

Introduction

- Motion detection: Action of sensing physical movement in a give area
- Motion can be detected by measuring change in speed or vector of an object
- · Goals of motion detection and tracking
 - Moving objects detection: Optical Flow.
 - Motion detection: Change detection (Background subtraction)
 - Tracking: Computing trajectories of moving objects
- · Applications of motion detection
 - Indoor/outdoor security
 - Real time crime detection
 - Traffic monitoring
 - Many intelligent video analysis systems are based on motion detection

3

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Chapter 6 - Content

- Introduction
- Approaches of motion detection
- Moving object tracking

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOG

2

Approaches to Motion Detection

- Optical Flow
 - Compute motion within region or the frame as a whole

- Change detection
 - Detect objects within a scene (Background subtraction)
 - Track object across a number of frames

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Optical flow vs. motion field

· Optical flow does not always correspond to motion field

- · Optical flow is an approximation of the motion field
- · The error is small at points with high spatial gradient under some simplifying assumptions

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

5

Formulation: Optical flow constraint

$$\begin{split} I(x,y,t) &\approx I(x+\delta x,y+\delta y,t+\delta t) \\ I(x,y,t) &\approx I(x,y,t) + \frac{\partial I}{\partial x} \delta x + \frac{\partial I}{\partial y} \delta y + \frac{\partial I}{\partial t} \delta t \end{split}$$

$$\frac{\partial I}{\partial x} \frac{\delta x}{\delta t} + \frac{\partial I}{\partial y} \frac{\delta y}{\delta t} + \frac{\partial I}{\partial t} = 0, \text{ and let } \delta t \to 0$$

$$\begin{aligned} I_x u + I_y v + I_t &= 0 \\ I_x u + I_y v &= -I_t, \\ [I_x \quad I_y] \begin{bmatrix} u \\ v \end{bmatrix} &= -I_t, \nabla I^T \mathbf{u} = \mathbf{b}; A\mathbf{u} = \mathbf{b} \\ E(u, v) &= (I_x u + I_y v + I_t)^2 \end{aligned}$$

Estimating optical flow

Assume the image intensity I is constant

Time = t

 $I_0(x, y, t) \approx I_1(x + \delta x, y + \delta y, t + \delta t)$

SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Lucas-Kanade algorithm

$$E(u,v) = \sum_{x,y \in \Omega} (I_x(x,y)u + I_y(x,y)v + I_t)^2$$

$$\begin{aligned} &\|A\mathbf{u} - \mathbf{b}\|^2 \\ &\mathbf{u} = (A^T A)^{-1} A^T \mathbf{b} \\ &\left[\sum_{l_x l_y} I_x^2 \sum_{l_y l_y} I_y \right] \begin{bmatrix} u \\ v \end{bmatrix} = - \begin{bmatrix} \sum_{l_x l_t} I_x I_t \\ \sum_{l_y l_t} I_y I_t \end{bmatrix} \\ &(\sum_{l_x l_y} \nabla I \cdot \nabla I^T) \overrightarrow{u} = - \sum_{l_x l_t} \nabla I \cdot I_t \end{aligned}$$

Matrix form

$$E(\mathbf{u} + \Delta \mathbf{u}) = \sum_{i} [I_{1}(\mathbf{x}_{i} + \mathbf{u} + \Delta \mathbf{u}) - I_{o}(\mathbf{x}_{i})]^{2}$$

$$\approx \sum_{i} [I_{1}(\mathbf{x}_{i} + \mathbf{u}) + \mathbf{J}_{1}(\mathbf{x}_{i} + \mathbf{u})\Delta \mathbf{u} - I_{o}(\mathbf{x}_{i})]^{2}$$

$$= \sum_{i} [\mathbf{J}_{1}(\mathbf{x}_{i} + \mathbf{u})\Delta \mathbf{u} + e_{i}]^{2}$$

$$\mathbf{J}_{1}(\mathbf{x}_{i} + \mathbf{u}) \approx \nabla I_{1}(\mathbf{x}_{i} + \mathbf{u}) = \left(\frac{\partial I_{1}}{\partial x}, \frac{\partial I_{1}}{\partial y}\right)(\mathbf{x}_{i} + \mathbf{u})$$

$$e_{i} = I_{1}(\mathbf{x}_{i} + \mathbf{u}) - I_{o}(\mathbf{x}_{i})$$

$$y = f(\mathbf{x} + \Delta \mathbf{x}) \approx f(\mathbf{x}) + J(\mathbf{x})\Delta \mathbf{x} + \frac{1}{2}\Delta \mathbf{x}^{\mathrm{T}} H(\mathbf{x})\Delta \mathbf{x}$$

