

CS 4495 Computer Vision *Tracking 2: Particle Filters*

Aaron Bobick
School of Interactive
Computing

Administrivia

- PS5 due on Sunday Nov 10, 11:55pm
- PS6 out Thurs Nov 14, due Nov 24th
- EXAM: Tues before Thanksgiving, Nov 26th Covers concepts and basics
- Problem set resubmission policy:
 - Full questions only
 - You get 50% credit to replace whatever you got last time on that question.
 - Must be submitted by: DEC 1. NO EXCEPTIONS.

First some Matlab flow...

Tracking

- Slides still "adapted" from Kristen Grauman, Deva Ramanan, but mostly from Svetlana Lazebnik
- And now more adaptations from Sebastian Thrun, Dieter Fox and someone who did great particle filter illustrations but whose name is lost to web thievery....

Recall: Some examples

http://www.youtube.com/watch?v=InqV34BcheM

Detection vs. tracking

Detection vs. tracking

Detection: We detect the object independently in each frame and can record its position over time, e.g., based on blob's centroid or detection window coordinates

Detection vs. tracking

Tracking with *dynamics*: We use image measurements to estimate position of object, but also incorporate position predicted by dynamics, i.e., our expectation of object's motion pattern.

Tracking with dynamics

 Use model of expected motion to predict where objects will occur in next frame, even before seeing the image.

• Intent:

- Do less work looking for the object, restrict the search.
- Get improved estimates since measurement noise is tempered by smoothness, dynamics priors.

Assumption: continuous motion patterns:

- Camera is not moving instantly to new viewpoint
- Objects do not disappear and reappear in different places in the scene
- Gradual change in pose between camera and scene

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

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

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

 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

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

Linear Dynamic Models

 Dynamics model: state undergoes linear tranformation plus Gaussian noise

$$X_t \sim N(D_t x_{t-1}, \Sigma_{d_t})$$

 Observation model: measurement is linearly transformed state plus Gaussian noise

$$Y_t \sim N(M_t x_t, \Sigma_{m_t})$$

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:

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

Tracking with KFs: Gaussians!

Kalman Filters

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

1D Kalman filter: Correction

- 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:

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

A Quiz

posterior?

Does this agree with your intuition?

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

- So what might we do if not Gaussian?
 - E.g. Object seems to be detected (noisy) in two locations in the next image that are both plausible in terms of dynamics and belief where the object was in the last image.

Propagation of general densities

Before we go any further...

• In particle filtering the measurements are written as \boldsymbol{z}_t and not as \boldsymbol{y}_t

So we'll start seeing z's

Particle Filters: Basic Idea

Density is represented by both where the particles are and their weight. $p(x = x_0)$ is now probability of drawing an x with value x_0 .

Goal: $p(x_t \in X_t) \approx p(x_t | z_{\{1...t\}})$ with equality when $n \to \infty$

A slight shift...

- For just tracking we had the notion of a dynamics model and for the Kalman filter a linear dynamics model.
 - At each time step the prediction was based upon linear transform of state so could easily include velocity, acceleration, etc.
 - The linear form was necessary to make the math work out. To do non-linear dynamics need to linearize about the current state (remember Jacobians?).
- In general, the state transition matrix represented what was known or expected to change from t to t+1.
- We can generalize that notion of action or input u_t at time
 t.

Bayes Filters: Framework

Given:

Stream of observations z and action data u:

$$data_{t} = \{u_{1}, z_{2}, ..., u_{t-1}, z_{t}\}$$

- Sensor model p(z|x).
- Action model $p(x_t|u_{\{t-1\}}, x_{\{t-1\}})$
- Prior probability of the system state p(x).

Wanted:

- Estimate of the state X of a dynamical system.
- The posterior of the state is also called Belief:

$$Bel(x_t) = P(x_t | u_1, z_2 ..., u_{t-1}, z_t)$$

Graphical Model Representation

Underlying Assumptions

- Static world
- Independent noise

Bayes Rule reminder

$p(x \mid z) = \frac{p(z \mid x)p(x)}{p(z)}$ $= \eta p(z \mid x)p(x)$ $= \eta p(z \mid x)p(x)$

Bayes Filters

z = observation

u = action

x = state

$$Bel(x_t) = P(x_t | u_1, z_2 ..., u_{t-1}, z_t)$$

Bayes
$$= \eta P(z_t \mid x_t, u_1, z_2, ..., u_{t-1}) P(x_t \mid u_1, z_2, ..., u_{t-1})$$

Markov =
$$\eta P(z_t | x_t) P(x_t | u_1, z_2, ..., u_{t-1})$$

Total
$$= \eta \ P(z_t \mid x_t) \int P(x_t \mid u_1, z_2, \dots, u_{t-1}, x_{t-1}) \cdot P(x_t \mid u_1, z_2, \dots, u_{t-1}, x_{t-1}) \cdot P(x_{t-1} \mid u_1, z_2, \dots, u_{t-1}) \ dx_{t-1}$$

$$= \eta \ P(z_t \mid x_t) \int P(x_t \mid u_{t-1}, x_{t-1}) \ P(x_{t-1} \mid u_1, z_2, ..., u_{t-1}) \ dx_{t-1}$$

$$= \eta P(z_{t} | x_{t}) \int P(x_{t} | u_{t-1}, x_{t-1}) Bel(x_{t-1}) dx_{t-1}$$

Prediction before taking measurement

To illustrate...

 Assume a simple robot with a noisy range sensor looking to its side...

Particle Filters

When density is not easily represented analytically (ie a couple of Gaussians), represent by a set of (possibly weighted) samples

Sensor Information (aka Importance Sampling)

Robot Motion

$$Bel^{-}(x) \leftarrow \int p(x|u,x') Bel(x') dx'$$

Next Sensor Reading

Robot Moves Again

Particle Filter Algorithm (Sequential Importance Resampling)

- 1. Algorithm **particle_filter** $\{S_{t-1} = \langle x_{t-1}^j, w_{t-1}^j \rangle, u_t, z_t\}$
- 2. $S_t = \emptyset$, $\eta = 0$
- 3. **For** i = 1...n

Resample (generate i new samples)

- 4. Sample index j(i) from the discrete distribution given by w_{t-1}
- 5. Sample x_t^i from $p(x_t | x_{t-1}, u_t)$ using $x_{t-1}^{j(i)}$ and u_t **Control**
- 6. $w_t^i = p(z_t | x_t^i)$ Compute importance weight (or reweight)
- 7. $\eta = \eta + w_t^i$ Update normalization factor
- 8. $S_t = S_t \cup \{\langle x_t^i, w_t^i \rangle\}$ **Insert**
- 9. **For** i = 1...n
- 10. $w_t^i = w_t^i / \eta$

Normalize weights

Graphical steps particle filtering

A real robot sensing problem

- Assume a robot knows a 3D map of its world
- It has a noisy depth sensor or sensors whose sensing uncertainty is known.
- It moves from frame to frame.
- How well can it know where it is (x,y,θ) ?

Proximity Sensor Model

Sonar Example: Initial Distribution

After Incorporating Ten Ultrasound Scans

After Incorporating 65 Ultrasound Scans

Estimated Path

Sample-based Localization (sonar)

Smithsonian Museum of American History...

How about simple vision....

Using Ceiling Maps for Localization

Dellaert, et al. 1997

Vision-based Localization

Under a Light

Measurement z:

P(z/x):

Next to a Light

Measurement z:

P(z/x):

Elsewhere

Measurement z: P(z/x):

Global Localization Using Vision

A detail: Resampling method can matter

Given: Set S of weighted samples.

• Wanted : Random sample, where the probability of drawing x_i is given by w_i .

- Typically done *n* times with replacement to generate new sample set S'.
 - Or even not done except when needed...too many low weight particles.

