Mean Shift Tracking

CS4243 Computer Vision and Pattern Recognition

Leow Wee Kheng

Department of Computer Science School of Computing National University of Singapore

Mean Shift

Mean Shift [Che98, FH75, Sil86]

- An algorithm that iteratively shifts a data point to the average of data points in its neighborhood.
- Similar to clustering.
- Useful for clustering, mode seeking, probability density estimation, tracking, etc.

- Consider a set S of n data points \mathbf{x}_i in d-D Euclidean space X.
- Let $K(\mathbf{x})$ denote a kernel function that indicates how much \mathbf{x} contributes to the estimation of the mean.
- Then, the sample mean \mathbf{m} at \mathbf{x} with kernel K is given by

$$\mathbf{m}(\mathbf{x}) = \frac{\sum_{i=1}^{n} K(\mathbf{x} - \mathbf{x}_i) \mathbf{x}_i}{\sum_{i=1}^{n} K(\mathbf{x} - \mathbf{x}_i)}$$
(1)

- The difference $\mathbf{m}(\mathbf{x}) \mathbf{x}$ is called mean shift.
- Mean shift algorithm: iteratively move date point to its mean.
- In each iteration, $\mathbf{x} \leftarrow \mathbf{m}(\mathbf{x})$.
- The algorithm stops when $\mathbf{m}(\mathbf{x}) = \mathbf{x}$.

- \bullet The sequence $\mathbf{x},\mathbf{m}(\mathbf{x}),\mathbf{m}(\mathbf{m}(\mathbf{x})),\dots$ is called the trajectory of $\mathbf{x}.$
- If sample means are computed at multiple points, then at each iteration, update is done simultaneously to all these points.

Kernel

• Typically, kernel K is a function of $\|\mathbf{x}\|^2$:

$$K(\mathbf{x}) = k(\|\mathbf{x}\|^2) \tag{2}$$

• k is called the profile of K.

Properties of Profile:

- \bullet k is nonnegative.
- 2 k is nonincreasing: $k(x) \ge k(y)$ if x < y.
- \bullet k is piecewise continuous and

$$\int_0^\infty k(x)dx < \infty \tag{3}$$

Examples of kernels [Che98]:

• Flat kernel:

$$K(\mathbf{x}) = \begin{cases} 1 & \text{if } ||\mathbf{x}|| \le 1\\ 0 & \text{otherwise} \end{cases}$$
 (4)

• Gaussian kernel:

$$K(\mathbf{x}) = \exp(-\|\mathbf{x}\|^2) \tag{5}$$

Density Estimation

- Kernel density estimation (Parzen window technique) is a popular method for estimating probability density [CRM00, CRM02, DH73].
- For a set of n data points \mathbf{x}_i in d-D space, the kernel density estimate with kernel $K(\mathbf{x})$ (profile k(x)) and radius h is

$$\tilde{f}_K(\mathbf{x}) = \frac{1}{nh^d} \sum_{i=1}^n K\left(\frac{\mathbf{x} - \mathbf{x}_i}{h}\right)
= \frac{1}{nh^d} \sum_{i=1}^n k\left(\left\|\frac{\mathbf{x} - \mathbf{x}_i}{h}\right\|^2\right)$$
(6)

• The quality of kernel density estimator is measured by the mean square error between the actual density and the estimate.

◆□▶ ◆□▶ ◆≧▶ ◆≧▶ ■ 釣९@

• The mean square error is minimized by the **Epanechnikov** kernel:

$$K_E(\mathbf{x}) = \begin{cases} \frac{1}{2C_d} (d+2)(1 - \|\mathbf{x}\|^2) & \text{if } \|\mathbf{x}\| \le 1\\ 0 & \text{otherwise} \end{cases}$$
 (7)

where C_d is the volume of the unit d-D sphere, with profile

$$k_E(x) = \begin{cases} \frac{1}{2C_d} (d+2)(1-x) & \text{if } 0 \le x \le 1\\ 0 & \text{if } x > 1 \end{cases}$$
 (8)

A more commonly used kernel is Gaussian

$$K(\mathbf{x}) = \frac{1}{\sqrt{(2\pi)^d}} \exp\left(-\frac{1}{2} \|\mathbf{x}\|^2\right)$$
 (9)

with profile

$$k(x) = \frac{1}{\sqrt{(2\pi)^d}} \exp\left(-\frac{1}{2}x\right) \tag{10}$$

• Define another kernel $G(\mathbf{x}) = g(\|\mathbf{x}\|^2)$ such that

$$g(x) = -k'(x) = -\frac{dk(x)}{dx} \tag{11}$$

Important Result

Mean shift with kernel G moves \mathbf{x} along the direction of the gradient of density estimate \tilde{f} with kernel K.