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

9

Computing gradients in X-Y-T

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

likewise for I_y and I_t

25 SOICT

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Matrix form

$$A\Delta \mathbf{u} = \mathbf{b}$$

$$A = \sum_{i} \mathbf{J}_{1}^{T}(\mathbf{x}_{i} + \mathbf{u}) \mathbf{J}_{1}(\mathbf{x}_{i} + \mathbf{u})$$

$$\mathbf{b} = -\sum_{i} e_{i} \mathbf{J}_{1}(\mathbf{x}_{i} + \mathbf{u})$$

$$A = \begin{bmatrix} \sum I_{x}^{2} & \sum I_{x}I_{y} \\ \sum I_{x}I_{y} & \sum I_{y}^{2} \end{bmatrix}, \quad \mathbf{b} = -\begin{bmatrix} \sum I_{x}I_{t} \\ \sum I_{y}I_{t} \end{bmatrix}$$

$$\mathbf{J}_{1}(\mathbf{x}_{i} + \mathbf{u}) \approx \nabla I_{1}(\mathbf{x}_{i} + \mathbf{u}) = \left(\frac{\partial I_{1}}{\partial x}, \frac{\partial I_{1}}{\partial y}\right)(\mathbf{x}_{i} + \mathbf{u})$$

$$e_{i} = I_{1}(\mathbf{x}_{i} + \mathbf{u}) - I_{o}(\mathbf{x}_{i})$$

$$\mathbf{J}_{1}(\mathbf{x}_{i} + \mathbf{u}) \approx \mathbf{J}_{0}(\mathbf{x}_{i})$$

SOICT

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

10

The aperture problem

Let
$$A = \sum \nabla I \cdot \nabla I^T$$
, and $\mathbf{b} = -\left[\frac{\sum I_x I_t}{\sum I_y I_t} \right]$

- Algorithm: At each pixel compute u by solving $A\mathbf{u} = \mathbf{b}$
- A is singular if all gradient vectors point in the same direction
 - e.g., along an edge
 - of course, trivially singular if the summation is over a single pixel or there is no texture
 - i.e., only *normal flow* is available (aperture problem)
- Corners and textured areas are OK

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Error functions

Robust error function

$$E(\mathbf{u}) = \sum_{i} \rho(I(\mathbf{x}_i + \mathbf{u}) - I(\mathbf{x})), \ \rho(x) = \frac{x^2}{1 + x^2/a^2}$$

Spatially varying weights

$$E(\mathbf{u}) = \sum_{i} w_0(\mathbf{x}_i) w_1(\mathbf{x}_i + \mathbf{u}) [I(\mathbf{x}_i + \mathbf{u}) - I(\mathbf{x}_i)]^2$$

· Bias and gain: images taken with different exposure

$$I(\mathbf{x} + \mathbf{u}) = (1 + \alpha)I(\mathbf{x}) + \beta, \alpha$$
 is the gain and β is the bias
$$E(\mathbf{u}) = \sum_{i} [I(\mathbf{x}_{i} + \mathbf{u}) - (1 + \alpha)I(\mathbf{x}_{i}) - \beta]$$

Correlation (and normalized cross correlation)

SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

13

Horn-Schunck algorithm

$$\begin{split} &I_x(I_x u + I_y v + I_t) - \alpha^2 \Delta u = 0 \\ &I_y(I_x u + I_y v + I_t) - \alpha^2 \Delta v = 0 \\ &\text{where } \Delta = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} \text{ is the Laplace operator} \end{split}$$

$$\begin{split} \Delta u(x,y) &= \bar{u}(x,y) - u(x,y) \\ (I_x^2 + \alpha^2) u + I_x I_y v &= \alpha^2 \bar{u} - I_x I_t \\ I_x I_y u + (I_y^2 + \alpha^2) v &= \alpha^2 \bar{v} - I_y I_t \end{split}$$

