CS 4495 Computer Vision *Tracking 1- Kalman, Gaussian*

Aaron Bobick
School of Interactive
Computing

Administrivia

- PS5 will be out this Thurs
 - Due Sun Nov 10th 11:55pm

- Calendar (tentative) done for the year
 - PS6: 11/14, due 11/24 PS7: 11/26, due 12/5
 - EXAM: Tues before Thanksgiving. Covers concepts and basics
 - So no final on Dec 12....

Tracking

 Slides "adapted" from Kristen Grauman, Deva Ramanan, but mostly from Svetlana Lazebnik

Some examples

Older examples:

 State of the art: http://www.youtube.com/watch?v=InqV34BcheM

Feature tracking

- So far, we have only considered optical flow estimation in a pair of images
- If we have more than two images, we can compute the optical flow from each frame to the next
- Given a point in the first image, we can in principle reconstruct its path by simply "following the arrows"

Tracking challenges

- Ambiguity of optical flow
 - Find good features to track
- Large motions
 - Discrete search instead of Lucas-Kanade
- Changes in shape, orientation, color
 - Allow some matching flexibility
- Occlusions, disocclusions
 - Need mechanism for deleting, adding new features

- Drift errors may accumulate over time
 - Need to know when to terminate a track

Handling large displacements

- Define a small area around a pixel as the template
- Match the template against each pixel within a search area in next image – just like stereo matching!
- Use a match measure such as SSD or correlation
- After finding the best discrete location, can use Lucas-Kanade to get sub-pixel estimate (think of the template as the coarse level of the pyramid).

Tracking over many frames

- Select features in first frame
- For each frame:
 - Update positions of tracked features
 - Discrete search or Lucas-Kanade
 - Start new tracks if needed
 - Terminate inconsistent tracks
 - Compute similarity with corresponding feature in the previous frame or in the first frame where it's visible
- This is done by many companies and systems often ad hoc rules tailored to the context.

Shi-Tomasi feature tracker

- Find good features using eigenvalues of second-moment matrix *you've seen this now twice!*
 - Key idea: "good" features to track are the ones that can be tracked reliably
- From frame to frame, track with Lucas-Kanade and a pure translation model
 - More robust for small displacements, can be estimated from smaller neighborhoods
- Check consistency of tracks by affine registration to the first observed instance of the feature
 - Affine model is more accurate for larger displacements
 - Comparing to the first frame helps to minimize drift

Tracking example

Figure 1: Three frame details from Woody Allen's Manhattan. The details are from the 1st, 11th, and 21st frames of a subsequence from the movie.

Figure 2: The traffic sign windows from frames 1,6,11,16,21 as tracked (top), and warped by the computed deformation matrices (bottom).

J. Shi and C. Tomasi. Good Features to Track. CVPR 1994.

Tracking with dynamics

- Key idea: Given a model of expected motion, predict where objects will occur in next frame, even before seeing the image
 - Restrict search for the object
 - Improved estimates since measurement noise is reduced by trajectory smoothness

Tracking as inference

- The hidden state consists of the true parameters we care about, denoted X.
- The measurement is our noisy observation that results from the underlying state, denoted Y.
- At each time step, state changes (from X_{t-1} to X_t) and we get a new observation Y_t.
- Our goal: recover most likely state X_t given
 - All observations seen so far.
 - Knowledge about dynamics of state transitions.

Tracking as inference: intuition

Time t

Time t+1

Steps of tracking

 Prediction: What is the next state of the object given past measurements?

$$P(X_t|Y_0 = y_0,...,Y_{t-1} = y_{t-1})$$

Steps of tracking

 Prediction: What is the next state of the object given past measurements?

$$P(X_t|Y_0 = y_0,...,Y_{t-1} = y_{t-1})$$

 Correction: Compute an updated estimate of the state from prediction and measurements

$$P(X_t|Y_0 = y_0,...,Y_{t-1} = y_{t-1},Y_t = y_t)$$

Steps of tracking

 Prediction: What is the next state of the object given past measurements?

$$P(X_t|Y_0 = y_0,...,Y_{t-1} = y_{t-1})$$

 Correction: Compute an updated estimate of the state from prediction and measurements (posterior)

$$P(X_t|Y_0 = y_0,...,Y_{t-1} = y_{t-1},Y_t = y_t)$$

 Tracking can be seen as the process of propagating the posterior distribution of state given measurements across time

