МОСКОВСКИЙ АВИАЦИОННЫЙ ИНСТИТУТ

(национальный исследовательский университет)

Поиск событий в видео


Никитин Илья Константинович, асп. каф. 806 МАИ

twitter:

@w 495 w@w-495.ru

nikitin.i@tvzavr.ru

w495@vandex-team.ru


аспирант, преподаватель


разработчик


Содержание

Что это и зачем

Что такое видео

Видео-аналитика

Видео-поиск

Приложения

Почему это важно

Схема поиска

Начальные условия

Признаки

Одномерный случай

Сигнал

Аномалия

Пороги

Статический

Разница по модулю

Мета-язык потоковой обработки

Порог из FFmpeg

Сравнение порогов

Чем плох статический порог

Нормированный

Нормировка по размаху

Голосование по размаху

Адаптивный

Динамичное видео Спокойное видео

Сравнение средних

Динамичное видео

Спокойное видео

Штрафы

Итог

Что такое видео? — Последовательность ...

Видео — последовательность фактов или событий

- События развиваются во времени.
- ▶ Свойства событий пространственная характеристика видео,
- продолжительность и порядок фактов временная.

Пример:


(Кадры событий из начала мультфильма «Дядя Стёпа — милиционер»)

Полуавтоматическое наблюдение

- Пульт видео-наблюдения:
 - много камер;
 - \rightarrow система видео-наблюдения банка pprox 200 камер.
 - просматривает человек;
 - не всегда понятно на какой из камер «тревога»;
- ⇒ Нужно оповещение на что обратить внимание оператору.

Быстрая навигация по видео

- Много видео с камер:
 - просматривают только когда «что-то случается»;
 - невозможно среагировать до того, как случилось.
- ⇒ Нужны метки когда происходило что-то необычное.

```
Что это и зачем
—Видео-аналитика
—Зачем искать события: видео-аналитика
```


За 20-30 лет человечество накопило большое количество видеоинформации. Речь идет не только о видео в интернете, но в первую очередь о камерах наблюдения. Этот массив информации невозможно просмотреть целиком. А анализировать видео, как это делают с текстом еще не научились. Нужно иметь возможность я в каком-то приближении индексировать видео и искать по нему. Причем делать это не обязательно в каких-то логических терминах, или терминах текстового поиска.

Зачем искать события: видео-поиск

Поиск внутри видео

- поиск известного фрагмента;
- поиск неизвестного фрагмента по шаблону;
- поиск видео с заданными характеристиками;

Поиск похожих видео (поиск нечетких дубликатов)

- системы рекомендаций;
- ранжирование в поисковых системах;
- группировка новостей и других материалов;

Российский рынок онлайн-видео в 2012—2018 годах


Поиск событий: временные ряды

Изначально имеем

- последовательность изображений;
- и последовательность аудио-отчетов.

- временной ряд;
- описание ситуации в видео.


Зачем Схема Пороги Средние Штрафы Итог Начальные условия Признаки Одномерный случай Сигнал Аномалия

Можно свести к одномерному случаю


Зачем сводить к одномерному случаю

Сможем в явном виде применить:

- методы экономического анализа;
- методы обработки временных рядов из радиотехники;
- методы поиска разладок.

- можем свести из n-мерного:
 - нужны только весовые коэффициенты;
 - ▶ пример: $Y_{Y'P_{\bullet}P_{\bullet}} = 0.299 \cdot R + 0.587 \cdot G + 0.114 \cdot B$;
- сможем обобщить до n-мерного:
 - **х** для визуальной информации n может быть > 3;
 - очень актуально для трехмерных камер.

Как свести к одномерному случаю

Дана последовательность кадров

$$F(t) = F_{rqb,t}$$

$$F_{rgb,t} = \begin{pmatrix} x_{1,1}, & \cdots & x_{1,m} \\ \cdots & \cdots & \cdots \\ x_{n,1}, & \cdots & x_{n,m} \end{pmatrix}_t$$

$$\mathbf{x}_{i,j} = \{\mathbf{r}_{i,j}; \mathbf{g}_{i,j}; \mathbf{b}_{i,j}\} \in \mathbb{R}^3_{[0,1]};$$

Работаем только с визуальным рядом

- может быть видео без звука;
- звука без картинки в видео не бывает.