Horn-Schunck algorithm

- Global method with smoothness constraint to solve aperture problem
- · Minimize a global energy functional with calculus of

$$E = \int \left(\left(I_x u + I_y v + I_t \right)^2 + \alpha^2 (|\nabla u|^2 + |\nabla v|^2) \right) dx dy$$

$$\begin{split} \frac{\partial L}{\partial u} - \frac{\partial}{\partial x} \frac{\partial L}{\partial u_x} - \frac{\partial}{\partial y} \frac{\partial L}{\partial u_y} &= 0 \\ \frac{\partial L}{\partial v} - \frac{\partial}{\partial x} \frac{\partial L}{\partial v_x} - \frac{\partial}{\partial y} \frac{\partial L}{\partial v_y} &= 0 \end{split}$$

where L is the integrand of the energy function

SCICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

14

Horn-Schunck algorithm

Iterative scheme

$$u^{k+1} = \overline{u}^{k} - \frac{I_{x}(I_{x}\overline{u}^{k} + I_{y}\overline{v}^{k} + I_{t})}{\alpha^{2} + I_{x}^{2} + I_{y}^{2}}$$

$$v^{k+1} = \overline{v}^{k} - \frac{I_{y}(I_{x}\overline{u}^{k} + I_{y}\overline{v}^{k} + I_{t})}{\alpha^{2} + I_{x}^{2} + I_{y}^{2}}$$

- Yields high density flow
- Fill in missing information in the homogenous regions
- More sensitive to noise than local methods

Motion detection using Background subtraction

- Uses a reference background image for comparison purposes.
- Current image (containing target object) is compared to reference image pixel by pixel.
- Places where there are differences are detected and classified as moving objects.

Motivation: simple difference of two images shows moving objects

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

17

17

Approaches to Background Modeling

- Background Subtraction
- Statistical Methods
 (e.g., Gaussian Mixture Model, Stauffer and Grimson 2000)
 Background Subtraction:
- Construct a background image B as average of few images
- 2. For each actual frame I, classify individual pixels as foreground if |B-I| > T (threshold)
- 3. Clean noisy pixels

CHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

10

18

Background Subtraction Background Image Current Image

Static scene Object Detection

- · Model the background and subtract to obtain object mask
- · Filter to remove noise
- Group adjacent pixels to obtain objects
- Track objects between frames to develop trajectories

22

Statistical Methods

- Pixel statistics: average and standard deviation of color and gray level values
- Gaussian Mixture Model

21

- Model the color values of a particular pixel as a mixture of Gaussians
- Multiple adaptive Gaussians are necessary to cope with acquisition noise, lighting changes, etc.
- Pixel values that do not fit the background distributions (Mahalanobis distance) are considered foreground

Gaussian Mixture Model Block 44x42 Pixel 172x165 R-G-B Distribution R-G Distribution 24

Detection of Moving Objects Based on local variation

For each block location (x,y) in the video plane

- Consider texture vectors in a symmetric window [t-W, t+W] at time t
- · Compute the covariance matrix
- · Motion measure is defined as the largest eigenvalue of the covariance matrix

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

25

Moving object tracking

- Model of object motion
- Kalman filter
- Mean Shift

Dynamic Distribution Learning and **Outlier Detection**

(1) $\frac{f(t) - mean(t-1)}{std(t-1)} > C_1$ Detect Outlier

(2) $\frac{f(t) - mean(t-1)}{std(t-1)} < C_2$ Switch to a nominal state

(3) $mean(t) = u \cdot mean(t-1) + (1-u) \cdot f(t)$

(4) $std(t) = \sqrt{\sigma^2(t)}$ deviation only when the outliers are not detected

(5) $\sigma^2(t) = u \cdot \sigma^2(t-1) + (1-u) \cdot (f(t) - mean(t-1))^2$

26

Model of object motion

- Mathematical model of objects' motions:
 - position, velocity (speed, direction), acceleration
- · Can predict objects' positions

28

Simple motion model

Newton's laws

$$s(t) = s_0 + ut + \frac{1}{2}at^2$$

- s = position
- u = velocity
- a = acceleration
 - all vector quantities
 - measured in image co-ordinates

SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOG

29

Uncertainty

- If some error in a Δa or u Δu
- Then error in predicted position Δ s

$$\Delta s(t) = s_0 + \Delta ut + \frac{1}{2} \Delta a t^2$$

Prediction

- · Can predict position at time t knowing
 - -Position
 - -Velocity
 - -Acceleration
- At t=0

SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

30

Verification

- Is the object at the predicted location?
 - Matching
 - · How to decide if object is found
 - Search area
 - · Where to look for object

31

Object Matching

- Compare
 - A small bitmap derived from the object vs.
 - Small regions of the image
- Matching?
 - Measure differences

