

Optical Flow

How to estimate pixel motion from one image to another?

$$(x + u, y + v)$$

Assumption 1: Brightness is constant.

$$H(x, y) = I(x+u, y+v)$$

Assumption 2: Motion is small.

$$\begin{split} I(x+u,y+v) &= I(x,y) + \tfrac{\partial I}{\partial x} u + \tfrac{\partial I}{\partial y} v + \text{higher order terms} \\ &\approx I(x,y) + \tfrac{\partial I}{\partial x} u + \tfrac{\partial I}{\partial y} v \end{split}$$

(from Taylor series expansion)

Combine

shorthand:
$$I_x = \frac{\partial I}{\partial x}$$

$$0 = I(x + u, y + v) - H(x, y)$$

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

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

$$I_t$$

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

In the limit as u and v goes to zero, the equation becomes exact

$$0 = I_t + I_x u + I_y v$$
 (optical flow equation)

At each pixel, we have one equation, two unknowns.

$$0 = I_{t} + I_{x}u + I_{y}v \qquad \text{ (optical flow equation)}$$

This means that only the flow component in the gradient direction can be determined.

The motion is parallel to the edge, and it cannot be determined.

This is called the aperture problem.

Which pixel went where?

Time: t

Time: t + dt

Optical flow is the relation of the motion field

• the 2D projection of the physical movement of points relative to the observer to 2D displacement of pixel patches on the image plane.

When/where does this break down?

E.g.: In what situations does the displacement of pixel patches not represent physical movement of points in space?

- 1. Well, TV is based on illusory motion
 - the set is stationary yet things seem to move
- 2. A uniform rotating sphere
 - nothing seems to move, yet it is rotating

Barber pole illusion

Spatial Coherence

Assumption

- * Neighboring points in the scene typically belong to the same surface and hence typically have similar motions.
- * Since they also project to nearby points in the image, we expect spatial coherence in image flow.

Temporal Persistence

Assumption:

The image motion of a surface patch changes gradually over time.

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!

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

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

RGB Image

- 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!

$$0 = I_t(\mathbf{p_i})[0, 1, 2] + \nabla I(\mathbf{p_i})[0, 1, 2] \cdot [u \ v]$$

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

-A -d -b -75x2 2x1 75x1

Prob: we have more equations than unknowns

$$A \quad d = b$$
 \longrightarrow minimize $||Ad - b||^2$

- Solution: solve least squares problem
 - minimum least squares solution given by solution (in d) of:

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

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

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

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

Optimal (u, v) satisfies Lucas-Kanade equation

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

$$A^{T}A$$

$$A^{T}b$$

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
 - λ_1/λ_2 should not be too large (λ_1 = larger eigenvalue)

- When our assumptions are violated
 - Brightness constancy is **not** satisfied
 - The motion is **not** small
 - A point does **not** move like its neighbors
 - window size is too large
 - what is the ideal window size?

Iterative Lukas-Kanade Algorithm

- Estimate velocity at each pixel by solving Lucas-Kanade equations
- Warp I(t-1) towards I(t) using the estimated flow field - use image warping techniques
- Repeat until convergence

Coarse-to-Fine Optical Flow

Coarse-to-Fine Optical Flow

Optical Flow using CNN→ FlowNet