Simplifying assumptions

Only the immediate past matters

$$P(X_t|X_0,...,X_{t-1}) = P(X_t|X_{t-1})$$

dynamics model

Simplifying assumptions

Only the immediate past matters

$$P(X_t|X_0,...,X_{t-1}) = P(X_t|X_{t-1})$$

dynamics model

Measurements depend only on the current state

$$P(Y_t|X_0, Y_0, ..., X_{t-1}, Y_{t-1}, X_t) = P(Y_t|X_t)$$

observation model

Simplifying assumptions

Only the immediate past matters

$$P(X_t|X_0,...,X_{t-1}) = P(X_t|X_{t-1})$$

dynamics model

Measurements depend only on the current state

Tracking as induction

- Base case:
 - Assume we have initial prior that predicts state in absence of any evidence: $P(X_0)$
 - At the first frame, correct this given the value of $Y_0 = y_0$
- Given corrected estimate for frame t.
 - Predict for frame t+1
 - Correct for frame t+1

Tracking as induction

- Base case:
 - Assume we have initial prior that predicts state in absence of any evidence: $P(X_0)$
 - At the first frame, correct this given the value of $Y_0 = y_0$

$$P(X_0 | Y_0 = y_0) = \frac{P(y_0 | X_0)P(X_0)}{P(y_0)} \propto P(y_0 | X_0)P(X_0)$$

• Prediction involves guessing $P(X_t | y_0, ..., y_{t-1})$ given $P(X_{t-1} | y_0, ..., y_{t-1})$

• Prediction involves guessing $P(X_t | y_0, ..., y_{t-1})$ given $P(X_{t-1} | y_0, ..., y_{t-1})$

$$P(X_{t}|y_{0},...,y_{t-1})$$

$$= \int P(X_{t},X_{t-1}|y_{0},...,y_{t-1})dX_{t-1}$$

Law of total probability - Marginalization

• Prediction involves guessing $P(X_t | y_0, ..., y_{t-1})$ given $P(X_{t-1} | y_0, ..., y_{t-1})$

$$P(X_{t}|y_{0},...,y_{t-1})$$

$$= \int P(X_{t},X_{t-1}|y_{0},...,y_{t-1})dX_{t-1}$$

$$= \int P(X_{t}|X_{t-1},y_{0},...,y_{t-1})P(X_{t-1}|y_{0},...,y_{t-1})dX_{t-1}$$

Conditioning on X_{t-1}

• Prediction involves guessing $P(X_t | y_0, ..., y_{t-1})$ given $P(X_{t-1} | y_0, ..., y_{t-1})$

$$P(X_{t}|y_{0},...,y_{t-1})$$

$$= \int P(X_{t},X_{t-1}|y_{0},...,y_{t-1})dX_{t-1}$$

$$= \int P(X_{t}|X_{t-1},y_{0},...,y_{t-1})P(X_{t-1}|y_{0},...,y_{t-1})dX_{t-1}$$

$$= \int P(X_{t}|X_{t-1})P(X_{t-1}|y_{0},...,y_{t-1})dX_{t-1}$$

Independence assumption

• Correction involves computing $P(X_t|y_0,...,y_t)$ given predicted value $P(X_t|y_0,...,y_{t-1})$ and y_t

• Correction involves computing $P(X_t|y_0,...,y_t)$ given predicted value $P(X_t|y_0,...,y_{t-1})$ and y_t

$$P(X_{t}|y_{0},...,y_{t})$$

$$= \frac{P(y_{t}|X_{t},y_{0},...,y_{t-1})P(X_{t}|y_{0},...,y_{t-1})}{P(y_{t}|y_{0},...,y_{t-1})}$$

Bayes rule

• Correction involves computing $P(X_t|y_0,...,y_t)$ given predicted value $P(X_t|y_0,...,y_{t-1})$ and y_t $P(X_t|y_0,...,y_t)$ $= \frac{P(y_t \mid X_t, y_0, \dots, y_{t-1})P(X_t \mid y_0, \dots, y_{t-1})}{P(y_t \mid y_0, \dots, y_{t-1})}$ $= \frac{P(y_t | X_t)P(X_t | y_0,..., y_{t-1})}{P(y_t | y_0,..., y_{t-1})}$

Independence assumption (observation y_t depends only on state X_t)

• Correction involves computing $P(X_t|y_0,...,y_t)$ given predicted value $P(X_t|y_0,...,y_{t-1})$ and y_t $P(X_t|y_0,...,y_t)$ $P(y_t | X_t, y_0, ..., y_{t-1}) P(X_t | y_0, ..., y_{t-1})$ $\overline{P(y_t \mid y_0, \dots, y_{t-1})}$ $\frac{P(y_t | X_t)P(X_t | y_0,..., y_{t-1})}{P(y_t | y_0,..., y_{t-1})}$ Really a normalization $P(y_t | X_t)P(X_t | y_0,..., y_{t-1})$ $= \int P(y_{t} | X_{t}) P(X_{t} | y_{0}, ..., y_{t-1}) dX_{t}$