Значение по выбранной норме, например:

$$\|F_t\|_{L_1} = rac{1}{n \cdot m} \sum_{i=0}^n \sum_{j=0}^m S(\mathsf{x}_{i,j}),$$
где

$$S: \mathbb{R}^3_{[0,1]} \longmapsto \mathbb{R}_{[0,1]}$$


Например,
$$S(x) = |Y_{Y'P_rP_h}|$$


Далее, строим ряд

$$F_{L_1}(t) = \|F_t\|_{L_1}$$

и пытаемся найти в нем «аномалии».

Зачем Схема Пороги Средние Штрафы Итог Начальные условия Признаки Одномерный случай Сигнал Аномалия


Что считаем аномалией

Аномалия

- резкое изменение свойств наблюдаемого ряда
- в заранее неизвестный момент времени.

Иногда явление называют «разладкой».

- Моменты аномалий моменты событий.
- В художественном видео:
 - монтажные склейки или «сцены»;
 - собственные события сюжета.

Как устроены

- разница соседних величин (по некоторой норме);
- заранее задается некоторый порог;
- превышения порога «аномалия».

Плюсы

- просты в реализации, втч аппаратной;
- не требовательны к ресурсам.

Минусы

- требуется заранее знать порог;
- не применимо для разных типов видео;
- чувствительны к случайным всплескам;
- ловят только краткосрочные события.

Наивный пороговый метод

Разница по модулю

- нормированная разница яркостей кадров;
- \triangleright векторная норма L_1 .

$$D_{t} = \|F_{t} - F_{t-1}\|_{L_{1}} = \frac{1}{n \cdot m} \sum_{i=0}^{n} \sum_{j=0}^{m} |x_{t,i,j} - x_{t-1,i,j}|$$

- ▶ $x_{t,i,j}$ яркость пикселя кадра F_t ;
- ▶ $x_{t-1,i,j}$ яркость пикселя кадра F_{t-1} ;
- $|x_{t,i,j} x_{t-1,i,j}|$ разница яркостей двух пикселей.

```
16 из (51) | «Поиск событий в видео»
-Статический
```


Это самый простой и очевидный из вех возможных методов.

В качестве исследуемой величины тут используется значение нормированной попиксельной абсолютной разницы яркостей двух соседних кадров. В качестве нормы используется векторная норма L_1 .

▶ $x_{t,i,j}$ — пиксель кадра F_t ;

-Пороги

2016-08-31


▶ $X_{t-1,i,i}$ — пиксель кадра F_{t-1} ;

-Наивный пороговый метод

Физический смысл величины $|x_{t,i,j} - x_{t-1,i,j}|$ заключается в том, насколько один пиксель отличается от другого.

Если средняя разница пикселей превысит заранее заданное число — порог, то мы считаем, что мы нашли «разладку».


```
delay = DelayFilter()
 # Фильтр линейной задержки.
 # Входящий сигнал без изменения.
 orig = delay(0)
 shift = ShiftSWFilter()
 # Сдвиг сигнала на один кадр.
 diff = orig - shift
 # Разница соседних кадров.
 norm = NormFilter()
 # Норма сигнала.
 T CONST = 0.08
 # Значение порога. Константа.
 threshold = orig > T CONST # Пороговый фильтр.
8
 # Фильтр нормированной попиксельной абсолютной разницы.
 d_filter = diff | abs | norm(l=1)
11
 # Результирующий фильтр: точки разладок.
 result_filter = d_filter | threshold
14
```

- ▶ Оператор «|» означает «конвейер».
- Фильтры собирается отложено до непосредственного применения.