- Define density estimate with kernel K.
- But, perform mean shift with kernel G.
- Then, mean shift performs gradient ascent on density estimate.

Proof:

• Define \tilde{f} with kernel G

$$\tilde{f}_G(\mathbf{x}) \equiv \frac{C}{nh^d} \sum_{i=1}^n g\left(\left\| \frac{\mathbf{x} - \mathbf{x}_i}{h} \right\|^2 \right)$$
 (12)

where C is a normalization constant.

• Mean shift \mathbf{M} with kernel G is

$$\mathbf{M}_{G}(\mathbf{x}) \equiv \frac{\sum_{i=1}^{n} g\left(\left\|\frac{\mathbf{x} - \mathbf{x}_{i}}{h}\right\|^{2}\right) \mathbf{x}_{i}}{\sum_{i=1}^{n} g\left(\left\|\frac{\mathbf{x} - \mathbf{x}_{i}}{h}\right\|^{2}\right)} - \mathbf{x}$$
(13)

• Estimate of density gradient is the gradient of density estimate

Density Estimation

$$\tilde{\nabla} f_K(\mathbf{x}) \equiv \nabla \tilde{f}_K(\mathbf{x})$$

$$= \frac{2}{nh^{d+2}} \sum_{i=1}^n (\mathbf{x} - \mathbf{x}_i) k' \left(\left\| \frac{\mathbf{x} - \mathbf{x}_i}{h} \right\|^2 \right)$$

$$= \frac{2}{nh^{d+2}} \sum_{i=1}^n (\mathbf{x}_i - \mathbf{x}) g \left(\left\| \frac{\mathbf{x} - \mathbf{x}_i}{h} \right\|^2 \right)$$

$$= \frac{2}{Ch^2} \tilde{f}_G(\mathbf{x}) \mathbf{M}_G(\mathbf{x})$$
(14)

• Then,

$$\mathbf{M}_{G}(\mathbf{x}) = \frac{Ch^{2}}{2} \frac{\tilde{\nabla} f_{K}(\mathbf{x})}{\tilde{f}_{G}(\mathbf{x})}$$
(15)

- Thus, \mathbf{M}_G is an estimate of the normalized gradient of f_K .
- So, can use mean shift (Eq. 13) to obtain estimate of f_K .

Mean Shift Tracking

Basic Ideas [CRM00]:

- Model object using color probability density.
- Track target object in video by matching color density.
- Use mean shift to estimate color density and target location.

Object Model

- Let \mathbf{x}_i , i = 1, ..., n, denote pixel locations of model centered at $\mathbf{0}$.
- Represent color distribution by discrete m-bin color histogram.
- Let $b(\mathbf{x}_i)$ denote the color bin of the color at \mathbf{x}_i .
- Assume size of model is normalized; so, kernel radius h = 1.
- Then, the probability q of color u in the model is

$$q_u = C \sum_{i=1}^{n} k(\|\mathbf{x}_i\|^2) \, \delta(b(\mathbf{x}_i) - u)$$
 (16)

• C is the normalization constant

$$C = \left[\sum_{i=1}^{n} k(\|\mathbf{x}_i\|^2)\right]^{-1}$$
 (17)

 \bullet Kernel profile k weights contribution by distance to centroid.

 \bullet δ is the Kronecker delta function

$$\delta(a) = \begin{cases} 1 & \text{if } a = 0\\ 0 & \text{otherwise} \end{cases}$$
 (18)

That is, contribute $k(\|\mathbf{x}_i\|^2)$ to q_u if $b(\mathbf{x}_i) = u$.

