KLT Tracking

Lecture-10

Kanade-Lucas-Tomasi

SIMON BAKER AND IAIN MATTHEWS, "Lucas-Kanade 20 Years On: A Unifying Framework", IJCV, 2004.

Tracking

- Tracking deals with estimating the trajectory
 - of an object in the image plane as it moves around a scene.
- Object tracking (car, airplane, person)
- Feature (Harris corners) Tracking
- Single object tracking
- Multiple Object tracking
- Tracking in fixed camera
- Tracking in moving camera
- Tracking in multiple cameras

Tracking A Single Point

Tracking Bounding Boxes

Tracking Object Contours

Multiple Fixed & Overlapping Cameras Tracking

Camera1 Camera2 Camera3

Multiple Fixed & Non-Overlapping Cameras Tracking

Tracking In Moving Camera

ECCV-2012

- Hamid Izadinia, Imran Saleemi, Wenhui Li and Mubarak Shah, (MP)²T: Multiple People Multiple Parts Tracker, European Conference on Computer Vision 2012, Florence, Italy, October 7-13, 2012. [Video of Presentation]
 - http://www.youtube.com/watch?v=YhyMcWnJf9g&feature=plcp
- Amir Roshan Zamir, Afshin Dehghan and Mubarak Shah, <u>GMCP-Tracker: Global Multi-object Tracking Using</u> <u>Generalized Minimum Clique Graphs</u>, European Conference on Computer Vision 2012, Florence, Italy, October 7-13, 2012. [<u>Video of Presentation</u>]
 - http://www.youtube.com/watch?v=f4Muu1d7NhA&feature=plcp

PETS2009-S2L1 Results

Computer
VISIO
Lab

University of Control Piorida

http://www.youtube.com/watch?v=f4Muu1d7NhA&feature=plcp ECCV 2012

http://www.youtube.com/watch?v=YhyMcWnJf9g&feature=youtu.be ECCV2012

Person Tracking

Part Tracking

KLT(Kanade-Lucas-Tomasi) Tracker

Simple KLT Algorithm

- 1. Detect Harris corners in the first frame
- For each Harris corner compute motion (translation or affine) between consecutive frames.
- 3. Link motion vectors in successive frames to get a track for each Harris point
- 4. Introduce new Harris points by applying Harris detector at every m (10 or 15) frames
- 5. Track new and old Harris points using steps 1-3.

How to estimate alignment?

Basic Set of 2-D Transformation

Euclidean (Rigid; rotation
and translation)
Similarity (Rotation,
Translation and Scaling)

Richard Szeliski, "Computer Vision: Algorithms and Application".

Summary of Displacement Models (2-D Transformations)

Translation

$$x' = x + b_1$$

$$y' = y + b_2$$

Rigid

$$x' = x\cos\theta - y\sin\theta + b_1$$

$$y' = x\sin\theta + y\cos\theta + b_2$$

Affine
$$x' = a_1 x + a_2 y + b_1$$

$$y' = a_3 x + a_4 y + b_2$$

 $x' = \frac{a_1 x + a_2 y + b_1}{a_1 x + a_2 y + b_1}$ Projective $c_1x + c_2y + 1$

$$y' = \frac{a_3 x + a_4 y + b_2}{c_1 x + c_2 y + 1}$$

Bi-quadratic

$$x' = a_1 + a_2 x + a_3 y + a_4 x^2 + a_5 y^2 + a_6 xy$$

$$y' = a_7 + a_8 x + a_9 y + a_{10} x^2 + a_{11} y^2 a_{12} xy$$

Bi-Linear

$$x' = a_1 + a_2 x + a_3 y + a_4 x y$$

$$y' = a_5 + a_6 x + a_7 y + a_8 x y$$

Pseudo-Perspective

$$x' = a_1 + a_2 x + a_3 y + a_4 x^2 + a_5 xy$$

$$y' = a_6 + a_7 x + a_8 y + a_4 xy + a_5 y^2$$

Displacement Models Parameterizations

Translation

$$x' = x + b_1$$
$$y' = y + b_2$$

$$W(\mathbf{x}; \mathbf{p}) = (x + b_1, y + b_2)$$

Rigid

$$x' = x \cos \theta - y \sin \theta + b_1$$
$$y' = x \sin \theta + y \cos \theta + b_2$$