-Пороги └─_Статический └─_Мета-язык потоковой обработки

delay = DelayFilter()	 Вильтр линейной задержки.
urig - delay(0)	 Водищий сизнал без изменения.
mift - ShiftSWFilter()	 Свиг сигнала на один кода.
liff - orig - shift	# Репница соседних надров.
orm - NormFilter()	# Нарже сигнала.
_COSST - 0.08	 Эначение пороза. Ионотанта.
threshold = urig > T_COMST	 Лороговый фильтр.
	писельной обсолютной размици.
d_filter = diff abs no	ou(1-1)
Репультирующий фильтр: г	
esult_filter - d_filter	threshold
Оператор « » означает «	понаейер».

Для решения задачи мы разработали мета-язык на базе языка Python. Свойства мета-языка:

- 1. Основной сущностью является фильтр:
 - по-факту это просто абстрактный тип на языке Python с перегруженными операторами,
 - фильтры описывают набор действий над последовательностью кадров видео;
- 2. Любые прочие объекты приводятся к фильтру и действия с ними осуществляются как с фильтром;

elay - DelayFilter()	 В фильтр линейной задержки.
rig - delay(0)	 Въодищий сизнал без изменения.
hift - ShiftSWFilter()	 Свиг сигнала на один кодр.
iff - orig - shift	# Разница соседних надров.
orm - NormFilter()	# Нарже сигнала.
C069T - 0.09	 Экрипныя порода, Констрита.
hreshold - orig > T_COMST	 Пороговый фильтр.
фильтр нормированной по	пинстанной обсоенотной размицы.
_filter = diff abs no	ca(1-1)
Репультирующий фильтр:	точки разподок
esult_filter - 4_filter	threshold

Жизненный цикл фильтра состоит из двух этапов:

-Мета-язык потоковой обработки

Пороги

2016-08-31

- объявление фильтра при создании фильтра никаких вычислений над последовательностью кадров не происходит,
- ▶ выполнении фильтра (вызов метода класса filter_objects) внутри фильтра происходит обработка последовательности объектов: кадров или результатов работы других фильтров;


Пороги
— Статический
— Мета-язык потоковой обработки

result_filter = 4_filter	threshold
# Репультирующий фильтр: r	почни разподок.
d_filter = diff abs no	ra(1-1)
	инсельной обсолютной размицы.
threshold - orig > T_COMST	 Поросовый фильтр.
	 Эночение пораза. Ионстанта.
norm - NormFilter()	# Нарма силнала.
diff - orig - shift	 Розница соседних надров.
mart - martheraturo	
delay - DelayFilter() uris - delay(0)	 Виделир линейной задержих. Виделицій сизнал без цаменних.

Операции над фильтрами:

- 1. Любая операция над фильтрами кроме выполнения, приводит к созданию нового фильтра:
 - на этапе выполнения фильтра будут вычислены аргументы этой операции и выполнена сама операция;
 - порядок вычисления аргументов операций не определен, и на многоядерных архитектурах аргументы операций могут быть вычислены параллельно;
- Основная операция над фильтрами последовательное их применение — конвейер. Она тоже приводит к созданию нового фильтра.
- 3. Прочие операции над фильтрами приводят к изменению последовательности объектов или их свойств в процессе выполнения итогового фильтра.


Определение «сцен» как в FFmpeg


Пороги

2016-08-31


FFmpeg — набор свободных библиотек, которые позволяют записывать, обрабатывать и передавать цифровое видео в различных форматах. В том числе, FFmpeg содержит в себе возможность выделения «сцен».

В качестве исследуемой величины тут используется значение наименьшей величины из двух:

- нормированной разницы яркостей двух соседних кадров;
- и абсолютной разницы двух последовательных разниц.

Такой минимум используется для того, чтобы избежать всплесков на случай если график сигнала монотонно убывает или возрастает. Разница двух последовательных разниц имеет смысл скорости изменения яркости. Малая скорость изменения при значительном изменении говорит о том, что яркость равномерно меняется в некоторой окрестности данного кадра. При быстром, но плавном изменении яркостей кадров с точки зрения авторов порога из FFmpeg — разладки нет.

