = (\alpha_1, \alpha_2, \alpha_3, \alpha_4, t_x, t_y)$$

- All six parameters are independent.
- State transition model $p(x_t|x_{t-1})$ is gaussian.
- $p(z_t|x_t)$ is also gaussian.

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Particle Filt

Definition

Visualisation
Particle Filter

Equations

Dictional

Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensionalit Reduction

Conclusion

References

Particle Filter Equations

state vector prediction

$$p(x_t|z_{1:t-1}) = \int p(x_t|x_{t-1})p(x_{t-1}|z_{1:t-1})dx_{t-1}$$

state vector update

$$p(x_t|z_{1:t}) = \frac{p(z_t|x_t)p(x_t|z_{1:t-1})}{p(z_t|z_{1:t-1})}$$

weight update

$$w_t^i = w_{t-1}^i \frac{p(z_t|x_t^i)p(x_t^i|x_{t-1}^i)}{q(x_t|x_{1:t-1}, z_{1:t})}$$

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle Filt

Definition
Particle Filter
Visualisation
Particle Filter

Template Dictionary

Equation Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensionality Reduction OMP

References

Template Dictionary

Figure 12: Target and Trivial Templates [2]

 Represent each of the particles as a linear combination of target templates and trivial templates.

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Particle Filte

Particle Filter Visualisation Particle Filter Equations

Template Dictionar

Equation Underdetermined

system
Template
Update

Real-Time Compressive Sensing Tracking

Dimensionali Reduction OMP Conclusion

References

Equation

$$y = \left[\begin{array}{cc} T & I & -I \end{array} \right] \left[\begin{array}{c} a \\ e^+ \\ e^- \end{array} \right]$$

where,

- T = $(t_1; t_2 ...; t_n) \in R^{dxn}$ (d \gg n) is the target template set, containing n target templates such that each template $t_i \in R^d$.
- $a = (a_1; a_2 ...; a_n)^T \in R^n$ is called a target coefficient vector and
- $e^+ \in R^d$ and $e^- \in R^d$ are called a positive and negative trivial template coefficient vectors.
- A tracking result $y \in R^d$ approximately lies in the linear span of T.

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introductio

Particle Filte

Definition
Particle Filter
Visualisation
Particle Filter
Equations

Template Dictionar

Dictiona

Underdetermined system

Template

Real-Time Compressive Sensing Tracking

Dimensionalit Reduction

Conclusion

References

Underdetermined system

- No unique solution
- For a good target candidate, there are only a limited number of nonzero coefficients in e⁺ and e⁻

$$min \parallel Ax - y \parallel_2^2 + \lambda \parallel c \parallel_1$$

where,

- A = $[T, I,-I] \in R^{d \times (n+2d)}$
- $x = [a; e^+; e^-] \in R^{(n+2d)}$ is a non-negative coefficient vector.

Jainisha Sankhavara (201311002) Falak Shah (201311024)

.....

Particle Filte

Particle Filter Visualisation Particle Filter Equations

Template Dictionar

Equation Underdetermine

Template Update

Real-Time Compressive Sensing Tracking

Reduction OMP

D - C - - - - - - - - -

Template Update

- Template replacement: If the tracking result y is not similar to the current template set T, it will replace the least important template in T.
- Template updating: It is initialized to have the median weight of the current templates.
- Weight update: The weight of each template increases when the appearance of the tracking result and template is close enough and decreases otherwise.

Tracking

Jainisha
Sankhavara
(201311002)
Falak Shah

(201311024)

Visual

Introduction

Particle Filte

Definition
Particle Filter
Visualisation
Particle Filter
Equations

Template Dictionar

Equation Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensionality Reduction

Conclusio

Referenc

Dimensionality Reduction

• *l*₁ tracker

$$min \| x \|_1^2 \ s.t. \| Ax - y \|_2^2 \le \epsilon$$

• Dimensionality reduction if the measurement matrix ϕ follows the Restricted Isometry Property (RIP) ¹, then a sparse signal x can be recovered from

$$\min \parallel x \parallel_1^2.s.t. \parallel \phi Ax - \phi y \parallel_2 \leq \epsilon, x \geq 0.$$

where, $\phi \in R^{d_0 \times d} d_0 \ll d$ and $\phi_i \sim N(0,1)$

¹E. Cand'es, J. Romberg, and T. Tao, "Stable signal recovery from incomplete and inaccurate measurements," Communications on Pure and Applied Mathematics, vol. 59, pp. 1207–1223, 2006.