 $W(\mathbf{x}; \mathbf{p}) = (x\cos\theta - y\sin\theta + b_1, x\sin\theta + y\cos\theta + b_2)$

Affine

$$x' = a_1 x + a_2 y + b_1$$
$$y' = a_3 x + a_4 y + b_2$$

$$W(\mathbf{x}; \mathbf{p}) = (a_1 x + a_2 y + b_1, a_3 x + a_4 y + b_2)$$

Homogenous coordinates

$$W(\mathbf{x}; \mathbf{p}) = \begin{bmatrix} 1 & 0 & b_1 \\ 0 & 1 & b_2 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$W(\mathbf{x}; \mathbf{p}) = \begin{bmatrix} c\theta & -s\theta & b_1 \\ s\theta & c\theta & b_2 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$W(\mathbf{x}; \mathbf{p}) = \begin{bmatrix} R \mid t \end{bmatrix}_{2X3} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$W(\mathbf{x}; \mathbf{p}) = \begin{bmatrix} a_1 & a_2 & b_1 \\ a_3 & a & b_2 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$W(\mathbf{x}; \mathbf{p}) = A_{2X3} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Transformation	Matrix	# DoF	Preserves	Icon
translation	$egin{bmatrix} I & t \end{bmatrix}_{2 imes 3}$	2	orientation	
rigid (Euclidean)	$\left[egin{array}{c c} R & t\end{array} ight]_{2 imes 3}$	3	lengths	\Diamond
similarity	$\begin{bmatrix} sR \mid t \end{bmatrix}_{2 \times 3}$	4	angles	\Diamond
affine	$\left[egin{array}{c}A\end{array} ight]_{2 imes 3}$	6	parallelism	
projective	$\left[egin{array}{c} ilde{m{H}} \end{array} ight]_{3 imes 3}$	8	straight lines	

$$W(\mathbf{x}; \mathbf{p}) = \begin{bmatrix} 1 & 0 & b_1 \\ 0 & 1 & b_2 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$W(\mathbf{x}; \mathbf{p}) = \begin{bmatrix} c\theta & -s\theta & b_1 \\ s\theta & c\theta & b_2 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$W(\mathbf{x}; \mathbf{p}) = \begin{bmatrix} sco\theta & -ssi\theta & b_1 \\ ssi\theta & sco\theta & b_2 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$W(\mathbf{x}; \mathbf{p}) = \begin{bmatrix} a_1 & a_2 & b_1 \\ a_3 & a & b_2 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Richard Szeliski, "Computer Vision: Algorithms and Application".

Derivative & Gradient

Function: f(x)

Derivative:
$$f'(x) = \frac{df}{dx}$$
, x is a scalar

Function: $f(x_1, x_2, ..., x_n)$

Gradient:
$$\nabla f(x_1, x_2, ..., x_n) = (\frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, ..., \frac{\partial f}{\partial x_n})$$

Jacobian

$$F(x_1, x_2, ..., x_n) = (f_1(x_1, x_2, ..., x_n), f_2(x_1, x_2, ..., x_n), ..., f_m(x_1, x_2, ..., x_n))$$

Vector Valued Function

Derivative?

$$J(F) = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \dots & \frac{\partial f_1}{\partial x_n} \\ \frac{\partial f_2}{\partial x_1} & \dots & \frac{\partial f_2}{\partial x_n} \\ \vdots & \vdots & \vdots & \vdots \\ \frac{\partial f_m}{\partial x_1} & \dots & \frac{\partial f_m}{\partial x_n} \end{bmatrix}$$