Описание FFmpeg-порога на мета-языке

```
delay = DelayFilter()
 # Фильтр линейной задержки.
 orig = delav(0)
 # Входящий сигнал без изменения.
 shift = ShiftSWFilter()
 # Сдвиг сигнала на один кадр.
 # Разница соседних кадров.
4
 diff = orig - shift
 norm = NormFilter()
 # Норма сигнала.
6
 T CONST = 0.08
 # Значение порога. Константа.
 threshold = orig > T_CONST # Пороговый фильтр.
8
9
 # Фильтр нормированной попиксельной абсолютной разницы.
 d filter = diff | abs | norm(l=1)
11
 # Абсолютная разница двух последовательных разниц.
 d_diff_filter = d_filter | diff | abs
14
 # Минимум между разницей и разницей разниц.
 ffmpeg_like = Filter.union(d_filter, d_diff_filter) | min
 # Результирующий фильтр: точки разладок.
18
 result_filter = ffmpeg_like | threshold
```

```
Пороги
— Статический
— Описание FFmpeg-порога на мета-языке
```

```
India - Seala Pillarii | F. Anneag annidad Anlyses

and T. - Seala Pillarii | F. Anneag annidad Anlyses

and T. - Seala Pillarii | F. Anneag annidad Anlyses

and T. - Seala Pillarii | F. Anneag annidad Anlyses

anni - Seala Pillarii | F. Anneag annidad Anneag

anni - Seala Pillarii | F. Anneag annidad Anneag

annidad | F. Anneag annidad annidad distinction of purpose

A STANCE - SEALA PILLARII | F. Anneag annidad Anneag

A STANCE - SEALA PILLARII | F. Anneag annidad Anneag

A STANCE - SEALA PILLARII | F. Anneag annidad Anneag

A STANCE - SEALA PILLARII | F. Anneag annidad Anneag

F. Anneag annidad Anneag anni Anneag anni Anneag anni

F. Anneag annidad Anneag anni Anneag anni

F. Anneag anni Anneag
```

В приведенном листинге применяется функция *Filter.union*. В качестве аргументов передаются фильтры, и выходом функции тоже будет фильтр. *Filter.union* объединяет выходные последовательности (потоки) своих аргументов, так, что единица результирующей последовательности функции *Filter.union* содержит в себе соответствующие единицы последовательности аргументов. Единицей последовательности в данном случае выступает значение вычисляемой функции для текущего кадра. Последовательности аргументов должны быть синхронизированы по времени.

К результату функции *Filter.union* применяется оператор min. В контексте работы с фильтрами это означает, что оператор min применяется к каждому элементу выходной последовательности. А это в свою очередь означает что будет вычислен минимум двух величин.

$$D_t^{ffmpeg} = \min(D_t, |D_t - D_{t-1}|)$$

ffmpeg_like не совсем ffmpeg:

формула и результат совпадают с результатом FFmpeg, с точностью до коэффициента *FFMPEG_CORRECTION*.

```
# Минимум между разницей и разницей разниц.
 ffmpeg like = Filter.union(d filter, d diff filter) | min
 # Коррекция возникает из-за того что в ffmpea
 # цвета представляют целыми числами, без нормировки.
6
 COLOUR CORRECTION = 3 * 256.0
8
 # Нормировка взята из исходных кодов ffmpeg.
 FFMPEG NORM = 100.0
 FFMPEG CORRECTION = COLOUR CORRECTION / FFMPEG NORM
 # Как в настоящем FFтред.
14
 true_ffmpeg = ffmpeg_like | orig * FFMPEG_CORRECTION
15
```

FFmpeg: Примечание (2)


Точки линейных склеек «по FFmpeg» можно получить с помощью консольной команды:

```
ffmpeg -i 'file.mp4' -filter:v "yadif=1:-1:0,select='gt(scene,0.4)',
 showinfo" -f 'null' -y 'qq' 2> >( grep 'pts_time' | sed -uE 's/.*n:\s
 *?([0-9]+).*pts:\s*?([0-9]+).*pts_time:\s*?([0-9\.]+).*pos:\s*?([0-9]
 +).*.*type:\s*?([IPB?]+).*.*mean:\s*?\[(.+)\].*.*stdev:\s*?\[(.+)\].*
 /n:\1\tpts_time:\3\t\tframe_type:\5\tmean:\6_std:\7/gi' | tee ./out/
 file-null.log 1>&2);
```


Вывод команды:

```
pts time: 8.279
 mean: 20 std:47.0
 frame type:P
 pts time: 13.999
 frame type:B
 mean: 40
 std:71.3
n: 2 pts time:14.159
 frame type:P
 mean:180
 std:75.7
n: 3 pts time:14.719
 frame type:B
 mean:183 std:69.7
n: 4 pts time:14.759
 frame type: B mean: 179 std: 70.6
n: 5 pts time:18.319
 frame type:P mean:187 std:73.2
n: 6 pts_time:28.999
 frame type:P
 mean: 38 std:53.6
n: 7 pts time:49.119
 frame type:P
 mean: 27
 std:46.0
n: 8 pts time:61.399
 frame type:P
 mean: 57
 std:71.3
n: 9 pts time:64.599
 frame type:P
 mean: 38 std:58.4
```

Сравнение порогов «Дядя Стёпа — милиционер»


Сравнивать изложенные методы удобно, если их вывести на одном графике. В большинстве случаев для данного временного ряда наивный пороговый метод и порог по FFmpeg совпадают.

Исключение составляет участок с двадцатой по тридцатую секунды. В этом месте, наивный метод выявил значимую разницу. Порог по FFmpeg эту разницу не обнаружил:


- в первом случае, скорость изменения разницы оказалась недостаточной: при приближении на графике отчетливо видно пологий спуск;
- во втором не хватило величины порога.

Пороги

2016-08-31

С формальной точки зрения, алгоритм предложенный в FFmpeg, лучше наивного метода. Условие минимума разницы и скорости изменения разница отсекает ложные срабатывания. Но в данном случае, много зависит от того что считать «разладкой».

Сравнение порогов, секунды с 20 по 40 «Дядя Стёпа — милиционер»


Чем плох статический порог

Пример

- 1. Видео с плавными переходами:
 - например, съёмка с бортовой камеры БПЛА.
- 2. Величину порога как и раньше 0.08.
- В итоге:
 - разница кадров всегда меньше порога;
 - ▶ событий «нет».

В чём проблема:

- величину порога надо знать заранее;
- нельзя использовать везде одну и ту же величину:
 - в плавном видео малые разницы кадров;
 - в динамичном видео большие разницы кадров.

```
25 из (51) | «Поиск событий в видео»
```

 Д
 — Пороги

 В
 — Статический

 91
 — Чем плох статический порог

```
. Виров'є подавжини перенодани:

в натриму, піднах бирина банува 1000.

В натриму, піднах бирина банува 1000.

В вілик:

в размен, зараже рамена — 100.

В вілик:


з размен, зараже видара метра, мет
```

В качестве плавного видео рассмотрим съёмку с БПЛА над побережьем Тулума (Мексика).


Видео снимается с камеры, которая установлена на радиоуправляемый вертолет (квадракоптер). БПЛА взлетает с лодки, и медленно поднимается над морем. На видео видны сначала море и пустыня с пирамидами майя, потом только пустыня, пирамиды и край неба. В процессе подъема камера несколько раз поворачивается из стороны в сторону.

Эти самые повороты камеры, а так тот факт, что в какой-то момент с кадра пропало море, могут быть классифицированы как разладка. При пороге 0.08 ни наивный пороговый метод, ни метод из FFmpeg не зафиксировали никаких событий в этом видео.

Съёмка с БПЛА над побережьем Тулума ($T_{const} = 0.08$)


На графике средней яркости кадра, и на графиках разностей отчетливо видны зазубрины. Это автоматическая калибровка баланса белого в камере. Калибровки происходят через заранее известные промежутки времени, и считать их событиями нельзя.

Если уменьшить величину порога до 0.008, то оба метода будут детектировать события. Но при этом, некоторые из них останутся без внимания, например, спад перед сороковой секундой. Однако, при дальнейшем понижении порога в качестве событий будут определять паразитные шумы калибровки.

Съёмка с БПЛА над побережьем Тулума ($T_{const} = 0.008$)


Улучшения статического порога

Проблема:

- большой порог для плавного видео:
 - события найдены не будут;
- маленький порог для динамичного видео:
 - много ложных срабатываний;
- если видео имеет плавные и динамичные участки:
 - порог подобрать невозможно.

Решение:

- Учитывать «динамичность» видео:
 - 1. Масштабировать разницы кадров:
 - → нормировать по окрестности.
 - 2. Учитывать среднюю величину и дисперсию.

Нормировка по размаху


Нормировка разницы кадров


- 1. Выберем размер скользящего окна (вектора задержек) s.
- 2. Для каждого кадра из последовательности:
 - 2.1 Вычислим максимальное и минимальное значение разницы кадров на этом окне.
 - 2.2 Вычислим размах разниц для данного скользящего окна.
 - 2.3 От текущего значения разницы соседних кадров отнимем минимальное значение разницы на скользящем окне, и поделим на размах
- 3. Таким образом мы получим нормированное по размаху значение разницы кадров для данного скользящего окна.


$$D_{s,t} = \frac{D_t - \min(D_{t-s} \dots D_t)}{\max(D_{t-s} \dots D_t) - \min(D_{t-s} \dots D_t)}$$


Нормировка по размаху: описание на мета-языке


```
delay = DelayFilter()
 # Фильтр линейной задержки.
 orig = delav(0)
 # Входящий сигнал без изменения.
 shift = ShiftSWFilter()
 # Сдвиг сигнала на один кадр.
 # Разница соседних кадров.
4
 diff = orig - shift
 norm = NormFilter()
 # Норма сигнала.
6
 # Возвращает скользящее окно размером 400 для каждого кадра
8
 sw = BaseSWFilter(s=400, min size=2)
9
 sw max = sw | max # Максимум по скользящему окну.
11
 sw min = sw | min # Минимум по скользящему окну.
13
 sw norm = (orig - sw min) / (sw max - sw min) # Масштабирование.
14
 # Масштабированная разница по скользящему окну
 d sw filter = diff | abs | norm(l=1) | sw norm
18
 # Результирующий фильтр: точки разладок.
 result filter = d sw filter | threshold
```


Нормировка по размаху (s = 100), «Дядя Стёпа — милиционер»


Нормировка по размаху (s = 400), «Дядя Стёпа — милиционер»


Свойства нормировки по размаху

Достоинства:

- относительная величина порога:
 - не нужно подбирать для каждого случая;
 - ▶ можно использовать везде одну и ту же величину.

Недостатки:

- нужно подбирать размер окна:
 - при малом размере окна нормируем для паразитных шумов
 - при большом размере пропускаем разладки.

Метод голосований

Достоинства:

- относительная величина порога:
 - не нужно подбирать для каждого случая;
 - ▶ можно использовать везде одну и ту же величину.

Недостатки:

- нужно подбирать размер окна:
 - при малом размере окна нормируем для паразитных шумов
 - при большом размере пропускаем разладки.

Пороговые методы адаптивным порогом

Как устроены

- разница соседних величин (по некоторой норме);
- превышения порога «аномалия».
- порог вычисляется динамически (критерий Смирного-Граббса).


Плюсы

не требовательны к ресурсам.


Минусы

- требуется заранее подобрать размер скользящего окна;
- не применимо для разных типов видео;
- чувствительны к случайным всплескам;
- ловят только краткосрочные события;


«Дядя Стёпа — милиционер», адаптивный порог $D_t > \hat{\mu}_k + \mathbf{A} \cdot \hat{\sigma}_k$


«Дядя Стёпа — милиционер», адаптивный порог $D_t > \hat{\mu}_k + A \cdot \hat{\sigma}_k$ (не нашли плавный переход)


Съёмка с БПЛА над побережьем Тулума, адаптивный порог $D_t > \hat{\mu}_k + A \cdot \hat{\sigma}_k$


Сравнение средних

Как устроены

- разница двух оценок сигнала;
- сигнал оцениваем через средние.