Conditioning on X_t

Summary: Prediction and correction

Prediction:

$$P(X_{t} \mid y_{0},...,y_{t-1}) = \int P(X_{t} \mid X_{t-1}) P(X_{t-1} \mid y_{0},...,y_{t-1}) dX_{t-1}$$

$$\text{dynamics} \quad \text{corrected estimate}$$

$$\text{model} \quad \text{from previous step}$$

Summary: Prediction and correction

Prediction:

$$P(X_{t} \mid y_{0},...,y_{t-1}) = \int P(X_{t} \mid X_{t-1}) P(X_{t-1} \mid y_{0},...,y_{t-1}) dX_{t-1}$$

$$\text{dynamics} \quad \text{corrected estimate} \quad \text{model} \quad \text{from previous step}$$

observation

Correction:

$$P(X_t \mid y_0, ..., y_t) = \frac{P(y_t \mid X_t)P(X_t \mid y_0, ..., y_{t-1})}{\int P(y_t \mid X_t)P(X_t \mid y_0, ..., y_{t-1})dX_t}$$

Linear Dynamic Models

 Dynamics model: state undergoes linear transformation plus Gaussian noise

$$\mathbf{x}_{t} \sim N(D_{t}\mathbf{x}_{t-1}, \Sigma_{d_{t}})$$

 Observation model: measurement is linearly transformed state plus Gaussian noise

$$\mathbf{y}_t \sim N(M_t \mathbf{x}_t, \Sigma_{m_t})$$

Example: Constant velocity (1D)

State vector is position and velocity

$$x_{t} = \begin{bmatrix} p_{t} \\ v_{t} \end{bmatrix} \qquad p_{t} = p_{t-1} + (\Delta t)v_{t-1} + \mathcal{E} \qquad \text{(greek letters denote noise terms)}$$

$$x_{t} = D_{t}x_{t-1} + noise = \begin{bmatrix} 1 & \Delta t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} p_{t-1} \\ v_{t-1} \end{bmatrix} + noise$$

Measurement is position only

$$y_t = Mx_t + noise = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} p_t \\ v_t \end{bmatrix} + noise$$

Example: Constant acceleration (1D)

State vector is position, velocity, and acceleration

$$x_{t} = \begin{bmatrix} p_{t} \\ v_{t} \\ a_{t} \end{bmatrix} \qquad \begin{aligned} p_{t} &= p_{t-1} + (\Delta t)v_{t-1} + \varepsilon \\ v_{t} &= v_{t-1} + (\Delta t)a_{t-1} + \xi \\ a_{t} &= a_{t-1} + \zeta \end{aligned} \qquad \text{(greek letters denote noise terms)}$$

$$x_{t} = D_{t}x_{t-1} + noise = \begin{bmatrix} 1 & \Delta t & 0 \\ 0 & 1 & \Delta t \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_{t-1} \\ v_{t-1} \\ a_{t-1} \end{bmatrix} + noise$$

Measurement is position only

$$y_{t} = Mx_{t} + noise = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} p_{t} \\ v_{t} \\ a_{t} \end{bmatrix} + noise$$

The Kalman filter

- Method for tracking linear dynamical models in Gaussian noise
- The predicted/corrected state distributions are Gaussian
 - You only need to maintain the mean and covariance
 - The calculations are easy (all the integrals can be done in closed form)

Propagation of Gaussian densities

The Kalman Filter: 1D state

Make measurement

Given corrected state
from previous time
step and all the
measurements up to
the current one,
predict the
distribution over the
current step

Mean and std. dev. of predicted state:

$$\mu_{\scriptscriptstyle t}^{\scriptscriptstyle -},\sigma_{\scriptscriptstyle t}^{\scriptscriptstyle -}$$

Time advances (from *t*–1 to *t*)

Given prediction of state and current measurement, update prediction of state

$$P(X_t|y_0,...,y_t)$$

Mean and std. dev. of corrected state:

$$\mu_{\scriptscriptstyle t}^{\scriptscriptstyle +},\sigma_{\scriptscriptstyle t}^{\scriptscriptstyle +}$$

1D Kalman filter: Prediction

 Linear dynamic model defines predicted state evolution, with noise

$$X_t \sim N(dx_{t-1}, \sigma_d^2)$$

Want to estimate distribution for next predicted state

$$P(X_{t} | y_{0},..., y_{t-1}) = \int P(X_{t} | X_{t-1}) P(X_{t-1} | y_{0},..., y_{t-1}) dX_{t-1}$$

