Lecture 4: Video Applications

Topological Time Series Analysis - Theory And Practice

Jose Perea, Michigan State University. Chris Tralie, Duke University

7/21/2016

Table of Contents

- Sliding window video definition / examples
- Sliding window video formalism
- Natural video dynamics/geometry
- Memory efficiency / preprocessing
- Interactive Example

Sliding Window Videos

http://www.ctralie.com/Research/
SlidingWindowVideo-SOCG2016/

990

Examples

Jumping jacks, heartbeat animation, my neck

Table of Contents

- Sliding window video definition / examples
- ► Sliding window video formalism
- Natural video dynamics/geometry
- Memory efficiency / preprocessing
- Interactive Example

Table of Contents

- Sliding window video definition / examples
- > Sliding window video formalism
- Natural video dynamics/geometry
- Memory efficiency / preprocessing
- Interactive Example

Pure Cosine Composition Model

On the board

- Good Toy Example for Natural Video

- Good Toy Example for Natural Video
- > 2 questions
 - 1. Why is it path-like without embedding?

- Good Toy Example for Natural Video
- ▷ 2 questions
 - 1. Why is it path-like without embedding?
 - 2. Why is it curved?

Jumping Jacks Example

Show PCA Videos

Distance Matrix Interpretation

Oscillating Bar

Distance Matrix Interpretation

Convolving along diagonals (show video)

Distance Matrix Interpretation

Jumping Jacks

Why is it curved?

Jumping Jacks Video Eulerian View

Show video

Principal Component Videos

Show videos for heartbeat and jumping jacks

Table of Contents

- Sliding window video definition / examples
- Sliding window video formalism
- Natural video dynamics/geometry
- Memory efficiency / preprocessing
- Interactive Example

Naive video stacking blows up in memory!

Naive video stacking blows up in memory!

E.g. 400x400 video of length 300 frames, delay of 30 frames

Naive video stacking blows up in memory!

E.g. 400x400 video of length 300 frames, delay of 30 frames

Solution?

Naive video stacking blows up in memory!

E.g. 400x400 video of length 300 frames, delay of 30 frames

Solution?

▷ Do SVD

What About Drift?

e.g. X(t) = (cos(t), sin(t), t)Show video

What About Drift?

e.g.
$$X(t) = (cos(t), sin(t), t)$$

Show video

> Take smoothed time derivative of each pixel

$$g(t) = t e^{-t^2/(2\sigma^2)}$$

What About Drift?

e.g.
$$X(t) = (cos(t), sin(t), t)$$

Show video

> Take smoothed time derivative of each pixel

$$g(t) = t e^{-t^2/(2\sigma^2)}$$

Can be interpreted as a bandpass filter

1D Drift Example

Table of Contents

- Sliding window video definition / examples
- Sliding window video formalism
- Natural video dynamics/geometry
- Memory efficiency / preprocessing
- ▶ Interactive Example

Table of Contents

- Sliding window video definition / examples
- Sliding window video formalism
- Natural video dynamics/geometry
- Memory efficiency / preprocessing
- Interactive Example
- KTH Dataset

KTH Dataset

http://www.nada.kth.se/cvap/actions/

KTH Dataset

- We are not doing activity recognition!! Castrodad, Alexey, and Guillermo Sapiro. "Sparse modeling of human actions from motion imagery." International journal of computer vision 100.1 (2012): 1-15.
- > Instead, we will be ranking periodicity

Window length vs persistence

Window length vs persistence

ightharpoonup Keep dimension fixed. For window length W, $\tau = d/W$

Window length vs persistence

- ightharpoonup Keep dimension fixed. For window length W, $\tau = d/W$
- ightharpoonup Keep number of points fixed. $dT = (N d\tau)/N$

Window length vs persistence

- ightharpoonup Keep dimension fixed. For window length W, $\tau = d/W$
- \triangleright Keep number of points fixed. $dT = (N d\tau)/N$

KTH Dataset: Experiment 2 (Interactive)

Rank 4 videos as a class

KTH Dataset: Experiment 3 (Interactive)

Rank all videos for a particular person