Плюсы

- не очень требовательны к ресурсам.
- могут ловить и резкие и плавные переходы


Минусы

- требуется заранее подобрать размеры скользящих окон;
 - при малом размере ловят шум;
 - при большом могут пропустить событие;
- требуется хранить скользящее окно.


«Дядя Стёпа — милиционер», разницы средних


«Дядя Стёпа — милиционер», разницы средних (нашли центральную точку перехода)


Съёмка с БПЛА над побережьем Тулума, разницы средних


Что предлагаем

Штрафы по производной средней оценки

- ightharpoonup оценим сигнал кусочно-постоянной функцией $DTR_{w,d}(t)$:
 - ▶ используем решающее дерево регрессии глубины d;
 - по скользящему окну размера w;
- размножение оценок:
 - ▶ усредненная оценка по k регрессиям $S_d(t) = \frac{1}{k} \sum_{i=1}^{k+1} \textit{DTR}_{i\cdot y, d}(t);$
 - ightharpoonup окна разного размера $w=i\cdot g$, g шаг размера окна;
- разница соседних точек:

►
$$S'(t) = \frac{dS(t)}{dt} = S(t) - S(t-1);$$

штраф за отклонение:

►
$$B_w(t) = (|S'(t)| > |\hat{\mu}_w(S'(t)) + A \cdot \hat{\sigma}_w(S'(t))|) \in \{0, 1\};$$

• еще раз размножение оценок (голосование):


$$ightharpoonup V(t) = rac{1}{n} \sum_{j=1}^{n+1} B_{j\cdot z}(h); \quad h$$
 — шаг размера окна;

DSL


Для решения задачи мы разработали мета-язык на базе языка Python.

```
delay = DelayFilter()
 # Фильтр линейной задержки.
 original = delay(0)
 # Входящий сигнал без изменения.
 shift = ShiftSWFilter()
 # Сдвиг сигнала на один кадр.
 diff = original - shift
 # Разница соседних кадров.
 norm = NormFilter()
 # Норма сигнала.
 modulus = ModulusFilter() # Модуль сигнала.
 mean = MeanSWFilter() # Среднее по скользящему окну.
 # Стандартное отклонение по окну.
8
 std = StdSWFilter()
 dtr = DecisionTreeRegressorSWFilter()
 n=8, k=8, h=25, g=25, d=2, a=3.0 # параметры алгоритма
12
13
 S = sum(dtr(w=s*i+1,d=d) \text{ for } i \text{ in } range(1,k+1)) / k
 B = lambda w: delay(0) > (mean(w=w) + a * std(w=w))
14
15
 V = sum(B(w=z*j) \text{ for } j \text{ in } range(1,n+1)) / n
17
 # Фильтр: собирается отложено до непосредсвенного применения.
 # Оператор «|» означает «конвейер».
18
 vfilter = norm(l=1) | S | diff | modulus | V
19
```

«Дядя Стёпа — милиционер», штрафы по дискретной производной усредненной кусочно-постоянной аппроксимации


Съёмка с БПЛА над побережьем Тулума, штрафы по дискретной производной усредненной кусочно-постоянной аппроксимации


Что предлагаем

Плюсы

- интуитивный поиск аномалий;
- ловит и резкие и плавные переходы;
- относительный порог аномалии можно выбрать после вычислений (в пределах).

Минусы

- требования вычислительным к ресурсам;
- пока плохо изучен, нужно исследовать свойства.

Чего достигли

- предложен и реализован алгоритм поиска аномалий видео;
- по аномалия определяем, что в видео произошло событие
- проведены эксперименты;
- результаты совпадают с тем, как разметил человек.

Куда двигаться дальше

- получить размеченную выборку видео-событий;
- сравнить различные методы по этой выборке;
- получить коэффициенты доверия для конкретных методов;
- получить комбинированный метод.