Target Candidate

- Let \mathbf{y}_i , $i = 1, \ldots, n_h$, denote pixel locations of target centered at \mathbf{y} .
- Then, the probability p of color u in the target is

$$p_u(\mathbf{y}) = C_h \sum_{i=1}^{n_h} k \left(\left\| \frac{\mathbf{y} - \mathbf{y}_i}{h} \right\|^2 \right) \delta(b(\mathbf{y}_i) - u)$$
 (19)

• C_h is the normalization constant

$$C_h = \left[\sum_{i=1}^{n_h} k \left(\left\| \frac{\mathbf{y} - \mathbf{y}_i}{h} \right\|^2 \right) \right]^{-1}$$
 (20)

Color Density Matching

• Use Bhattacharyya coefficient ρ

$$\rho(p(\mathbf{y}), q) = \sum_{u=1}^{m} \sqrt{p_u(\mathbf{y}) \, q_u} \tag{21}$$

- ρ is the cosine of vectors $(\sqrt{p_1}, \dots, \sqrt{p_m})^{\top}$ and $(\sqrt{q_1}, \dots, \sqrt{q_m})^{\top}$.
- Large ρ means good color match.
- For each image frame, find y that maximizes ρ .
- This **y** is the location of the target.

Tracking Algorithm

Given $\{q_u\}$ of model and location **y** of target in previous frame:

- Initialize location of target in current frame as y.
- ② Compute $\{p_u(\mathbf{y})\}$ and $\rho(p(\mathbf{y}), q)$.
- Apply mean shift: Compute new location z as

$$\mathbf{z} = \frac{\sum_{i=1}^{n_h} g\left(\left\|\frac{\mathbf{y} - \mathbf{y}_i}{h}\right\|^2\right) \mathbf{y}_i}{\sum_{i=1}^{n_h} g\left(\left\|\frac{\mathbf{y} - \mathbf{y}_i}{h}\right\|^2\right)}$$
(22)

- ① Compute $\{p_u(\mathbf{z})\}$ and $\rho(p(\mathbf{z}), q)$.
- δ While $\rho(p(\mathbf{z}), q) < \rho(p(\mathbf{y}), q)$, do $\mathbf{z} \leftarrow \frac{1}{2}(\mathbf{y} + \mathbf{z})$.
- **3** If $\|\mathbf{z} \mathbf{y}\|$ is small enough, stop. Else, set $\mathbf{y} \leftarrow \mathbf{z}$ and goto (1).

- 4 ロ ト 4 回 ト 4 注 ト 4 注 - からで

- Step 3: In practice, a window of pixels \mathbf{y}_i is considered. Size of window is related to h.
- Step 5 is used to validate the target's new location. Can stop Step 5 if **y** and **z** round off to the same pixel.
- Tests show that Step 5 is needed only 0.1% of the time.
- ullet Step 6: can stop algorithm if ${f y}$ and ${f z}$ round off to the same pixel.
- To track object that changes size, varies radius h (see [CRM00] for details).

Example 1: Track football player no. 78 [CRM00].

Example 2: Track a passenger in train station [CRM00].

Reference I

Y. Cheng.

Mean shift, mode seeking, and clustering.

IEEE Trans. on Pattern Analysis and Machine Intelligence, 17(8):790–799, 1998.

D. Comaniciu, V. Ramesh, and P. Meer. Real-time tracking of non-rigid objects using mean shift. In *IEEE Proc. on Computer Vision and Pattern Recognition*, pages 673–678, 2000.

D. Comaniciu, V. Ramesh, and P. Meer. Mean shift: A robust approach towards feature space analysis. *IEEE Trans. on Pattern Analysis and Machine Intelligence*, 24(5):603–619, 2002.

4 D > 4 D > 4 B > 4 B > B = 400

Reference II

R. O. Duda and P. E. Hart.

Pattern Classification and Scene Analysis.

Wiley, 1973.

K. Fukunaga and L. D. Hostetler. The estimation of the gradient of a density function, with applications in pattern recognition. *IEEE Trans. on Information Theory*, 21:32–40, 1975.

B. W. Silverman.

Density Estimation for Statistics and Data Analysis.

Chapman and Hall, 1986.