Carl Gustav Jacob Jacobi 10 December 1804— 18 February 1851

Displacement Model Jacobians

Translation
$$W(\mathbf{x}; \mathbf{p}) = (x + b_1, y + b_2) \qquad \frac{\partial W}{\partial \mathbf{p}}?$$
Rigid
$$\frac{\partial W}{\partial \mathbf{p}} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$W(\mathbf{x}; \mathbf{p}) = (x \cos \theta - y \sin \theta + b_1, x \sin \theta + y \cos \theta + b_2)$$

$$\frac{\partial W}{\partial \mathbf{p}} = \begin{bmatrix} 1 & 0 & -xs\theta - yc\theta \\ 0 & 1 & xc\theta - ys\theta \end{bmatrix}$$
Affine
$$W(\mathbf{x}; \mathbf{p}) = (a_1x + a_2y + b_1, a_3x + a_4y + b_2)$$

$$\frac{\partial W}{\partial \mathbf{p}} = \begin{bmatrix} x & y & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & x & y & 1 \end{bmatrix}$$

Finding Alignment

Finding Alignment

Find **P** s.t. following is minimized

$$\sum_{\mathbf{x}} [I(W(\mathbf{x};\mathbf{p})) - T(\mathbf{x})]^2$$

Assume initial estimate of \mathbf{p} is known, find $\Delta \mathbf{p}$

$$\sum_{\mathbf{x}} \left[I(W(\mathbf{x}; \mathbf{p} + \Delta \mathbf{p})) - T(\mathbf{x}) \right]^{2}$$

Find Taylor Series

$$\sum_{\mathbf{x}} [I(W(\mathbf{x}; \mathbf{p})) + \nabla I \frac{\partial W}{\partial \mathbf{p}} \Delta \mathbf{p} - T(\mathbf{x})]^{2} \qquad \nabla I = \begin{bmatrix} I_{x} & I_{y} \end{bmatrix}$$

$$\sum_{\mathbf{x}} [I(W(\mathbf{x}; \mathbf{p})) + \nabla I \frac{\partial W}{\partial \mathbf{p}} \Delta \mathbf{p} - T(\mathbf{x})]^{2}$$

Differentiate wrt $\Delta \mathbf{p}$ and equate it to zero

$$2\sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[I(W(x;p)) + \nabla I \frac{\partial W}{\partial p} \Delta p - T(x) \right]$$

And equate it to zero to find

$$2\sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[I(W(x;p)) + \nabla I \frac{\partial W}{\partial p} \Delta p - T(x) \right] = 0$$

$$\Delta p = H^{-1} \sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[T(x) - I(W(x;p)) \right]$$

$$H = \sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T}$$

Algorithm (KLT)

$$\Delta p = H^{-1} \sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[T(\mathbf{x}) - I(W(\mathbf{x}; \mathbf{p})) \right]$$

- 1. Warp I with $W(\mathbf{x}; \mathbf{p})$
- Subtract I from T $[T(\mathbf{x}) I(W(\mathbf{x}; \mathbf{p}))]$
- Compute gradient
- Evaluate the Jacobian
- Compute steepest descent $\nabla I \frac{\partial W}{\partial p}$ Compute Inverse Hessian H^{-1}
- **Compute Inverse Hessian**
- $\sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial \mathbf{p}} \right]^{T} [T(\mathbf{x}) I(W(\mathbf{x}; \mathbf{p}))]$ Multiply steepest descend with error
- 8. Compute $\Delta p = H^{-1} \sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} [T(\mathbf{x}) - I(W(\mathbf{x}; \mathbf{p}))]$
- 9. Update parameters $\mathbf{p} \rightarrow \mathbf{p} + \Delta \mathbf{p}$

Algorithm (KLT-Baker et. al.)

$$\Delta p = H^{-1} \sum_{\mathbf{x}} \left[\nabla T \frac{\partial W}{\partial p} \right]^{T} \left[I(W(\mathbf{x}; \mathbf{p})) - T(\mathbf{x}) \right]$$

- 1. Warp I with $W(\mathbf{x}; \mathbf{p})$
- Subtract T from $I = [I(W(\mathbf{x}; \mathbf{p})) T(\mathbf{x})]$
- ∇T Compute gradient
- Evaluate the Jacobian
- Compute steepest descent $\nabla T \frac{\partial W}{\partial r}$
- Compute Inverse Hessian H^{-1} Multiply steepest descend with error $\sum_{\mathbf{x}} \left[\nabla T \frac{\partial W}{\partial \mathbf{p}} \right]^T [I(W(\mathbf{x}; \mathbf{p})) T(\mathbf{x})]$
- 8. Compute $\Delta p = H^{-1} \sum_{\mathbf{x}} \left[\nabla T \frac{\partial W}{\partial p} \right]^{T} \left[I(W(\mathbf{x}; \mathbf{p})) - T(\mathbf{x}) \right]$
- 9. Update parameters