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle Filt

Definition
Particle Filter
Visualisation
Particle Filter
Equations

Template Dictionar

Equation Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensionality Reduction

Conclusio

Deferences

OMP

Figure 13: l_1 norm minimization

```
Visual
Tracking
```

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle Filt

Definition Particle Filter Visualisation Particle Filter Equations

Template Dictional

Equation Underdetermined system

Template Update

Real-Time Compressive Sensing Tracking (RTCST)

Dimensionalit Reduction

OMP Conclusion

References

OMP

```
begin
```

Initialize the residual $\mathbf{r}_0 = \mathbf{y}$, index set $\Lambda_0 = \emptyset$ and selected template set $\Psi_0 = \emptyset$;

for $t \leftarrow 1$ to η do

$$\lambda_t = \underset{j=1,...,n}{\operatorname{argmax}} \langle r_{t-1}, \mathbf{a}_j \rangle;$$

$$\Lambda_t = \Lambda_{t-1} \cup \{\lambda_t\};$$

$$\Psi_t = [\Psi_{t-1} \ \mathbf{a}_{\lambda_t}];$$

Solve the least-squares problem:

$$\mathbf{x}_t = \operatorname*{argmin}_{\mathbf{x}} \| \Psi_t \mathbf{x} - \mathbf{y} \|_2;$$

Calculate the new residual:

$$\mathbf{r}_t = \mathbf{y} - \Psi_t \mathbf{x}_t$$
; if $\|\mathbf{r}_t\|_2 < \varepsilon$ then break;

end

Retrieve signal \mathbf{x} according to \mathbf{x}_t and Λ_t ;

end

Figure 14: Customize OMP algorithm [1]

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Introduction

Particle Filte

Definition
Particle Filter
Visualisation
Particle Filter
Equations

Template Dictionar

Equation Underdetermined system Template

Real-Time Compressive Sensing Tracking

Dimensional Reduction

Conclusion

References

Conclusion

- The RTCST tracker achieves higher accuracy than existing tracking algorithms, i.e., the PF tracker.
- Dimension reduction methods and a customized OMP algorithm enable the CS-based trackers to run real-time.

Jainisha Sankhavara (201311002) Falak Shah (201311024)

Particle Filte

Definition
Particle Filter
Visualisation
Particle Filter
Equations

Template Dictionary

Underdetermined system Template

Real-Time Compressive Sensing Tracking (RTCST)

Dimensionali Reduction OMP

References

References

- Hanxi Li; Chunhua Shen; Qinfeng Shi, "Real-time visual tracking using compressive sensing."
 Computer Vision and Pattern Recognition (CVPR), 2011 IEEE Conference on , vol., no., pp.1305,1312, 20-25 June 2011
- Xue Mei; Haibin Ling, "Robust visual tracking using I1 minimization," Computer Vision, 2009 IEEE 12th International Conference on , vol., no., pp.1436,1443, Sept. 29 2009-Oct. 2 2009
- D. Donoho, "For Most Large Underdetermined Systems of Linear Equations the Minimal I1-Norm Solution Is Also the Sparsest Solution," Comm. Pure and Applied Math., vol. 59, no. 6, pp. 797-829, 2006.
- E. Cande's and T. Tao, "Near-Optimal Signal Recovery from Random Projections: Universal Encoding Strategies?" IEEE Trans. Information Theory, vol. 52, no. 12, pp. 5406-5425, 2006.
- Wright, J.; Yang, A.Y.; Ganesh, A.; Sastry, S.S.; Yi Ma, "Robust Face Recognition via Sparse Representation," Pattern Analysis and Machine Intelligence, IEEE Transactions on, vol.31, no.2, pp.210,227, Feb. 2009
- E. Cand'es, J. Romberg, and T. Tao, "Stable signal recovery from incomplete and inaccurate measurements," Communications on Pure and Applied Mathematics, vol. 59, pp. 1207–1223, 2006.
- A. Yilmaz, O. Javed, and M. Shah. 'Object tracking: A survey". ACM Comput. Surv. 38(4), 2006.