1D Kalman filter: Prediction

 Linear dynamic model defines predicted state evolution, with noise

$$X_t \sim N(dx_{t-1}, \sigma_d^2)$$

Want to estimate distribution for next predicted state

$$P(X_t|y_0,...,y_{t-1}) = N(\mu_t^-,(\sigma_t^-)^2)$$

• Update the mean: $\mu_t^- = d\mu_{t-1}^+$

• Update the variance:
$$(\sigma_t^-)^2 = \sigma_d^2 + (d\sigma_{t-1}^+)^2$$

- Mapping of state to measurements: $Y_t \sim N(mx_t, \sigma_m^2)$
- Predicted state: $P(X_t|y_0,...,y_{t-1}) = N(\mu_t^-,(\sigma_t^-)^2)$
- Want to estimate corrected distribution

$$P(X_t | y_0,..., y_t) = \frac{P(y_t | X_t)P(X_t | y_0,..., y_{t-1})}{\int P(y_t | X_t)P(X_t | y_0,..., y_{t-1})dX_t}$$

- Mapping of state to measurements: $Y_t \sim N(mx_t, \sigma_m^2)$
- Predicted state: $P(X_t|y_0,...,y_{t-1}) = N(\mu_t^-,(\sigma_t^-)^2)$

We define the corrected distribution to be:

$$P(X_t | y_0, \dots, y_t) \equiv N(\mu_t^+, (\sigma_t^+)^2)$$

- Mapping of state to measurements: $Y_t \sim N(mx_t, \sigma_m^2)$
- Predicted state: $P(X_t|y_0,...,y_{t-1}) = N(\mu_t^-,(\sigma_t^-)^2)$
- Want to estimate corrected distribution

$$P(X_t|y_0,...,y_t) = N(\mu_t^+,(\sigma_t^+)^2)$$

• Update the mean:
$$\mu_t^+ = \frac{\mu_t^- \sigma_m^2 + m y_t (\sigma_t^-)^2}{\sigma_m^2 + m^2 (\sigma_t^-)^2}$$

Update the variance:

$$(\sigma_t^+)^2 = \frac{\sigma_m^2(\sigma_t^-)^2}{\sigma_m^2 + m^2(\sigma_t^-)^2}$$

From:

$$\mu_{t}^{+} = \frac{\mu_{t}^{-} \sigma_{m}^{2} + m y_{t} (\sigma_{t}^{-})^{2}}{\sigma_{m}^{2} + m^{2} (\sigma_{t}^{-})^{2}}$$

 The weighted average of prediction and measurement based on variances!

Prediction vs. correction

$$\mu_t^+ = \frac{\mu_t^- \sigma_m^2 + m y_t (\sigma_t^-)^2}{\sigma_m^2 + m^2 (\sigma_t^-)^2} \quad (\sigma_t^+)^2 = \frac{\sigma_m^2 (\sigma_t^-)^2}{\sigma_m^2 + m^2 (\sigma_t^-)^2}$$

What if there is no prediction uncertainty

$$(\sigma_t^- = 0)$$
?

$$\mu_t^+ = \mu_t^- \qquad (\sigma_t^+)^2 = 0$$

The measurement is ignored!

What if there is no measurement uncertainty

$$(\sigma_m = 0)$$
?

$$\mu_t^+ = \frac{y_t}{m} \qquad (\sigma_t^+)^2 = 0$$

The prediction is ignored!

Recall: constant velocity example

State is 2d: position + velocity Measurement is 1d: position

Kalman filter: General case (> 1dim)

What if state vectors have more than one dimension?

PREDICT

$$x_t^- = D_t x_{t-1}^+$$

$$\boldsymbol{x}_{t}^{-} = \boldsymbol{D}_{t} \boldsymbol{x}_{t-1}^{+}$$

$$\boldsymbol{\Sigma}_{t}^{-} = \boldsymbol{D}_{t} \boldsymbol{\Sigma}_{t-1}^{+} \boldsymbol{D}_{t}^{T} + \boldsymbol{\Sigma}_{d_{t}}$$

CORRECT

$$K_{t} = \Sigma_{t}^{-} M_{t}^{T} \left(M_{t} \Sigma_{t}^{-} M_{t}^{T} + \Sigma_{m_{t}} \right)^{-1}$$

$$X_{t}^{+} = X_{t}^{-} + K_{t} \left(y_{t} - M_{t} X_{t}^{-} \right)$$

$$\Sigma_{t}^{+} = \left(I - K_{t} M_{t} \right) \Sigma_{t}^{-}$$

More weight on residual when measurement error covariance approaches 0.

Kalman filter pros and cons

- Pros
 - Simple updates, compact and efficient
- Cons
 - Unimodal distribution, only single hypothesis
 - Restricted class of motions defined by linear model
 - Extensions call "Extended Kalman Filtering"

So what might we do if not Gaussian? Or even unimodal?

Find out next time! (Actually next Thurs)