Resampling

- Roulette wheel
- Binary search, n log n

- Stochastic universal sampling
- Systematic resampling
- Linear time complexity
- Easy to implement, low variance

Resampling Algorithm

1. Algorithm **systematic_resampling**(S,n):

2.
$$S' = \emptyset, c_1 = w^1$$

3. **For**
$$i = 2...n$$

4.
$$c_i = c_{i-1} + w^i$$

5.
$$u_1 \sim U[0, n^{-1}], i = 1$$

6. **For**
$$j = 1...n$$

7. While
$$(u_j > c_i)$$

8.
$$i = i + 1$$

9.
$$S' = S' \cup \{ \langle x^i, n^{-1} \rangle \}$$

10.
$$u_{j+1} = u_j + n^{-1}$$

Generate cdf

Initialize threshold

Draw samples ...

Skip until next threshold reached

Insert

Increment threshold

11. **Return** S' (Also called stochastic universal sampling)

PF: Practical Considerations

- If dealing with highly peaked observations
 - Add noise to observation and prediction models
 - Better proposal distributions: e.g., perform Kalman filter step to determine proposal
- Overestimating noise often reduces number of required samples
- Recover from failure by selectively adding samples from observations
- Recover from failure by uniformly adding some samples
- Can Resample only when necessary (efficiency of representation measured by variance of weights)

• Next time?

- Initialization
 - Manual
 - Background subtraction
 - Detection

- Initialization
- Obtaining observation and dynamics model
 - Dynamics model: learn (very difficult) or specify using domain knowledge
 - Generative observation model: "render" the state on top of the image and compare

- Initialization
- Obtaining observation and dynamics model
- Prediction vs. correction
 - If the dynamics model is too strong, will end up ignoring the data
 - If the observation model is too strong, tracking is reduced to repeated detection

- Initialization
- Obtaining observation and dynamics model
- Prediction vs. correction
- Data association
 - What if we don't know which measurements to associate with which tracks?

- So far, we've assumed the entire measurement to be relevant to determining the state
- In reality, there may be uninformative measurements (clutter) or measurements may belong to different tracked objects
- Data association: task of determining which measurements go with which tracks

 Simple strategy: only pay attention to the measurement that is "closest" to the prediction

 Simple strategy: only pay attention to the measurement that is "closest" to the prediction

Doesn't always work...

Alternative: keep track of multiple hypotheses at once...

- Simple strategy: only pay attention to the measurement that is "closest" to the prediction
- More sophisticated strategy: keep track of multiple state/observation hypotheses
 - Can be done with particle filtering
- This is a general problem in computer vision, there is no easy solution

- Initialization
- Obtaining observation and dynamics model
- Prediction vs. correction
- Data association
- Drift
 - Errors caused by dynamical model, observation model, and data association tend to accumulate over time

Drift

D. Ramanan, D. Forsyth, and A. Zisserman. <u>Tracking People by Learning their Appearance</u>. PAMI 2007.

Tracking people by learning their appearance

- Person model = appearance + structure (+ dynamics)
- Structure and dynamics are generic, appearance is person-specific
- Trying to acquire an appearance model "on the fly" can lead to drift
- Instead, can use the whole sequence to initialize the appearance model and then keep it fixed while tracking
- Given strong structure and appearance models, tracking can essentially be done by repeated detection (with some smoothing)

Tracking people by learning their appearance

D. Ramanan, D. Forsyth, and A. Zisserman. <u>Tracking People by Learning their Appearance</u>. PAMI 2007.

Pictorial structure model

Fischler and Elschlager(73), Felzenszwalb and Huttenlocher(00)

$$\Pr(P_{\text{tor}}, P_{\text{arm}}, \dots | \text{Im}) \stackrel{\alpha}{=} \prod_{i,j} \Pr(P_i | P_j) \prod_{i} \Pr(\text{Im}(P_i))$$

$$\text{part geometry} \qquad \text{part appearance}$$

Bottom-up initialization: Clustering

D. Ramanan, D. Forsyth, and A. Zisserman. <u>Tracking People by Learning their</u> Appearance. PAMI 2007.

Top-down initialization: Exploit "easy" poses

D. Ramanan, D. Forsyth, and A. Zisserman. <u>Tracking People by Learning their Appearance</u>. PAMI 2007.

Tracking by model detection

D. Ramanan, D. Forsyth, and A. Zisserman. <u>Tracking People by Learning their Appearance</u>. PAMI 2007.

Example results

http://www.ics.uci.edu/~dramanan/papers/pose/index.html