

Technischen Universität München
Winter Semester 2012/2013

TRACKING and DETECTION in COMPUTER VISION

Mean Shift Tracking

Slobodan Ilić

Agenda

Mean Shift Theory

- What is Mean Shift ?
- Density Estimation Methods
- Deriving the Mean Shift
- Mean shift properties

Applications

- Clustering
- Object Tracking

Intuitive Description

Objective : Find the densest region
Distribution of identical billiard balls

Intuitive Description

Objective : Find the densest region
Distribution of identical billiard balls

Intuitive Description

Region of interest

Center of mass

Objective : Find the densest region
Distribution of identical billiard balls

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

Intuitive Description

What is Mean Shift ?

A tool for:

Finding modes in a set of data samples representing an underlying probability density function (PDF) in \mathbb{R}^N

What is Mean Shift ?

A tool for:

Finding modes in a set of data samples representing an underlying probability density function (PDF) in \mathbb{R}^N

PDF in feature space

What is Mean Shift ?

A tool for:

Finding modes in a set of data samples representing an underlying probability density function (PDF) in \mathbb{R}^N

PDF in feature space

- Color space

What is Mean Shift ?

A tool for:

Finding modes in a set of data samples representing an underlying probability density function (PDF) in \mathbb{R}^N

PDF in feature space

- Color space
- Scale space

What is Mean Shift ?

A tool for:

Finding modes in a set of data samples representing an underlying probability density function (PDF) in \mathbb{R}^N

PDF in feature space

- Color space
- Scale space
- Actually any feature space you can conceive

What is Mean Shift ?

A tool for:

Finding modes in a set of data samples representing an underlying probability density function (PDF) in \mathbb{R}^N

PDF in feature space

- Color space
- Scale space
- Actually any feature space you can conceive
- ...

What is Mean Shift ?

A tool for:

Finding modes in a set of data samples representing an underlying probability density function (PDF) in \mathbb{R}^N

Data

What is Mean Shift ?

A tool for:

Finding modes in a set of data samples representing an underlying probability density function (PDF) in \mathbb{R}^N

Data

Discrete PDF Representation

What is Mean Shift ?

A tool for:

Finding modes in a set of data samples representing an underlying probability density function (PDF) in \mathbb{R}^N

Non-Parametric Density Estimation

Assumption : The data points are sampled from an underlying PDF

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumption : The data points are sampled from an underlying PDF

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumption : The data points are sampled from an underlying PDF

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumption : The data points are sampled from an underlying PDF

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumption : The data points are sampled from an underlying PDF

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumption : The data points are sampled from an underlying PDF

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumed Underlying PDF

Real Data Samples

Non-Parametric Density Estimation

Assumed Underlying PDF

Real Data Samples

Parametric Density

Assumption : The data points are sampled from an underlying PDF

Assumed Underlying PDF

Real Data Samples

Parametric Density

Assumption : The data points are sampled from an underlying PDF

Assumed Underlying PDF

Real Data Samples

Parametric Density

Assumption : The data points are sampled from an underlying PDF

Assumed Underlying PDF

Real Data Samples

Kernel Density Estimation

Parzen Windows - Function Forms

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

A function of some finite number
of data points $x_1 \dots x_n$

Data

Kernel Density Estimation

Parzen Windows - Function Forms

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

A function of some finite number
of data points $x_1 \dots x_n$

Kernel Density Estimation

Parzen Windows - Function Forms

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

A function of some finite number
of data points $x_1 \dots x_n$

In practice one uses the forms:

$$K(\mathbf{x}) = c \prod_{i=1}^d k(x_i)$$

Same function on each dimension

Kernel Density Estimation

Parzen Windows - Function Forms

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

A function of some finite number
of data points $x_1 \dots x_n$

In practice one uses the forms:

$$K(\mathbf{x}) = c \prod_{i=1}^d k(x_i)$$

or

$$K(\mathbf{x}) = ck(\|\mathbf{x}\|)$$

Same function on each dimension

Function of vector length only

Kernel Density Estimation

Various Kernels

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

A function of some finite number of data points $x_1 \dots x_n$

Kernel Density Estimation

Various Kernels

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

A function of some finite number of data points $x_1 \dots x_n$

Examples:

- Epanechnikov Kernel

$$K_E(\mathbf{x}) = \begin{cases} c(1 - \|\mathbf{x}\|^2) & \|\mathbf{x}\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

Kernel Density Estimation

Various Kernels

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

A function of some finite number of data points $x_1 \dots x_n$

Examples:

- Epanechnikov Kernel

$$K_E(\mathbf{x}) = \begin{cases} c(1 - \|\mathbf{x}\|^2) & \|\mathbf{x}\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

- Uniform Kernel

$$K_U(\mathbf{x}) = \begin{cases} c & \|\mathbf{x}\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

Kernel Density Estimation

Various Kernels

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

A function of some finite number of data points $x_1 \dots x_n$

Examples:

- Epanechnikov Kernel

$$K_E(\mathbf{x}) = \begin{cases} c(1 - \|\mathbf{x}\|^2) & \|\mathbf{x}\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

- Uniform Kernel

$$K_U(\mathbf{x}) = \begin{cases} c & \|\mathbf{x}\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

- Normal Kernel

$$K_N(\mathbf{x}) = c \cdot \exp\left(-\frac{1}{2}\|\mathbf{x}\|^2\right)$$

Kernel Density Estimation

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

Kernel Density Estimation

Gradient

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

Kernel Density Estimation

Gradient

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

Kernel Density Estimation

Gradient

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

Give up estimating the PDF !
Estimate **ONLY** the gradient

Kernel Density Estimation

Gradient

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

Give up estimating the PDF !
Estimate **ONLY** the gradient

Using the
Kernel form:

$$K(\mathbf{x} - \mathbf{x}_i) = ck \left(\left\| \frac{\mathbf{x} - \mathbf{x}_i}{h} \right\|^2 \right)$$

Kernel Density Estimation

Gradient

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

Give up estimating the PDF !
Estimate ONLY the gradient

Using the
Kernel form:

$$K(\mathbf{x} - \mathbf{x}_i) = ck \left(\frac{\|\mathbf{x} - \mathbf{x}_i\|^2}{h} \right)$$

Size of window

Kernel Density Estimation

Gradient

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

Give up estimating the PDF !
Estimate ONLY the gradient

Using the
Kernel form:

$$K(\mathbf{x} - \mathbf{x}_i) = ck \left(\left\| \frac{\mathbf{x} - \mathbf{x}_i}{h} \right\|^2 \right)$$

We get :

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

$$g(\mathbf{x}) = -k'(\mathbf{x})$$

Kernel Density Estimation

Gradient

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

$$g(\mathbf{x}) = -k'(\mathbf{x})$$

Kernel Density Estimation

Gradient

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

$$g(\mathbf{x}) = -k'(\mathbf{x})$$

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Yet another Kernel
density estimation !

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Yet another Kernel
density estimation !

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Yet another Kernel
density estimation !

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i = \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i$$

$$= \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Simple Mean Shift procedure:

- Compute mean shift vector

$$\mathbf{m}(\mathbf{x}) = \left[\frac{\sum_{i=1}^n \mathbf{x}_i g\left(\frac{\|\mathbf{x} - \mathbf{x}_i\|^2}{h}\right)}{\sum_{i=1}^n g\left(\frac{\|\mathbf{x} - \mathbf{x}_i\|^2}{h}\right)} - \mathbf{x} \right]$$

Computing The Mean Shift

$$\nabla P(\mathbf{x}) = \frac{c}{n} \sum_{i=1}^n \nabla k_i$$

$$= \frac{c}{n} \left[\sum_{i=1}^n g_i \right] \cdot \left[\frac{\sum_{i=1}^n \mathbf{x}_i g_i}{\sum_{i=1}^n g_i} - \mathbf{x} \right]$$

Simple Mean Shift procedure:

- Compute mean shift vector

$$\mathbf{m}(\mathbf{x}) = \left[\frac{\sum_{i=1}^n \mathbf{x}_i g\left(\frac{\|\mathbf{x} - \mathbf{x}_i\|^2}{h}\right)}{\sum_{i=1}^n g\left(\frac{\|\mathbf{x} - \mathbf{x}_i\|^2}{h}\right)} - \mathbf{x} \right]$$

- Translate the Kernel window by $\mathbf{m}(\mathbf{x})$

Mean Shift Mode Detection

Mean Shift Mode Detection

What happens if we
reach a saddle point
?

Mean Shift Mode Detection

What happens if we
reach a saddle point
?

Perturb the mode position
and check if we return back

Mean Shift Mode Detection

What happens if we
reach a saddle point
?

Perturb the mode position
and check if we return back

Mean Shift Mode Detection

What happens if we
reach a saddle point
?

Perturb the mode position
and check if we return back

Mean Shift Mode Detection

What happens if we
reach a saddle point
?

Perturb the mode position
and check if we return back

Updated Mean Shift Procedure:

Mean Shift Mode Detection

What happens if we
reach a saddle point
?

Perturb the mode position
and check if we return back

Updated Mean Shift Procedure:

- Find all modes using the Simple Mean Shift Procedure

Mean Shift Mode Detection

What happens if we
reach a saddle point
?

Perturb the mode position
and check if we return back

Updated Mean Shift Procedure:

- Find all modes using the Simple Mean Shift Procedure
- Prune modes by perturbing them (find saddle points and plateaus)

Mean Shift Mode Detection

What happens if we
reach a saddle point
?

Perturb the mode position
and check if we return back

Updated Mean Shift Procedure:

- Find all modes using the Simple Mean Shift Procedure
- Prune modes by perturbing them (find saddle points and plateaus)
- Prune nearby – take highest mode in the window

Mean Shift Properties

Mean Shift Properties

- Automatic convergence speed – the mean shift vector size depends on the gradient itself.
- Near maxima, the steps are small and refined

Mean Shift Properties

- Automatic convergence speed – the mean shift vector size depends on the gradient itself.
- Near maxima, the steps are small and refined

} **Adaptive Gradient Ascent**

Mean Shift Properties

- Automatic convergence speed – the mean shift vector size depends on the gradient itself.
- Near maxima, the steps are small and refined
- Convergence is guaranteed for infinitesimal steps only → infinitely convergent, (therefore set a lower bound)

} **Adaptive Gradient Ascent**

Mean Shift Properties

- Automatic convergence speed – the mean shift vector size depends on the gradient itself.
- Near maxima, the steps are small and refined
- Convergence is guaranteed for infinitesimal steps only → infinitely convergent, (therefore set a lower bound)
- For Uniform Kernel (), convergence is achieved in a finite number of steps
- Normal Kernel () exhibits a smooth trajectory, but is slower than Uniform Kernel ().

} **Adaptive Gradient Ascent**

Real Modality Analysis

Real Modality Analysis

Run the procedure in parallel

Real Modality Analysis

Run the procedure in parallel

Real Modality Analysis

The blue data points were traversed by the windows towards the mode

Real Modality Analysis

An example

Window tracks signify the steepest ascent directions

Mean Shift Strengths & Weaknesses

Mean Shift Strengths & Weaknesses

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool
- Suitable for real data analysis

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool
- Suitable for real data analysis
- Does not assume any prior shape
(e.g. elliptical) on data clusters

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool
- Suitable for real data analysis
- Does not assume any prior shape
(e.g. elliptical) on data clusters
- Can handle arbitrary feature spaces

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool
- Suitable for real data analysis
- Does not assume any prior shape
(e.g. elliptical) on data clusters
- Can handle arbitrary feature spaces
- Only ONE parameter to choose

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool
- Suitable for real data analysis
- Does not assume any prior shape
(e.g. elliptical) on data clusters
- Can handle arbitrary feature spaces
- Only ONE parameter to choose
- h (window size) has a physical meaning, unlike K-Means

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool
- Suitable for real data analysis
- Does not assume any prior shape
(e.g. elliptical) on data clusters
- Can handle arbitrary feature spaces
- Only ONE parameter to choose
- h (window size) has a physical meaning, unlike K-Means

Weaknesses :

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool
- Suitable for real data analysis
- Does not assume any prior shape
(e.g. elliptical) on data clusters
- Can handle arbitrary feature spaces
- Only ONE parameter to choose
- h (window size) has a physical meaning, unlike K-Means

Weaknesses :

- The window size (bandwidth selection) is not trivial

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool
- Suitable for real data analysis
- Does not assume any prior shape
(e.g. elliptical) on data clusters
- Can handle arbitrary feature spaces
- Only ONE parameter to choose
- h (window size) has a physical meaning, unlike K-Means

Weaknesses :

- The window size (bandwidth selection) is not trivial
- Inappropriate window size can cause modes to be merged, or generate additional “shallow” modes

Mean Shift Strengths & Weaknesses

Strengths :

- Application independent tool
- Suitable for real data analysis
- Does not assume any prior shape
(e.g. elliptical) on data clusters
- Can handle arbitrary feature spaces
- Only ONE parameter to choose
- h (window size) has a physical meaning, unlike K-Means

Weaknesses :

- The window size (bandwidth selection) is not trivial
- Inappropriate window size can cause modes to be merged, or generate additional “shallow” modes
- Use adaptive window size

Mean Shift Applications

Clustering

Cluster :All data points in the ***attraction basin*** of a mode

Mean Shift : A robust Approach Toward Feature Space Analysis, by Comaniciu, Meer

Clustering

Cluster : All data points in the ***attraction basin*** of a mode

Attraction basin : the region for which all trajectories lead to the same mode

Mean Shift : A robust Approach Toward Feature Space Analysis, by Comaniciu, Meer

Clustering

Cluster : All data points in the ***attraction basin*** of a mode

Attraction basin : the region for which all trajectories lead to the same mode

Mean Shift : A robust Approach Toward Feature Space Analysis, by Comaniciu, Meer

Clustering

Cluster : All data points in the **attraction basin** of a mode

Attraction basin : the region for which all trajectories lead to the same mode

Mean Shift : A robust Approach Toward Feature Space Analysis, by Comaniciu, Meer

Clustering

Cluster : All data points in the **attraction basin** of a mode

Attraction basin : the region for which all trajectories lead to the same mode

Mean Shift : A robust Approach Toward Feature Space Analysis, by Comaniciu, Meer

Clustering

Synthetic Examples

Simple Modal Structures

Clustering

Synthetic Examples

Simple Modal Structures

Complex Modal Structures

Clustering

Real Example

Feature space:

L^*u^*v representation

(a)

(b)

(c)

(d)

(e)

Clustering

Real Example

Feature space:

L^*u^*v representation

(a)

(b)

Modes found (c)

Modes after
pruning (d)

Final clusters (e)

Initial window
centers

Clustering

Real Example

$L^*u^*v^*$ space representation

Clustering

Real Example

2D (L^*u) space representation

(a)

(b)

Final clusters

(c)

Clustering

Real Example

2D (L^*u) space representation

(a)

(b)

(c)

Not all trajectories
in the attraction basin
reach the same mode

Final clusters

Non-Rigid Object Tracking

... → ...

Non-Rigid Object Tracking

Real-Time

Surveillance

Driver Assistance

Object-Based
Video
Compression

Mean-Shift Object Tracking

General Framework: Target Representation

Mean-Shift Object Tracking

General Framework: Target Representation

Choose a reference model in the current frame

Mean-Shift Object Tracking

General Framework: Target Representation

Mean-Shift Object Tracking

General Framework: Target Representation

Mean-Shift Object Tracking

General Framework: Target Representation

Model

Candidate

... Current frame → ...

Mean-Shift Object Tracking

General Framework: Target Representation

Start from the position of the model in the current frame

Model

Candidate

... Current frame → ...

Mean-Shift Object Tracking

General Framework: Target Representation

Start from the position of the model in the current frame

Search in the model's neighborhood in next frame

Model

Candidate

... Current frame ...

Mean-Shift Object Tracking

General Framework: Target Representation

Start from the position of the model in the current frame

Search in the model's neighborhood in next frame

Find best candidate by maximizing a similarity func.

Model

Candidate

... Current frame ...

Mean-Shift Object Tracking

General Framework: Target Representation

Start from the position of the model in the current frame

Search in the model's neighborhood in next frame

Find best candidate by maximizing a similarity func.

Model

Candidate

... → ...
Current frame

Repeat the same process in the next pair of frames

Mean-Shift Object Tracking

General Framework: Target Representation

Choose a
reference
target model

Kernel Based Object Tracking, by Comaniniu, Ramesh, Meer

Mean-Shift Object Tracking

General Framework: Target Representation

Kernel Based Object Tracking, by Comaniniu, Ramesh, Meer

Mean-Shift Object Tracking

General Framework: Target Representation

Kernel Based Object Tracking, by Comaniniu, Ramesh, Meer

Mean-Shift Object Tracking

PDF Representation

Target Model
(centered at 0)

Target Candidate
(centered at y)

Mean-Shift Object Tracking

PDF Representation

Target Model
(centered at 0)

Target Candidate
(centered at y)

$$\vec{q} = \{q_u\}_{u=1..m} \quad \sum_{u=1}^m q_u = 1$$

Mean-Shift Object Tracking

PDF Representation

Target Model
(centered at 0)

Target Candidate
(centered at y)

$$\vec{q} = \{q_u\}_{u=1..m} \quad \sum_{u=1}^m q_u = 1$$

$$\vec{p}(y) = \{p_u(y)\}_{u=1..m} \quad \sum_{u=1}^m p_u = 1$$

Mean-Shift Object Tracking

PDF Representation

Target Model
(centered at 0)

Target Candidate
(centered at y)

$$\vec{q} = \{q_u\}_{u=1..m} \quad \sum_{u=1}^m q_u = 1$$

$$\vec{p}(y) = \{p_u(y)\}_{u=1..m} \quad \sum_{u=1}^m p_u = 1$$

Similarity Function: $f(y) = f[\vec{q}, \vec{p}(y)]$

Mean-Shift Object Tracking

Finding the PDF of the target model

$$\{x_i\}_{i=1..n}$$

Target pixel locations

Mean-Shift Object Tracking

Finding the PDF of the target model

$$\{x_i\}_{i=1..n}$$

Target pixel locations

$$k(x)$$

A differentiable, isotropic, convex, monotonically decreasing kernel
• Peripheral pixels are affected by occlusion and background interference

Mean-Shift Object Tracking

Finding the PDF of the target model

$$\{x_i\}_{i=1..n}$$

Target pixel locations

$$k(x)$$

A differentiable, isotropic, convex, monotonically decreasing kernel
• Peripheral pixels are affected by occlusion and background interference

$$b(x)$$

The color bin index ($1..m$) of pixel x

Mean-Shift Object Tracking

Finding the PDF of the target model

$$\{x_i\}_{i=1..n}$$

Target pixel locations

$$k(x)$$

A differentiable, isotropic, convex, monotonically decreasing kernel
• Peripheral pixels are affected by occlusion and background interference

$$b(x)$$

The color bin index ($1..m$) of pixel x

Probability of feature u in model

Mean-Shift Object Tracking

Finding the PDF of the target model

$$\{x_i\}_{i=1..n}$$

Target pixel locations

0

$$k(x)$$

A differentiable, isotropic, convex, monotonically decreasing kernel
• Peripheral pixels are affected by occlusion and background interference

$$b(x)$$

The color bin index (1..m) of pixel x

Probability of feature u in model

$$q_u = C \sum_{b(x_i)=u} k(\|x_i\|^2)$$

Normalization factor

Pixel weight

Mean-Shift Object Tracking

Finding the PDF of the target model

$$\{x_i\}_{i=1..n}$$

Target pixel locations

0

y

$$k(x)$$

A differentiable, isotropic, convex, monotonically decreasing kernel
• Peripheral pixels are affected by occlusion and background interference

$$b(x)$$

The color bin index (1..m) of pixel x

Probability of feature u in model

Probability of feature u in candidate

$$q_u = C \sum_{b(x_i)=u} k(\|x_i\|^2)$$

Normalization factor

Pixel weight

Mean Shift Tracking

Ilic Slobodan

Mean-Shift Object Tracking

Finding the PDF of the target model

$$\{x_i\}_{i=1..n}$$

Target pixel locations

$$k(x)$$

A differentiable, isotropic, convex, monotonically decreasing kernel
• Peripheral pixels are affected by occlusion and background interference

$$b(x)$$

The color bin index (1..m) of pixel x

Probability of feature u in model

$$q_u = C \sum_{b(x_i)=u} k(\|x_i\|^2)$$

Normalization factor

Pixel weight

Probability of feature u in candidate

$$p_u(y) = C_h \sum_{b(x_i)=u} k\left(\frac{\|y - x_i\|^2}{h}\right)$$

Normalization factor

Pixel weight

Mean-Shift Object Tracking

Similarity Function

Target model:

$$\vec{q} = (q_1, \dots, q_m)$$

Target candidate:

$$\vec{p}(y) = (p_1(y), \dots, p_m(y))$$

Similarity function:

$$f(y) = f[\vec{p}(y), \vec{q}] = ?$$

Mean-Shift Object Tracking

Similarity Function

Target model:

$$\vec{q} = (q_1, \dots, q_m)$$

Target candidate:

$$\vec{p}(y) = (p_1(y), \dots, p_m(y))$$

Similarity function:

$$f(y) = f[\vec{p}(y), \vec{q}] = ?$$

The Bhattacharyya Coefficient

$$\vec{q}' = (\sqrt{q_1}, \dots, \sqrt{q_m})$$

$$\vec{p}'(y) = (\sqrt{p_1(y)}, \dots, \sqrt{p_m(y)})$$

Mean-Shift Object Tracking

Similarity Function

Target model:

$$\vec{q} = (q_1, \dots, q_m)$$

Target candidate:

$$\vec{p}(y) = (p_1(y), \dots, p_m(y))$$

Similarity function:

$$f(y) = f[\vec{p}(y), \vec{q}] = ?$$

The Bhattacharyya Coefficient

$$\vec{q}' = (\sqrt{q_1}, \dots, \sqrt{q_m})$$

$$\vec{p}'(y) = (\sqrt{p_1(y)}, \dots, \sqrt{p_m(y)})$$

$$f(y) = \cos \theta_y = \frac{\vec{p}'(y)^T \vec{q}'}{\|\vec{p}'(y)\| \|\vec{q}'\|} = \sum_{u=1}^m \sqrt{p_u(y) q_u}$$

Mean-Shift Object Tracking

Target Localization Algorithm

 \vec{q} $\vec{p}(y)$

Mean-Shift Object Tracking

Target Localization Algorithm

Start from the position of the model in the current frame

 \vec{q} $\vec{p}(y)$

Mean-Shift Object Tracking

Target Localization Algorithm

Start from the position of the model in the current frame

Search in the model's neighborhood in next frame

 \vec{q} $\vec{p}(y)$

Mean-Shift Object Tracking

Target Localization Algorithm

Start from the position of the model in the current frame

Search in the model's neighborhood in next frame

Find best candidate by maximizing a similarity func.

\vec{q}

$\vec{p}(y)$

$$f [\vec{p}(y), \vec{q}]$$

Mean-Shift Object Tracking

Approximating the Similarity Function

$$f(y) = \sum_{u=1}^m \sqrt{p_u(y)q_u}$$

Model location: y_0

Candidate location: y

Mean-Shift Object Tracking

Approximating the Similarity Function

$$f(y) = \sum_{u=1}^m \sqrt{p_u(y)q_u}$$

Model location: y_0

Candidate location: y

Linear approx.
(around y_0)

$$f(y) \approx \frac{1}{2} \sum_{u=1}^m \sqrt{p_u(y_0)q_u} + \frac{1}{2} \sum_{u=1}^m p_u(y) \sqrt{\frac{q_u}{p_u(y_0)}}$$

Mean-Shift Object Tracking

Approximating the Similarity Function

$$f(y) = \sum_{u=1}^m \sqrt{p_u(y)q_u}$$

Model location: y_0

Candidate location: y

Linear approx.
(around y_0)

$$f(y) \approx \underbrace{\frac{1}{2} \sum_{u=1}^m \sqrt{p_u(y_0)q_u}} + \frac{1}{2} \sum_{u=1}^m p_u(y) \sqrt{\frac{q_u}{p_u(y_0)}}$$

Independent of
 y

Mean-Shift Object Tracking

Approximating the Similarity Function

$$f(y) = \sum_{u=1}^m \sqrt{p_u(y)q_u}$$

Model location: y_0

Candidate location: y

Linear approx.
(around y_0)

$$f(y) \approx \underbrace{\frac{1}{2} \sum_{u=1}^m \sqrt{p_u(y_0)q_u}} + \underbrace{\frac{1}{2} \sum_{u=1}^m p_u(y) \sqrt{\frac{q_u}{p_u(y_0)}}}$$

Independent of
 y

Mean-Shift Object Tracking

Approximating the Similarity Function

$$f(y) = \sum_{u=1}^m \sqrt{p_u(y)q_u}$$

Model location: y_0

Candidate location: y

Linear approx.
(around y_0)

$$f(y) \approx \underbrace{\frac{1}{2} \sum_{u=1}^m \sqrt{p_u(y_0)q_u}} + \underbrace{\frac{1}{2} \sum_{u=1}^m p_u(y) \sqrt{\frac{q_u}{p_u(y_0)}}}$$

$$p_u(y) = C_h \sum_{b(x_i)=u} k\left(\frac{\|y - x_i\|^2}{h}\right)$$

Mean-Shift Object Tracking

Approximating the Similarity Function

$$f(y) = \sum_{u=1}^m \sqrt{p_u(y)q_u}$$

Model location: y_0

Candidate location: y

Linear approx.
(around y_0)

$$f(y) \approx \underbrace{\frac{1}{2} \sum_{u=1}^m \sqrt{p_u(y_0)q_u}} + \underbrace{\frac{1}{2} \sum_{u=1}^m p_u(y) \sqrt{\frac{q_u}{p_u(y_0)}}}$$

$$p_u(y) = C_h \sum_{b(x_i)=u} k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

$$\frac{C_h}{2} \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

Mean-Shift Object Tracking

Approximating the Similarity Function

$$f(y) = \sum_{u=1}^m \sqrt{p_u(y)q_u}$$

Model location: y_0

Candidate location: y

Linear approx.
(around y_0)

$$f(y) \approx \underbrace{\frac{1}{2} \sum_{u=1}^m \sqrt{p_u(y_0)q_u}} + \underbrace{\frac{1}{2} \sum_{u=1}^m p_u(y) \sqrt{\frac{q_u}{p_u(y_0)}}}$$

$$p_u(y) = C_h \sum_{b(x_i)=u} k\left(\frac{\|y - x_i\|^2}{h}\right)$$

$$\frac{C_h}{2} \sum_{i=1}^n w_i k\left(\frac{\|y - x_i\|^2}{h}\right)$$

Mean-Shift Object Tracking

Approximating the Similarity Function

$$f(y) = \sum_{u=1}^m \sqrt{p_u(y)q_u}$$

Model location: y_0

Candidate location: y

Linear approx.
(around y_0)

$$f(y) \approx \underbrace{\frac{1}{2} \sum_{u=1}^m \sqrt{p_u(y_0)q_u}} + \underbrace{\frac{1}{2} \sum_{u=1}^m p_u(y)} \boxed{\sqrt{\frac{q_u}{p_u(y_0)}}}$$

$$p_u(y) = C_h \sum_{b(x_i)=u} k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

$$\frac{C_h}{2} \sum_{i=1}^n \boxed{w_i} k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

Mean-Shift Object Tracking

Approximating the Similarity Function

$$f(y) = \sum_{u=1}^m \sqrt{p_u(y)q_u}$$

Model location: y_0

Candidate location: y

Linear approx.
(around y_0)

$$f(y) \approx \underbrace{\frac{1}{2} \sum_{u=1}^m \sqrt{p_u(y_0)q_u}} + \underbrace{\frac{1}{2} \sum_{u=1}^m p_u(y) \sqrt{\frac{q_u}{p_u(y_0)}}}$$

$$p_u(y) = C_h \sum_{b(x_i)=u} k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

$$\frac{C_h}{2} \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

Mean-Shift Object Tracking

Maximizing the Similarity Function

The mode of

$$\frac{C_h}{2} \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right) = \text{sought maximum}$$

Mean-Shift Object Tracking

Maximizing the Similarity Function

The mode of

$$\frac{C_h}{2} \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right) = \text{sought maximum}$$

Mean-Shift Object Tracking

Maximizing the Similarity Function

The mode of

$$\frac{C_h}{2} \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

= sought maximum

Important Assumption:

The target representation provides sufficient discrimination

One mode in the searched neighborhood

Mean-Shift Object Tracking

Applying Mean-Shift

The mode of

$$\frac{C_h}{2} \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

= sought maximum

Original
Mean-Shift:

Find mode of

$$c \sum_{i=1}^n k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

using

$$y_1 = \frac{\sum_{i=1}^n x_i g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}{\sum_{i=1}^n g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}$$

Mean-Shift Object Tracking

Applying Mean-Shift

The mode of

$$\frac{C_h}{2} \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

= sought maximum

Original
Mean-Shift:

Find mode of

$$c \sum_{i=1}^n k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

using

$$y_1 = \frac{\sum_{i=1}^n x_i g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}{\sum_{i=1}^n g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}$$

Extended
Mean-Shift:

Find mode of

$$c \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

using

$$y_1 = \frac{\sum_{i=1}^n x_i w_i g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}{\sum_{i=1}^n w_i g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}$$

Mean-Shift Object Tracking

Applying Mean-Shift

The mode of

$$\frac{C_h}{2} \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

= sought maximum

Original
Mean-Shift:

Find mode of

$$c \sum_{i=1}^n k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

using

$$y_1 = \frac{\sum_{i=1}^n x_i g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}{\sum_{i=1}^n g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}$$

Extended
Mean-Shift:

Find mode of

$$c \sum_{i=1}^n w_i k\left(\left\|\frac{y - x_i}{h}\right\|^2\right)$$

using

$$y_1 = \frac{\sum_{i=1}^n x_i w_i g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}{\sum_{i=1}^n w_i g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}$$

Mean-Shift Object Tracking

About Kernels and Profiles

Extended
Mean-Shift:

Find mode of

$$c \sum_{i=1}^n w_i k\left(\frac{\|y - x_i\|^2}{h}\right)$$

using

$$y_1 = \frac{\sum_{i=1}^n x_i w_i g\left(\frac{\|y_0 - x_i\|^2}{h}\right)}{\sum_{i=1}^n w_i g\left(\frac{\|y_0 - x_i\|^2}{h}\right)}$$

Mean-Shift Object Tracking

About Kernels and Profiles

A special class of
radially symmetric
kernels:

$$K(x) = ck(\|x\|^2)$$

The profile of
kernel K

Extended
Mean-Shift:

Find mode of

$$c \sum_{i=1}^n w_i k\left(\frac{\|y - x_i\|^2}{h}\right)$$

using

$$y_1 = \frac{\sum_{i=1}^n x_i w_i g\left(\frac{\|y_0 - x_i\|^2}{h}\right)}{\sum_{i=1}^n w_i g\left(\frac{\|y_0 - x_i\|^2}{h}\right)}$$

Mean-Shift Object Tracking

About Kernels and Profiles

A special class of
radially symmetric
kernels:

$$K(x) = ck(\|x\|^2)$$

The profile of
kernel K

Extended
Mean-Shift:

Find mode of

$$c \sum_{i=1}^n w_i k\left(\frac{\|y - x_i\|^2}{h}\right)$$

$$k'(x) = -g(x)$$

using

$$y_1 = \frac{\sum_{i=1}^n x_i w_i g\left(\frac{\|y_0 - x_i\|^2}{h}\right)}{\sum_{i=1}^n w_i g\left(\frac{\|y_0 - x_i\|^2}{h}\right)}$$

Mean-Shift Object Tracking

Choosing the Kernel

A special class of radially symmetric kernels:

$$K(x) = ck(\|x\|^2)$$

Epanechnikov kernel:

$$k(x) = \begin{cases} 1 - x & \text{if } \|x\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

Mean-Shift Object Tracking

Choosing the Kernel

A special class of radially symmetric kernels:

$$K(x) = ck(\|x\|^2)$$

Epanechnikov kernel:

Uniform kernel:

$$k(x) = \begin{cases} 1 - x & \text{if } \|x\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

$$g(x) = -k(x) = \begin{cases} 1 & \text{if } \|x\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

Mean-Shift Object Tracking

Choosing the Kernel

A special class of radially symmetric kernels:

$$K(x) = ck(\|x\|^2)$$

Epanechnikov kernel:

Uniform kernel:

$$k(x) = \begin{cases} 1-x & \text{if } \|x\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

$$g(x) = -k(x) = \begin{cases} 1 & \text{if } \|x\| \leq 1 \\ 0 & \text{otherwise} \end{cases}$$

$$y_1 = \frac{\sum_{i=1}^n x_i w_i g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}{\sum_{i=1}^n w_i g\left(\left\|\frac{y_0 - x_i}{h}\right\|^2\right)}$$
$$\rightarrow y_1 = \frac{\sum_{i=1}^n x_i w_i}{\sum_{i=1}^n w_i}$$

Mean-Shift Object Tracking

Adaptive Scale

Problem

:

The scale of
the target
changes in
time

The scale (h)
of the kernel
must be
adapted

Mean-Shift Object Tracking

Adaptive Scale

Problem

:

The scale of
the target
changes in
time

The scale (h)
of the kernel
must be
adapted

Solution

Run
localization 3
times with
different h

Mean-Shift Object Tracking

Adaptive Scale

Problem

:

The scale of
the target
changes in
time

The scale (h)
of the kernel
must be
adapted

Solution

Run
localization 3
times with
different h

Mean-Shift Object Tracking

Adaptive Scale

Problem

:

The scale of
the target
changes in
time

The scale (h)
of the kernel
must be
adapted

Solution

Run
localization 3
times with
different h

Mean-Shift Object Tracking

Adaptive Scale

Problem

:

The scale of
the target
changes in
time

The scale (h)
of the kernel
must be
adapted

Solution

.

Run
localization 3
times with
different h

Mean-Shift Object Tracking

Adaptive Scale

Problem

:

The scale of
the target
changes in
time

The scale (h)
of the kernel
must be
adapted

Solution

Run
localization 3
times with
different h

Choose h that
achieves
maximum
similarity

Mean-Shift Object Tracking

Results

Feature space: $16 \times 16 \times 16$ quantized RGB

Target: manually selected on 1st frame

Average mean-shift iterations: 4

Mean-Shift Object Tracking

Results

Partial occlusion

Distraction

Motion blur

Mean-Shift Object Tracking

Results

Partial occlusion

Distraction

Motion blur

Mean-Shift Object Tracking

Results

Mean-Shift Object Tracking

The Scale Selection Problem

Kernel too big

Kernel too small

Mean-Shift Object Tracking

The Scale Selection Problem

Kernel too big

Kernel too small

Poor
localization

h mustn't get
too big or too
small!

Mean-Shift Object Tracking

The Scale Selection Problem

Kernel too big

Kernel too small

Poor
localization

h mustn't get
too big or too
small!

Problem

:

In uniformly
colored regions,
similarity is
invariant to h

Mean-Shift Object Tracking

The Scale Selection Problem

Kernel too big

Kernel too small

Poor
localization

h mustn't get
too big or too
small!

Problem

:

In uniformly
colored regions,
similarity is
invariant to h

Smaller h may
achieve better
similarity

Mean-Shift Object Tracking

The Scale Selection Problem

Kernel too big

Kernel too small

Poor localization

h mustn't get too big or too small!

Problem
:

In uniformly colored regions, similarity is invariant to h

Smaller h may achieve better similarity

Nothing keeps h from shrinking too small!

Tracking Through Scale Space

Motivation

Spatial
localization
for several
scales

Previous method

Simultaneou
s localization
in space and
scale

This method

Mean-shift Blob Tracking through Scale Space, by R. Collins

Lindeberg's Theory

Selecting the best scale for describing image features

Lindeberg's Theory

Selecting the best scale for describing image features

$$f(x) = \begin{matrix} \text{[Image of a textured surface with dark spots]} \end{matrix}$$

Lindeberg's Theory

Selecting the best scale for describing image features

$G(x; \sigma_1)$

$G(x; \sigma_2)$

:

$G(x; \sigma_k)$

Scale-space
representation

Lindeberg's Theory

Selecting the best scale for describing image features

Scale-space
representation

Laplacian of
Gaussian (LOG)

Lindeberg's Theory

Selecting the best scale for describing image features

2D LOG filter
with scale σ

$$LOG(x; \sigma) = \frac{2\sigma^2 - \|x\|^2}{2\pi\sigma^6} e^{-\frac{\|x\|^2}{2\sigma^2}}$$

Lindeberg's Theory

Selecting the best scale for describing image features

2D LOG filter
with scale σ

3D scale-space
representation

$$LOG(x; \sigma) = \frac{2\sigma^2 - \|x\|^2}{2\pi\sigma^6} e^{-\frac{\|x\|^2}{2\sigma^2}}$$

$\forall x \in f, \forall \sigma_{1..k} :$

$$L(x, \sigma) = LOG(x; \sigma) * f(x)$$

Lindeberg's Theory

Selecting the best scale for describing image features

2D LOG filter
with scale σ

3D scale-space
representation

$$LOG(x; \sigma) = \frac{2\sigma^2 - \|x\|^2}{2\pi\sigma^6} e^{-\frac{\|x\|^2}{2\sigma^2}}$$

$\forall x \in f, \forall \sigma_{1..k} :$

$$L(x, \sigma) = LOG(x; \sigma) * f(x)$$

Best features are at
 (x, σ) that maximize L

Lindeberg's Theory

Multi-Scale Feature Selection Process

Original Image

$$f(x)$$

Lindeberg's Theory

Multi-Scale Feature Selection Process

Lindeberg's Theory

Multi-Scale Feature Selection Process

Tracking Through Scale Space

Approximating LOG using DOG

$$LOG(x;\sigma) \approx DOG(x;\sigma) = G(x;\sigma) - G(x;1.6\sigma)$$

2D LOG filter
with scale σ

2D DOG filter
with scale σ

Tracking Through Scale Space

Approximating LOG using DOG

$$LOG(x;\sigma) \approx DOG(x;\sigma) = G(x;\sigma) - G(x;1.6\sigma)$$

2D LOG filter
with scale σ

2D DOG filter
with scale σ

2D Gaussian
with $\mu=0$ and
scale σ

2D Gaussian
with $\mu=0$ and
scale 1.6σ

Tracking Through Scale Space

Approximating LOG using DOG

$$LOG(x; \sigma) \approx DOG(x; \sigma) = G(x; \sigma) - G(x; 1.6\sigma)$$

2D LOG filter
with scale σ

2D DOG filter
with scale σ

2D Gaussian
with $\mu=0$ and
scale σ

2D Gaussian
with $\mu=0$ and
scale 1.6σ

Why DOG?

- Gaussian pyramids are created faster
- Gaussian can be used as a mean-shift kernel

Tracking Through Scale Space

Approximating LOG using DOG

$$LOG(x; \sigma) \approx DOG(x; \sigma) = G(x; \sigma) - G(x; 1.6\sigma)$$

2D LOG filter
with scale σ

2D DOG filter
with scale σ

2D Gaussian
with $\mu=0$ and
scale σ

2D Gaussian
with $\mu=0$ and
scale 1.6σ

Why DOG?

- Gaussian pyramids are created faster
- Gaussian can be used as a mean-shift kernel

DOG filters at
multiple scales

3D spatial
kernel

$$K(x, \sigma) =$$

Tracking Through Scale Space

Approximating LOG using DOG

$$LOG(x; \sigma) \approx DOG(x; \sigma) = G(x; \sigma) - G(x; 1.6\sigma)$$

2D LOG filter
with scale σ

2D DOG filter
with scale σ

2D Gaussian
with $\mu=0$ and
scale σ

2D Gaussian
with $\mu=0$ and
scale 1.6σ

Why DOG?

- Gaussian pyramids are created faster
- Gaussian can be used as a mean-shift kernel

DOG filters at
multiple scales

3D spatial
kernel

$$K(x, \sigma) =$$

Scale-space
filter bank

Tracking Through Scale Space

Using Lindeberg's Theory

Recall:

Model: $\vec{q} = (q_1, \dots, q_m)$ at y_0

Candidate: $\vec{p}(y) = (p_1(y), \dots, p_m(y))$

Color bin: $b(x)$

Pixel weight: $w(x) = \sqrt{\frac{q_{b(x)}}{p_{b(x)}(y_0)}}$

The likelihood
that each
candidate pixel
belongs to the
target

Tracking Through Scale Space

Using Lindeberg's Theory

Weight image

Recall:

Model: $\vec{q} = (q_1, \dots, q_m)$ at y_0

Candidate: $\vec{p}(y) = (p_1(y), \dots, p_m(y))$

Color bin: $b(x)$

Pixel weight: $w(x) = \sqrt{\frac{q_{b(x)}}{p_{b(x)}(y_0)}}$

The likelihood
that each
candidate pixel
belongs to the
target

Tracking Through Scale Space

Using Lindeberg's Theory

Weight image

*

3D spatial kernel
(DOG)

Recall:

Model: $\vec{q} = (q_1, \dots, q_m)$ at y_0

Centered at
current location
and scale

Candidate: $\vec{p}(y) = (p_1(y), \dots, p_m(y))$

Color bin: $b(x)$

Pixel weight: $w(x) = \sqrt{\frac{q_{b(x)}}{p_{b(x)}(y_0)}}$

The likelihood
that each
candidate pixel
belongs to the
target

Tracking Through Scale Space

Using Lindeberg's Theory

Recall:

Model: $\vec{q} = (q_1, \dots, q_m)$ at y_0

Centered at current location and scale

Candidate: $\vec{p}(y) = (p_1(y), \dots, p_m(y))$

Color bin: $b(x)$

Pixel weight: $w(x) = \sqrt{\frac{q_{b(x)}}{p_{b(x)}(y_0)}}$

The likelihood that each candidate pixel belongs to the target

Tracking Through Scale Space

Using Lindeberg's Theory

Weight image

Recall:

Model: $\vec{q} = (q_1, \dots, q_m)$ at y_0

Candidate: $\vec{p}(y) = (p_1(y), \dots, p_m(y))$

Color bin: $b(x)$

Pixel weight: $w(x) = \sqrt{\frac{q_{b(x)}}{p_{b(x)}(y_0)}}$

Centered at current location and scale

Modes are blobs in the scale-space neighborhood

The likelihood that each candidate pixel belongs to the target

Tracking Through Scale Space

Using Lindeberg's Theory

Weight image

Recall:

Model: $\vec{q} = (q_1, \dots, q_m)$ at y_0

Candidate: $\vec{p}(y) = (p_1(y), \dots, p_m(y))$

Color bin: $b(x)$

Pixel weight: $w(x) = \sqrt{\frac{q_{b(x)}}{p_{b(x)}(y_0)}}$

Centered at current location and scale

The likelihood that each candidate pixel belongs to the target

Modes are blobs in the scale-space neighborhood

Need a mean-shift procedure that finds local modes in $E(x, \sigma)$

Tracking Through Scale Space

Example

Tracking Through Scale Space

Applying Mean-Shift

Use interleaved spatial/scale mean-shift

Spatial stage:

Fix σ and
look for the
best x

Scale
stage:

Fix x and
look for the
best σ

Tracking Through Scale Space

Applying Mean-Shift

Use interleaved spatial/scale mean-shift

Spatial stage:

Scale stage:

Fix σ and
look for the
best x

Fix x and
look for the
best σ

Iterate stages
until
convergence of
 x and σ

Tracking Through Scale Space

Applying Mean-Shift

Use interleaved spatial/scale mean-shift

Tracking Through Scale Space

Applying Mean-Shift

Use interleaved spatial/scale mean-shift

Tracking Through Scale Space

Applying Mean-Shift

Use interleaved spatial/scale mean-shift

Spatial stage:

Scale stage:

Tracking Through Scale Space

Results

Fixed-scale

Tracking Through Scale Space

Results

Fixed-scale

$\pm 10\%$ scale adaptation

Tracking Through Scale Space

Results

Fixed-scale

$\pm 10\%$ scale adaptation

Tracking through scale space

Mean Shift Tracking

Ilic Slobodan