Algorithm

$$\Delta p = H^{-1} \sum_{x} \left[\nabla I \frac{\partial W}{\partial \mathbf{p}} \right]^{T} [T(\mathbf{x}) - I(W(\mathbf{x}; \mathbf{p}))]$$

- 1. Warp I with $W(\mathbf{x}; \mathbf{p})$
- 2. Subtract *I* from T $[T(\mathbf{x}) I(W(\mathbf{x}; \mathbf{p}))]$
- 3. Compute gradient ∇I
- 4. Evaluate the Jacobian $\frac{\partial W}{\partial p}$ 5. Compute steepest descent $\nabla I \frac{\partial W}{\partial p}$ $W(\mathbf{x}; \mathbf{p})$
- **Compute Inverse Hessian**
- Multiply steepest descend with error $\sum_{\mathbf{v}} \left[\nabla I \frac{\partial W}{\partial \mathbf{p}}\right]^{l} [T(\mathbf{x}) I(W(\mathbf{x}; \mathbf{p}))]$
- 8. Compute
- Update parameters $\mathbf{p} \rightarrow \mathbf{p} + \Delta \mathbf{p}$

$$\Delta p = H^{-1} \sum_{\mathbf{x}} \left[\nabla T \frac{\partial W}{\partial p} \right]^{T} \left[I(W(\mathbf{x}; \mathbf{p})) - T(\mathbf{x}) \right] \qquad \Delta p = H^{-1} \sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial \mathbf{p}} \right]^{T} \left[T(\mathbf{x}) - I(W(\mathbf{x}; \mathbf{p})) \right]$$

Comparison of Bergan et al & KLT

$$\sum_{t} X^{T} f_{X} (f_{X})^{T} X \delta a = -\sum_{t} X^{T} f_{X} f_{t}$$

Bergan

$$\mathbf{X}(x) \begin{bmatrix} x & y & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & x & y & 1 \end{bmatrix}$$

$$\Delta p = H^{-1} \sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} [T(x) - I(W(x; p))] \qquad H = \sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[\nabla I \frac{\partial W}{\partial p} \right] \quad \mathbf{KLT}$$

$$H\Delta p = \sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} [T(x) - I(W(x; p))] \qquad \frac{\partial W}{\partial \mathbf{p}} = \begin{bmatrix} x & y & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & x & y & 1 \end{bmatrix}$$

$$\left[\sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[\nabla I \frac{\partial W}{\partial p} \right] \right] \Delta p = \sum_{\mathbf{x}} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} [T(x) - I(W(x; p))]$$

$$\sum_{\mathbf{x}} \frac{\partial W}{\partial p}^{T} \nabla I \nabla I^{T} \frac{\partial W}{\partial p} \Delta p = \sum_{\mathbf{x}} \frac{\partial W}{\partial p}^{T} \nabla I [T(\mathbf{x}) - I(W(\mathbf{x}; p))]$$

References

- SIMON BAKER AND IAIN MATTHEWS, "Lucas-Kanade 20 Years On: A Unifying Framework", IJCV, 2004.
- Section 8.2, Richard Szeliski, "Computer Vision: Algorithms and Application".

Implementations

- OpenCV implementation : <u>http://www.ces.clemson.edu/~stb/klt/</u>
- Some Matlab implementation: Lucas Kanade with Pyramid
 - http://www.mathworks.com/matlabcentral/fileexchange/30822
 - Affine tracking : http://www.mathworks.com/matlabcentral/fileexcha nge/24677-lucas-kanade-affine-template-tracking
 - http://vision.eecs.ucf.edu/Code/Optical Flow/Lucas%
 20Kanade.zi

Lucas-Kanade Feature Tracking