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

33

33

Update the Model

- · Is the object at the predicted location?
- Yes
 - No change to model
- No
 - Model needs updating
 - Kalman filter is a solution
 - Mathematically rigorous methods of using uncertain measurements to update a model

35

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

35

Search Area

- Uncertainty in knowledge of model parameters
 - Limited accuracy of measurement
 - Values might change between measurements
- · Define an area in which object could be
 - Centred on predicted location, s $\pm \Delta s$

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

TION TECHNOLOGY 34

Kalman Filter

- · Recursive data processing algorithm
- Generates <u>optimal</u> estimate of desired quantities given the set of measurements
- · Optimal?
 - For linear system and white Gaussian errors, Kalman filter is "best" estimate based on all previous measurements
 - For non-linear system optimality is 'qualified'
- Recursive?
 - Doesn't need to store all previous measurements and reprocess all data each time step

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

37

37

Kalman filter

- · Advantages of using KF in particle tracking
- Progressive method
 - No large matrices has to be inverted
- Proper dealing with system noise
- Track finding and track fitting
- Detection of outliers
- Merging track from different segments

CHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Kalman filter

- Matrix description of system state, model and measurement
- · Progressive method

Proper dealing with noise

SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

38

Kalman filter assumptions

- Linear system
 - System parameters are linear function of parameters at some previous time
 - Measurements are linear function of parameters
- White Gaussian noise
 - White: uncorrelated in time
 - Gaussian: noise amplitude

⇒ KF is the optimal filter

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOG

39

Kalman filter

- Relates
 - Measurements y[k]
 - · e.g. positions
 - -System state x[k]
 - Position, velocity of object, etc
 - Observation matrix H[k]
 - Relates system state to measurements
 - Evolution matrix A[k]
 - Relates state of system between epochs
 - Measurement noise n[k]
 - Process noise v[k]

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

41

41

Condensation Tracking

- So far considered single motions
- What if movements change?
 - Bouncing ball
 - Human movements
- Use multiple models
 - plus a model selection mechanism

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

43

Example

- Tracking two corners of a minimum bounding box
- · Matching using colour
- Image differencing to locate target

SOICT

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

42

42

Selection and Tracking

- Occur simultaneously
- Maintain
 - A distribution of likely object positions plus weights
- Predict
 - Select N samples, predict locations
- Verify
 - Match predicted locations against image
 - Update distributions

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

44

Mean-shift algorithm

- The mean-shift algorithm is an efficient approach to tracking objects whose appearance is defined by histograms. (not limited to only color)
- Motivation to track non-rigid objects, (like a walking person), it is hard to specify an explicit 2D parametric motion model.
- Appearances of non-rigid objects can sometimes be modeled with color distributions

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

45

47

Intuitive Description Region of interest Center of mass Cobjective: Find the densest region Distribution of identical billiard balls Stolen from: www.woldom.woldmom.ac.4/~denixt/vision_pointpd/filts/denean_shift/enean_s

Mean Shift

- · Mean-Shift in tracking task:
 - > track the motion of a cluster of interesting features.
- 1. choose the feature distribution to represent an object (e.g., color + texture),
- 2. start the mean-shift window over the feature distribution generated by the object
- 3. finally compute the chosen feature distribution over the next video frame
 - Starting from the current window location, the mean-shift algorithm
 will find the new peak or mode of the feature distribution, which
 (presumably) is centered over the object that produced the color and
 texture in the first place.
 - In this way, the mean-shift window tracks the movement of the object frame by frame.

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

46

Mean Shift vector

Given:

Data points and approximate location of the mean of this data:

• Task:

Estimate the exact location of the mean of the data by determining the shift vector from the initial mean.

48

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Mean-Shift Object Tracking Target Representation

Choose a reference target model

Guantized Color Space

Golor Space

Stolen from: www.cs.wustl.edu/~plexs/55t/rectures/fecture22_tracking ppt

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

50

49

Mean-Shift Object Tracking PDF Representation

Target Model (centered at 0) $\vec{q} = \{q_u\}_{u=1...n}$ Similarity Function:

Stolen from: www.x.wwidt.edu/"plexy/558/firetures/texture22_tracking ppt

School of Information and Communication Technology

Mean-Shift Object Tracking Target Localization Algorithm

Start from the position of the model in the current frame \vec{q} Search in the model's neighborhood in next frame \vec{q} $\vec{p}(y)$ Solen from: www.c. u. wustl. etwl-"piext/550/Inctures/Inctures2_ tracking per

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY