

Track and Cut: simultaneous tracking and segmentation of multiple objects with graph cuts

Aurelie Bugeau, Patrick Pérez

► To cite this version:

Aurelie Bugeau, Patrick Pérez. Track and Cut: simultaneous tracking and segmentation of multiple objects with graph cuts. [Research Report] 2007, pp.23. inria-00181865v1

HAL Id: inria-00181865

<https://inria.hal.science/inria-00181865v1>

Submitted on 24 Oct 2007 (v1), last revised 29 Oct 2007 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Track and Cut: simultaneous tracking and segmentation of multiple objects with graph cuts

Aurélie Bugeau — Patrick Pérez

N° 10000000

October 2007

Thèmes COM et COG

*rapport
de recherche*

Track and Cut: simultaneous tracking and segmentation of multiple objects with graph cuts

Aurélie Bugeau , Patrick Pérez

Thèmes COM et COG — Systèmes communicants et Systèmes cognitifs
Projet Vista

Rapport de recherche n° 10000000 — October 2007 — 23 pages

Abstract: This paper presents a new method to both track and segment multiple objects in videos using min-cut/max-flow optimizations. We introduce objective functions that combine low-level pixel-wise measures (color, motion), high-level observations obtained via an independent detection module, motion prediction and contrast-sensitive contextual regularization. One novelty is that external observations are used without adding any association step. The observations are image regions (pixel sets) that can be output by any kind of detector. The minimization of these cost functions simultaneously allows "detection-before-track" tracking (track-to-observation assignment and automatic initialization of new tracks) and segmentation of tracked objects. When several tracked objects get mixed up by the detection module (e.g., single foreground detection mask for objects close to each other), a second stage of minimization allows the proper tracking and segmentation of these individual entities despite the observation confusion. Experiments on different type of sequences demonstrate the ability of the method to detect, track and precisely segment persons as they enter and traverse the field of view, even in cases of partial occlusions, temporary grouping and frame dropping.

Key-words: tracking, segmentation, graph cuts

Suivi et segmentation d'objets par graph cuts

Résumé : Ce papier présente une nouvelle méthode de suivi et de segmentation de plusieurs objets dans une vidéo, à l'aide d'une technique de coupe minimale dans un graphe. Nous introduisons une fonction d'énergie qui combine des mesures calculées sur l'image (couleur, mouvement) en chaque pixel, des observations obtenues par un module externe de détection, la prédiction par le mouvement de l'objet et une régularisation spatiale reposant sur les gradients d'intensité de l'image. L'utilisation des observations ne requiert pas l'ajout d'une étape d'association entre les objets et les observations. Ces observations sont des régions d'image (masques de pixels) qui peuvent être le résultat de n'importe quel détecteur. Quand plusieurs objets suivis se retrouvent fusionnés (e.g., un seul masque de détection pour plusieurs objets d'apparence proche), une deuxième minimisation d'énergie permet le suivi et la segmentation indépendante de ces entités individuelles. Des résultats sur différents types de séquences montrent la capacité de la méthode à bien détecter, suivre et segmenter des objets présents dans le champ de la caméra, même en cas d'occultations partielles, de regroupement temporaire d'objets ou d'absence d'observations.

Mots-clés : suivi, segmentation, coupe dans un graphe

Contents

1	Introduction	3
1.1	Existing methods	3
1.2	Overview of the paper	5
2	Description of the objects and of the observations	6
2.1	Description of the objects	6
2.2	Description of the observations	7
2.2.1	Background subtraction	7
2.2.2	Moving objects detection in complex scenes	7
3	Principle of the method	8
3.1	Tracking each object independently	8
3.2	Principle of the tracking method	9
3.3	Principle of the segmentation of merged objects	10
4	Energy functions	10
4.1	Graph	10
4.2	Energy	11
4.2.1	Data term	11
4.2.2	Binary term	12
4.2.3	Energy minimization	12
4.3	Creation of new objects	12
5	Segmenting merged objects	13
6	Experimental Results	14
6.1	Tracking objects detected with background subtraction	14
6.2	Tracking objects in complex scenes	14
7	Conclusion	16

1 Introduction

Visual tracking is an important and challenging problem in computer vision. Depending on applicative context under concern, it comes into various forms (automatic or manual initialization, single or multiple objects, still or moving camera, etc.), each of which being associated with an abundant literature.

1.1 Existing methods

In a recent review on visual tracking [37], tracking methods are divided into three categories: point tracking, silhouette tracking and kernel tracking. These three categories can be recast as "detect-before-track" tracking, dynamic segmentation and tracking based on distributions (color in particular).

”Detect-before-track” methods

The principle of ”detect-before-track” methods is to match the tracked objects with observations provided by an independent detection module. Such a tracking can be performed with either deterministic or probabilistic methods.

Deterministic methods amount to matching by minimizing a distance between the object and the observations based on certain descriptors (position and/or appearance) of the object. The appearance (which can be for example the shape, the photometry or the motion of the object) is usually taken into account with histograms : the histograms of the object and an observation are compared using a distance measure, such as correlation, Bhattacharya coefficient or Kullback-Leibler divergence.

The observations provided by a detection algorithm are often corrupted by noise. Moreover, the appearance (motion, photometry, shape) of an object can vary a little between two consecutive frames. Probabilistic methods provide means to take measurement uncertainties into account. They are often based on a state space model of the object properties and the tracking of one object is performed using a filtering method (Kalman filtering [19], particle filtering [16]). Multiple objects tracking can also be done with a filtering technique but a step of association between the objects and the observations must be added. The most popular methods for multiple objects tracking, in a “detect-before-track” framework, are the MHT (Multiple Hypotheses Tracking) [28, 12] and the JPDAF (Joint Probability Data Association Filtering)[1, 2].

Dynamic segmentation

Dynamic segmentation aims at extracting successive segmentations over time. A detailed silhouette of the target object is thus sought in each frame. This is often done by making evolve the silhouette obtained in the previous frame towards a new configuration in current frame. The silhouette can either be represented by a set of parameters or by an energy function. In the first case, the set of parameters represents a state space model that permits to track the contour with a filtering method. For example, in [33], some control points are positioned all along the contour and their dynamics define the state model. The correction of the points position is obtained using the image gradients. In [17], the authors proposed to model the state with a set of splines and some motion parameters. The tracking is then achieved with a particle filter. This technique was extended to multiple objects tracking in [24].

Previous methods do not deal with the topology changes of an object (fusion and/or split). By minimizing an energy function, the changes can be handled. The object is defined as a mask of pixels [26, 14] or by the zero level set of a continuous function [27, 31]. In both cases, the contour energy includes some temporal information in the form of either temporal gradients (optical flow) [3, 13, 25] or appearance statistics originated from the object and its surroundings in previous images [29, 36]. In [35] the authors use graph cuts to minimize such an energy functional. The advantages of min-cut/max-flow optimization are its low computational cost, the fact that it converges to the global minimum without getting stuck in local minima and that no *a priori* on the global shape model is needed. They have also been used in [14] in order to successively segment an object through time using a motion information.

“Kernel tracking”

This last group of methods aims at tracking a small and simple portion of the image (often a rectangle or an ellipse) based on the appearance. The best location of the region in the current frame is the one for which some feature distributions (*e.g.*, color) are the closest to the reference one for the tracked object. Two approaches can be distinguished : the ones that assume a local conservation of the appearance of the object and the ones that assume this conservation to be global. The most popular

method for local conservation is probably the KLT approach [30]. For the global conservation, the most often used technique is the one of Comaniciu *et al.* [10, 11], where approximate “mean shift” iterations are used to conduct the iterative search. Graph cuts have also been used for illumination invariant kernel tracking in [15].

Advantages and limits of previous approaches

These three types of tracking techniques have different advantages and limitations, and can serve different purposes. The “detect-before-track” approaches can deal with the entrance of new objects in the scene or the exits of existing ones. They use external observations that, if they are of good quality, might allow robust tracking. On the contrary if they are of low quality the tracking can be deteriorated. Therefore, “detect-before-track” methods highly depend on the quality of the observations. Furthermore the restricted assumption that one object can only be associated to one observation is often made. Finally, this kind of tracking usually outputs bounding boxes only.

By contrast, silhouette tracking has the advantage of directly providing the segmentation of the tracked object. Representing the contour by a set of parameters allows the tracking of an object with a relatively small computational time. On the other hand these approaches do not deal with topology changes. Tracking by minimizing an energy functional allows the handling of topology changes but not always of occlusions (it depends on the dynamics used). It can also be computationally inefficient and the minimization can converge to local minima of the energy. With the use of recent graph cuts techniques, convergence to the global minima is obtained for modest computational cost. However, a limit of most silhouette tracking approaches is that they do not deal with the entrance of new objects in the scene or the exits of existing ones.

Finally kernel tracking methods, by capturing global color distribution of a tracked object, allow robust tracking at low cost in a wide range of color videos. They also do not deal with the entrance of new objects in the scene or the exits of existing ones, and they do not give the complete segmentation of the objects. Furthermore they are not well adapted to the tracking of small objects.

1.2 Overview of the paper

In this paper, we address the problem of multiple objects tracking and segmentation by combining the advantages of the three classes of approaches. We suppose that, at each instant, the moving objects are approximately known thanks to some preprocessing algorithm. These moving objects form the observations (as explained in section 2). Here, we will first use a simple background subtraction (the connected components of the detected foreground mask serve as high-level observations) and then a more complex approach [8] dedicated to moving objects detection in complex scenes. An important novelty of our method is that the use of external observations does not require the addition of a preliminary association step. The association between the tracked objects and the observations is jointly conducted with the segmentation and the tracking within the proposed minimization method.

At each time instant, tracked object masks are propagated using their associated optical flow, which provides predictions. Color and motion distributions are computed on the objects in previous frame and used to evaluate individual pixel likelihood in the current frame. We introduce for each object a binary labeling objective function that combines all these ingredients (low-level pixel-wise features, high-level observations obtained via an independent detection module and motion predictions) with a contrast-sensitive contextual regularization. The minimization of each of these energy functions with min-cut/max-flow provides the segmentation of one of the tracked objects in the new frame. Our algorithm also deals with the introduction of new objects and their associated tracker.

When multiple objects trigger a single detection due to their spatial vicinity, the proposed method, as most detect-before-track approaches, can get confused. To circumvent this problem, we propose to minimize a secondary multi-label energy function which allows the individual segmentation of

concerned objects.

The paper is organized as follows. First, in section 2, the notations are introduced and the objects and the observations are described. In section 3, an overview of the method is given. The primary energy function associated to each tracked object is introduced in section 4. The introduction of new objects is also explained in this section. The secondary energy function permitting the separation of objects wrongly merged in the first stage is introduced in section 5. Experimental results are reported in section 6, where we demonstrate the ability of the method to detect, track and precisely segment objects, possibly with partial occlusions and missing observations. The experiments also demonstrate that the second stage of minimization allows the segmentation of individual objects when spatial proximity makes them merge at the foreground detection level.

2 Description of the objects and of the observations

For the clarity of the paper, we start by explaining what are the objects and the observations we are manipulating and how they are obtained.

2.1 Description of the objects

In all this paper, \mathcal{P} will denote the set of N pixels of a frame from an input image sequence. To each pixel s of the image at time t is associated a feature vector

$$\mathbf{z}_t(s) = (\mathbf{z}_t^{(C)}(s), \mathbf{z}_t^{(M)}(s)),$$

where $\mathbf{z}_t^{(C)}(s)$ is a 3-dimensional vector in the color space and $\mathbf{z}_t^{(M)}(s)$ is a 2-dimensional vector of optical flow values. We consider a chrominance color space (here we use the YUV space, where Y is luminance and U and V the chrominances) because the objects that we will track often contain skin, which is better characterized in such a space [20, 32]. Furthermore, a chrominance space has the advantage of having the three channels, Y, U and V, uncorrelated. The optical flow vectors are computed using an incremental multiscale implementation of Lucas and Kanade algorithm [23]. This method does not hold for pixels with insufficiently contrasted surroundings. For these pixels, the motion is not computed and color constitutes the only low-level feature. Therefore, although not always explicit in the notation for the sake of conciseness, one should bear in mind that we only consider a sparse motion field.

We assume that, at time t , k_t objects are tracked. The i^{th} object at time t is denoted as $\mathcal{O}_t^{(i)}$ and is defined as a mask of pixels, $\mathcal{O}_t^{(i)} \subset \mathcal{P}$. The pixels of a frame not belonging to the object $\mathcal{O}_t^{(i)}$ belong to the “background” of this object. Both the objects and the backgrounds will be represented by a distribution that combines motion and color information. Each distribution is a mixture of Gaussians¹. For object i at instant t , this distribution, denoted as $p_t^{(i)}$, is fitted to the set of values $\{\mathbf{z}_t(s)\}_{s \in \mathcal{O}_t^{(i)}}$. We consider that motion and color information are independent. Hence, the distribution $p_t^{(i)}$ is the product of a motion distribution $p_t^{(i,M)}$ (fitted to the set of values $\{\mathbf{z}_t^{(M)}(s)\}_{s \in \mathcal{O}_t^{(i)}}$) and a color distribution, $p_t^{(i,C)}$ (fitted to the set of values $\{\mathbf{z}_t^{(C)}(s)\}_{s \in \mathcal{O}_t^{(i)}}$). Under this independency assumption for color and motion, the likelihood of individual pixel feature $\mathbf{z}_t(s)$ according to previous joint model is:

$$p_t^{(i)}(\mathbf{z}_t(s)) = p_t^{(i,C)}(\mathbf{z}_t^{(C)}(s)) p_t^{(i,M)}(\mathbf{z}_t^{(M)}(s)). \quad (1)$$

¹All mixtures of Gaussians evoked in this paper are fitted using the Expectation-Maximization (EM) algorithm.

As we consider only a sparse motion field, only the color distribution is taken into account for the pixels not having an associated motion vector: $p_t^{(i)}(\mathbf{z}_t(s)) = p_t^{(i,C)}(\mathbf{z}_t^{(C)}(s))$.

The background distributions are computed in the same way. The distribution of the background of object i at time t , denoted as $q_t^{(i)}$, is a mixture of Gaussians fitted to the set of values $\{\mathbf{z}_t(s)\}_{s \in \mathcal{P} \setminus \mathcal{O}_t^{(i)}}$. It also combines motion and color information:

$$q_t^{(i)}(\mathbf{z}_t(s)) = q_t^{(i,C)}(\mathbf{z}_t^{(C)}(s)) q_t^{(i,M)}(\mathbf{z}_t^{(M)}(s)). \quad (2)$$

2.2 Description of the observations

The goal of this paper is to perform both segmentation and tracking to get the object $\mathcal{O}_t^{(i)}$ corresponding to the object $\mathcal{O}_{t-1}^{(i)}$ of previous frame. Contrary to sequential segmentation techniques [18, 21, 26], we bring in object-level “observations”. We assume that, at each time t , there are m_t observations. The j^{th} observation at time t is denoted as $\mathcal{M}_t^{(j)}$ and is defined as a mask of pixels, $\mathcal{M}_t^{(j)} \subset \mathcal{P}$.

As objects and backgrounds, an observation j at time t is represented by a distribution, denoted as $\rho_t^{(j)}$, which is a mixture of Gaussians combining color and motion informations. The mixture is fitted to the set $\{\mathbf{z}_t(s)\}_{s \in \mathcal{M}_t^{(j)}}$ and is defined as:

$$\rho_t^{(j)}(\mathbf{z}_t(s)) = \rho_t^{(j,C)}(\mathbf{z}_t^{(C)}(s)) \rho_t^{(j,M)}(\mathbf{z}_t^{(M)}(s)). \quad (3)$$

The observations may be of various kinds (*e.g.*, obtained by a class-specific object detector, or motion/color detectors). Here we will consider two different types of observations.

2.2.1 Background subtraction

The first type of observations comes from a preprocessing step of background subtraction. Each observation amounts to a connected component of the foreground map after subtracting a reference frame from the current frame (figure 1). The connected components are obtained using the

Figure 1: Observations obtained with background subtraction. (a) Reference frame. (b) Current frame. (c) Result of background subtraction (pixels in black are labeled as foreground) and derived object detections (indicated with red bounding boxes).

“gap/mountain” method described in [34] and ignoring small objects.

For the first frame, the tracked objects will be initialized as the observations themselves.

2.2.2 Moving objects detection in complex scenes

In order to be able to track objects in more complex sequences, we will use a second type of objects detector. The method considered is the one from [8] that can be decomposed in three main steps.

First, a grid of moving pixels having valid flow vectors is selected. Each point is described by its position, its color and its motion. Then these points are partitioned based on a mean shift algorithm [9], leading to several moving clusters, and finally segmentation of the objects are obtained from the moving clusters by performing a graph cuts based segmentation. This last step can be avoided here. Indeed, since in this paper we will propose a method that simultaneously track and segment objects, the observations do not need to be a segmented object. Therefore, the observations will directly be the detected moving clusters (figure 2). The last step of the detection method will only be used when

Figure 2: Observations obtained with [8] on a water skier sequence shot by a moving camera. (a) Detected moving clusters superposed on the current frame. (b) Mask of pixels characterizing the observation.

initializing new objects to track. When our algorithm outputs that a new tracker should be created from a given observation, the tracker is initialized with the corresponding segmented detected object.

In the detection method, flow vectors are only computed on the points of the grid. Therefore, in our tracking algorithm, when using this type of observations, we will keep considering that only the points of the grid are characterized by a motion and a color vector. All the other points will only be characterized by their color. The motion field is then really sparse here.

3 Principle of the method

Before presenting our approach into detail, we start by presenting its main principle. In particular, we explain why it is decomposed into two steps (first a segmentation/tracking method and then, when necessary, a further segmentation step) and why each object is tracked independently.

3.1 Tracking each object independently

We propose in this paper a tracking method based on energy minimizations. Minimizing an energy with min-cut/max-flow [7] (also known as Graph Cuts) permits to assign a label to each pixel of an image. As in [5], the labeling of one pixel will here depend on the closeness between the appearance at a pixel and the objects appearances and also on the similarity between this pixel and its neighbor. Indeed, a smoothness binary term that encourages two neighboring having close appearance to get the same label is added to the energy function.

In our tracking scheme, we wish to assign a label corresponding to one of the tracked objects to each pixel of the image. By using a multi-label energy function (each label corresponding to one object), all objects would be directly tracked simultaneously by minimizing a single energy function. However, in our algorithm, we do not use such an energy and each object will be tracked independently. Such a choice comes from the will to distinguish the merging of several objects from the

occlusions of some objects by another one, which can not be done using a multi-label energy function. Let us illustrate this problem on an example. Assume that two objects having similar appearance are tracked. We are going to analyze and compare the two following scenarios (described on figure 3). On the one hand, we suppose that the two objects become connected in the image plane at time t

Figure 3: Merge of several objects or occlusion?

and, on the other hand, that one of the objects occludes the second one at time t .

First, suppose that these two objects are tracked using a multi-label energy function. Since the appearance of the objects is similar, when they get side by side (first case), the minimization will tend to label all the pixels in the same way (due to the smoothness term). Hence, each pixel will probably be assigned the same label, corresponding to only one of the tracked objects. In the second case, when one object occludes the other one, the energy minimization leads to the same result: all the pixels have the same label. Therefore, it is possible for these two scenarios to be mixed up.

Assume now that each object is tracked independently by defining one energy function per object (each object is then associated to k_{t-1} labels). For each object the final label is either "object" or "background". For the first case, each pixel of the two objects will be, at the end of the two minimizations, labeled as "object". For the second case, the pixels will be labeled as "object" when the minimization is done for the occluding object and as "background" for the occluded one. Therefore, by defining one energy function per object, we are able to differentiate the two cases. Of course, for the first case, the obtained result is not the wanted one: the pixels get the same label which means that the two objects have merged. In order to keep differentiating the two objects, we will add to our tracking method a step of separation of the merged objects.

The principles of the tracking and the separation of merged objects are explained in next subsections.

3.2 Principle of the tracking method

The principle of our algorithm is as follows. A prediction $\mathcal{O}_{t|t-1}^{(i)} \subset \mathcal{P}$ is made for each object i of time $t - 1$. We denote as $\mathbf{d}_{t-1}^{(i)}$ the mean, over all pixels of the object at time $t - 1$, of optical flow values:

$$\mathbf{d}_{t-1}^{(i)} = \frac{\sum_{s \in \mathcal{O}_{t-1}^{(i)}} \mathbf{z}_{t-1}^{(M)}(s)}{|\mathcal{O}_{t-1}^{(i)}|} . \quad (4)$$

The prediction is obtained by translating each pixel belonging to $\mathcal{O}_{t-1}^{(i)}$ by this average optical flow:

$$\mathcal{O}_{t|t-1}^{(i)} = \{s + \mathbf{d}_{t-1}^{(i)}, s \in \mathcal{O}_{t-1}^{(i)}\} . \quad (5)$$

Using this prediction, the new observations, as well as the distribution $p_t^{(i)}$ of $\mathcal{O}_{t-1}^{(i)}$, an energy function is built. The energy is minimized using min-cut/max-flow algorithm [7], which gives the new segmented object at time t , $\mathcal{O}_t^{(i)}$. The minimization also provides the correspondences of the object with all the available observations, which directly leads to the creation of new objects to track. Our tracking algorithm is summed up in figure 4.

Figure 4: Principle of the algorithm

3.3 Principle of the segmentation of merged objects

At the end of the tracking step, several objects can have merged, *i.e.* the results of the segmentations for different objects overlap, that is $\cap_{i=1 \dots k_t} \mathcal{O}_t^{(i)} \neq \emptyset$. In order to keep tracking each object separately, the merged objects must be separated. This will be done by adding a multi-label energy minimization.

4 Energy functions

We define one tracker for each object. To each tracker corresponds, for each frame, one graph and one energy function that is minimized using the min-cut/max-flow algorithm [7]. Nodes and edges of the graph can be seen in figure 5. In all this paper, we consider a 8-neighborhood system. However, for clarity, on all the figures representing a graph, only a 4-neighborhood is represented.

4.1 Graph

The undirected graph $G_t = (\mathcal{V}_t, \mathcal{E}_t)$ is defined as a set of nodes \mathcal{V}_t and a set of edges \mathcal{E}_t . The set of nodes is composed of two subsets. The first subset is the set of N pixels of the image grid \mathcal{P} . The second subset corresponds to the observations: to each observation mask $\mathcal{M}_t^{(j)}$ is associated a node $n_t^{(j)}$. We call these nodes "observation nodes". The set of nodes thus reads $\mathcal{V}_t = \mathcal{P} \cup \{n_t^{(j)}, j = 1 \dots m_t\}$. The set of edges is decomposed as follows: $\mathcal{E}_t = \mathcal{E}_{\mathcal{P}} \cup_{j=1}^{m_t} \mathcal{E}_{\mathcal{M}_t^{(j)}}$. The set $\mathcal{E}_{\mathcal{P}}$ represents all unordered pairs $\{s, r\}$ of neighboring elements of \mathcal{P} , and $\mathcal{E}_{\mathcal{M}_t^{(j)}}$ is the set of unordered pairs $\{s, n_t^{(j)}\}$, with $s \in \mathcal{M}_t^{(j)}$.

Segmenting the object $\mathcal{O}_t^{(i)}$ amounts to assigning a label $l_{s,t}^{(i)}$, either background, "bg", or object, "fg", to each pixel node s of the graph. Associating observations to tracked objects amounts to

Figure 5: Description of the graph. The left figure is the result of the energy minimization at time $t - 1$. White nodes are labeled as object and black nodes as background. The optical flow vectors for the object are shown in blue. The right figure shows the graph at time t . Two observations are available, each of which giving rise to a special “observation” node. The pixel nodes circled in red correspond to the masks of these two observations. Dashed box indicates predicted mask.

assigning a binary label $l_{j,t}^{(i)}$ (“bg” or “fg”) to each observation node $n_t^{(j)}$. The set of all the node labels forms $L_t^{(i)}$.

4.2 Energy

An energy function is defined for each object i at each instant t . It is composed of unary data terms $R_{s,t}^{(i)}$ and smoothness binary terms $B_{s,r,t}^{(i)}$:

$$E_t^{(i)}(L_t^{(i)}) = \sum_{s \in \mathcal{V}_t} R_{s,t}^{(i)}(l_{s,t}^{(i)}) + \sum_{\{s,r\} \in \mathcal{E}_t} B_{\{s,r\},t}^{(i)}(1 - \delta(l_{s,t}^{(i)}, l_{r,t}^{(i)})). \quad (6)$$

In order to simplify the notations, we omit in the rest of this section the index i . Previous equation is then rewritten as:

$$E_t(L_t) = \sum_{s \in \mathcal{V}_t} R_{s,t}(l_{s,t}) + \sum_{\{s,r\} \in \mathcal{E}_t} B_{\{s,r\},t}(1 - \delta(l_{s,t}, l_{r,t})). \quad (7)$$

4.2.1 Data term

The data term only concerns the pixel nodes lying in the predicted regions and the observation nodes. For all the other pixel nodes, labeling will only be controlled by the neighbors via binary terms. More precisely, the first part of energy in (7) reads:

$$\sum_{s \in \mathcal{V}_t} R_{s,t}(l_{s,t}) = \sum_{s \in \mathcal{O}_{t|t-1}} -\ln(p_1(s, l_{s,t})) + \alpha \sum_{j=1}^{m_t} d_2(j, l_{j,t}). \quad (8)$$

Segmented object at time t should be similar, in terms of motion and color, to the preceding instance of this object at time $t - 1$. To exploit this consistency assumption, the distribution of the object, $p_{t-1}^{(i)}$ (equation 1), and of the background, $q_{t-1}^{(i)}$ (equation 2), from previous image, are used. Remember that we chose to omit the index of the object. Previous distributions are then denoted as p_{t-1} and q_{t-1} . The likelihood p_1 , within predicted region, is finally defined as:

$$p_1(s, l) = \begin{cases} p_{t-1}(\mathbf{z}_t(s)) & \text{if } l = \text{“fg”}, \\ q_{t-1}(\mathbf{z}_t(s)) & \text{if } l = \text{“bg”}. \end{cases} \quad (9)$$

In the same way, an observation should be used only if it is likely to correspond to the tracked object. To evaluate the similarity of observation j at time t and object i at previous time, a comparison

between the distributions $p_{t-1}^{(i)}$ and $\rho_t^{(j)}$ (equation 3) and between $q_{t-1}^{(i)}$ and $\rho_t^{(j)}$ must be performed through the computation of a distance measure. A classical distance to compare two mixtures of Gaussians, G_1 and G_2 , is the Kullback-leibler distance [22], defined as:

$$KL(G_1, G_2) = \int G_1(\mathbf{x}) \log \frac{G_1(\mathbf{x})}{G_2(\mathbf{x})} d\mathbf{x}. \quad (10)$$

The likelihood p_1 , is finally:

$$d_2(s, l) = \begin{cases} KL(\rho_t^{(j)}, p_{t-1}) & \text{if } l = \text{“fg”}, \\ KL(\rho_t^{(j)}, q_{t-1}) & \text{if } l = \text{“bg”}. \end{cases} \quad (11)$$

A constant α is included in the data term in equation (8) to give more or less influence to the observations. As only one node is used to represent the whole mask of pixels of an observation, we have chosen to fix α equal to the number of pixels belonging to the observation, that is $\alpha = |\mathcal{M}_t^{(j)}|$.

4.2.2 Binary term

Following [5], the binary term between neighboring pairs of pixels $\{s, r\}$ of \mathcal{P} is based on color gradients and has the form

$$B_{\{s, r\}, t} = \lambda_1 \frac{1}{\text{dist}(s, r)} e^{-\frac{\|\mathbf{z}_t^{(C)}(s) - \mathbf{z}_t^{(C)}(r)\|^2}{\sigma_T^2}}. \quad (12)$$

As in [4], the parameter σ_T is set to $\sigma_T = 4 \cdot \langle (\mathbf{z}_t^{(C)}(s) - \mathbf{z}_t^{(C)}(r))^2 \rangle$, where $\langle \cdot \rangle$ denotes expectation over a box surrounding the object.

For edges between one pixel node and one observation node, the binary term depends on the distance between the color of the observation and the pixel color. More precisely, it is computed as

$$B_{\{s, n_t^{(j)}\}, t} = \lambda_2 \rho_t^{(j)}(\mathbf{z}_t^{(C)}(s)). \quad (13)$$

Parameters λ_1 and λ_2 are discussed in the experiments.

4.2.3 Energy minimization

The final labeling of pixels is obtained by minimizing, with ‘the ‘Expansion Move’ algorithm [7], the energy defined above:

$$\hat{L}_t^{(i)} = \arg \min_{L_t^{(i)}} E_t^{(i)}(L_t^{(i)}). \quad (14)$$

This labeling gives the segmentation of the i -th object at time t as:

$$\mathcal{O}_t^{(i)} = \{s \in \mathcal{P} : \hat{l}_{s, t}^{(i)} = \text{“fg”}\}. \quad (15)$$

4.3 Creation of new objects

One advantage of our approach lies in its ability to jointly manipulate pixel labels and track-to-detection assignment labels. This allows the system to track and segment the objects at time t while establishing the correspondence between an object currently tracked and all the approximative object candidates obtained by detection in current frame. If, after the energy minimization for an object i , an observation node $n_t^{(j)}$ is labeled as ‘fg’ ($\hat{l}_{t, j}^{(i)} = \text{“fg”}$) it means that there is a correspondence between

the i -th object and the j -th observation. Conversely, if the node is labeled as “bg”, the object and the observation are not associated.

If for all the objects ($i = 1, \dots, k_{t-1}$), an observation node is labeled as “bg” ($\forall i, \hat{l}_{t,j}^{(i)} = \text{“bg”}$), then the corresponding observation does not match any object. In this case, a new object is created and initialized with this observation. The number of tracked objects becomes $k_t = k_{t-1} + 1$, and the new object is initialized as:

$$\mathcal{O}_t^{(k_t)} = \mathcal{M}_t^{(j)}.$$

In practice, the creation of a new object will only be validated if the new object is associated to at least one observation at time $t + 1$, *i.e.*, if $\exists j \in \{1 \dots m_{t+1}\}$ such that $\hat{l}_{j,t+1}^{(i)} = \text{“fg”}$.

5 Segmenting merged objects

Assume now that the results of the segmentations for different objects overlap, that is

$$\cap_{i \in \mathcal{F}} \mathcal{O}_t^{(i)} \neq \emptyset,$$

where \mathcal{F} denotes the current set of object indices. In this case, we propose an additional step to determine whether these objects truly correspond to the same one or if they should be separated. At the end of this step, each pixel of $\cap_{i \in \mathcal{F}} \mathcal{O}_t^{(i)}$ must belong to only one object. For this purpose, a new graph $\tilde{G}_t = (\tilde{\mathcal{V}}_t, \tilde{\mathcal{E}}_t)$ is created, where $\tilde{\mathcal{V}}_t = \cup_{i \in \mathcal{F}} \mathcal{O}_t^{(i)}$ and $\tilde{\mathcal{E}}_t$ is composed of all unordered pairs of neighboring pixel nodes of $\tilde{\mathcal{V}}_t$. An example of such a graph is presented on figure 6.

Figure 6: Graph example for the segmentation of merged objects.

The goal is then to assign to each node s of $\tilde{\mathcal{V}}_t$ a label $\psi_s \in \mathcal{F}$. Defining $\tilde{\mathcal{L}} = \{\psi_s, s \in \tilde{\mathcal{V}}_t\}$ the labeling of $\tilde{\mathcal{V}}_t$, a new energy is defined as:

$$\tilde{E}_t(\tilde{\mathcal{L}}) = \sum_{s \in \tilde{\mathcal{V}}_t} -\ln(p_3(s, \psi_s)) + \lambda_3 \sum_{\{s, r\} \in \tilde{\mathcal{E}}_t} \frac{1}{\text{dist}(s, r)} e^{-\frac{\|\mathbf{z}_s^{(C)} - \mathbf{z}_r^{(C)}\|^2}{\sigma_3^2}} (1 - \delta(\psi_s, \psi_r)). \quad (16)$$

The parameter σ_3 is here set as $\sigma_3 = 4 \cdot \langle (\mathbf{z}_t(s)^{(i,C)} - \mathbf{z}_t(r)^{(i,C)})^2 \rangle$ with the averaging being over $i \in \mathcal{F}$ and $\{s, r\} \in \tilde{\mathcal{E}}$. The fact that several objects have been merged shows that their respective feature distributions at previous instant did not permit to distinguish them. A way to separate them is then to increase the role of the prediction. This is achieved by choosing function p_3 as:

$$p_3(s, \psi) = \begin{cases} p_{t-1}^{(\psi)}(\mathbf{z}_t(s)) & \text{if } s \notin \mathcal{O}_{t|t-1}^{(\psi)}, \\ 1 & \text{otherwise.} \end{cases} \quad (17)$$

This multi-label energy function is minimized using the swap algorithms [6, 7]. After this minimization, the objects $\mathcal{O}_t^{(i)}, i \in \mathcal{F}$ are updated.

6 Experimental Results

This section presents various results of the tracking and the separation of merged objects. First, we will consider a relatively simple sequence, with static background, in which the observations are obtained by background subtraction (subsection 2.2.1). Next the tracking method will be combined to the moving objects detector of [8] (subsection 2.2.2). For all results, a color is associated to each tracked object. This color only depends on the arbitrary order in which the objects are created.

6.1 Tracking objects detected with background subtraction

We start by demonstrating, on a sequence from the PETS 2006 data corpus (sequence 1 camera 4), the validity of the tracking method as well as the robustness to partial occlusions and the individual segmentation of objects that were initially merged.

Following [4], the parameter λ_3 was set to 20. However parameters λ_1 and λ_2 had to be tuned by hand to get better results. Indeed, λ_1 was set to 10 while λ_2 to 2. Also, the number of classes for the Gaussian mixture models was set to 10.

First results (figure 7) demonstrate the good behavior of our algorithm even in the presence of partial occlusions and of object fusion. Observations, obtained by subtracting reference frame (frame 10 shown on figure 1(a)) to the current one, are visible in the second column of figure 7. The third column contains the segmentation of the objects with the use of the second energy function. In frame 81, two objects are initialized using the observations. Note that the connected component extracted with the “gap/mountain” method misses the legs for the person in the upper right corner. While this impacts the initial segmentation, the legs are included in the segmentation as soon as the subsequent frame.

The proposed methods deals easily with the entrance of new objects in the scene. This result also shows the robustness of our method to partial occlusions. Partial occlusions occur when the person at the top passes behind the three other ones (frames 176 and 206). Despite the similar color of all the objects, this is well handled by the method, as the person is still tracked when the occlusion stops (frame 248).

Finally note that, even if from the 102nd frame the two persons at the bottom of the frames correspond to only one observation and have a similar appearance (color and motion), our algorithm tracks each person separately (frames 116, 146). In figure 8, we show in more details the influence of the second energy function by comparing the results obtained with and without it. Before frame 102, the three persons at the bottom generate three distinct observations while, passed this instant, they correspond to only one or two observations. Even if the motions and colors of the three persons are very close, the use of the secondary multi-label energy function allows their separation.

6.2 Tracking objects in complex scenes

We are now going to show the behaviour of our tracking algorithm when the sequences are more complex (dynamic background, moving camera ...). For each sequence, the observations are the moving clusters detected with the method of [8]. In all this subsection, the parameter λ_3 was set to 20, λ_1 to 10, and λ_2 to 1.

The first result is on a water skier sequence (figure 9). For each image, the moving clusters and the

Figure 7: Results on sequence from PETS 2006 (frames 81, 116, 146, 176, 206 and 248). (a) Original frames. (b) Result of simple background subtraction and extracted observations. (c) Tracked objects on current frame using the secondary energy function.

Figure 8: Separating merged objects with the secondary minimization (frames 101 and 102). (a) Result of simple background subtraction and extracted observations. (b) Segmentations with primary energy functions only. (c) Segmentation after post-processing with the secondary energy function.

masks of the tracked objects are superimposed on the original image. The proposed tracking method permits to track correctly the water skier (or more precisely his wet suit) all along the sequence, despite the trajectory changes. As can be seen on the figure (for example at time 58), the detector sometimes fails to detect the skier. No observations are then available. However, thanks to the use of the prediction of the object, our method handles well this kind of situations and keeps tracking and segmenting correctly the skier. This shows the robustness of the algorithm to missing observations. However if some observations are missing for several consecutive frames, the segmentation can be a bit deteriorated. Conversely, this means that the incorporation of observations from the detection module enables to get better segmentations than when using only predictions. On several frames, some moving clusters are detected in the water. Nevertheless, no objects are created in this area. The reason is that the creation of a new object is only validated if the new object is associated to at least one observation in the following frame. This never happened in the sequence.

We end by showing results on a driver sequence (figure 10). The first object detected and tracked is the face. Once again, tracking this object shows the robustness of our method to missing observations. Indeed, even if from frame 19, the face does not move and therefore is not detected, the algorithm keeps tracking and segmenting it correctly until the driver starts turning it. The most important result on this sequence is the hands tracking. In image 39, the masks of the two hands are merged: they have a few pixels in common. The step of segmentation of merged objects is then applied which allows the correct separation of the two masks and permits to keep tracking these two objects separately. Finally, as can be seen on frame 57, our method deals well with the exit of an object from the scene.

7 Conclusion

In this paper we have presented a new method to simultaneously segment and track objects. Predictions and observations, composed of detected objects, are introduced in an energy function which is minimized using graph cuts. The use of graph cuts permits the segmentation of the objects at a modest computational cost (of course the computational time depends on the objects detection and the distributions computation). A novelty is the use of observation nodes in the graph which gives better segmentations but also enables the direct association of the tracked objects to the observations (without adding any association procedure). The algorithm is robust to partial occlusions, progressive illumination changes and to missing observations. Thanks to the use of a secondary multi-label

Figure 9: Results on a water skier sequence. The observations are moving clusters detected with the method in [8]. At each time, the observations are shown on the left image while the masks of the tracked objects are shown on the right image.

energy function, our method allows individual tracking and segmentation of objects which were not distinguished from each other in the first stage. The observations used in this paper are obtained firstly by a simple background subtraction based on a single reference frame and secondly by a more complicated moving object detector. Note however that any object detection method could be used as well with no change to the approach, as soon as the observations can be represented by a mask of pixels.

As we use feature distributions of objects at previous time to define current energy functions, our method breaks down in extreme cases of abrupt illumination changes. However, by adding an external detector of such changes, we could circumvent this problem by keeping only the prediction and by updating the reference frame when the abrupt change occurs. Also, other cues, such as shapes, could probably be added to improve the results.

Apart from this rather specific problem, several research directions are open. One of them concerns the design of an unifying energy framework that would allow segmentation and tracking of

Figure 10: Results on a driver sequence. The observations are moving clusters detected with the method in [8]. At each time, the observations are shown on the left image while the masks of the tracked objects are shown on the right image.

multiple objects while precluding the incorrect merging of similar objects getting close to each other in the image plane. Another direction of research concerns the automatic tuning of the parameters, which remains an open problem in the recent literature on image labeling (e.g., figure/ground segmentation) with graph-cuts.

References

- [1] Y. Bar-Shalom and X. Li. *Estimation and Tracking: Principles, Techniques, and Software*. MA: Artech House, Boston, 1993.

- [2] Y. Bar-Shalom and X. Li. *Multisensor-multitarget tracking: Principles and Techniques*. CT: YBS Publishing, Storrs, 1995.
- [3] M. Bertalmio, G. Sapiro, and G. Randall. Morphing active contours. *IEEE Trans. Pattern Anal. Machine Intell.*, 22(7):733–737, 2000.
- [4] A. Blake, C. Rother, M. Brown, P. Pérez, and P. Torr. Interactive image segmentation using an adaptive gmmrf model. In *Proc. Europ. Conf. Computer Vision*, 2004.
- [5] Y. Boykov and M. Jolly. Interactive graph cuts for optimal boundary and region segmentation of objects in n-d images. *Proc. Int. Conf. Computer Vision*, 2001.
- [6] Y. Boykov, O. Veksler, and R. Zabih. Markov random fields with efficient approximations. In *Proc. Conf. Comp. Vision Pattern Rec.*, 1998.
- [7] Y. Boykov, O. Veksler, and R. Zabih. Fast approximate energy minimization via graph cuts. *IEEE Trans. Pattern Anal. Machine Intell.*, 23(11):1222–1239, 2001.
- [8] A. Bugeau and P. Pérez. Detection and segmentation of moving objects in highly dynamic scenes. *Proc. Conf. Comp. Vision Pattern Rec.*, 2007.
- [9] D. Comaniciu and P. Meer. Mean shift: A robust approach toward feature space analysis. *IEEE Trans. Pattern Anal. Machine Intell.*, 24(5):603–619, 2002.
- [10] D. Comaniciu, V. Ramesh, and P. Meer. Real-time tracking of non-rigid objects using mean-shift. In *Proc. Conf. Comp. Vision Pattern Rec.*, 2000.
- [11] D. Comaniciu, V. Ramesh, and P. Meer. Kernel-based optical tracking. *IEEE Trans. Pattern Anal. Machine Intell.*, 25(5):564–577, May 2003.
- [12] I. Cox. A review of statistical data association for motion correspondence. *Int. J. Computer Vision*, 10(1):53–66, 1993.
- [13] D. Cremers and C. C. Schnörr. Statistical shape knowledge in variational motion segmentation. *Image and Vision Computing*, 21(1):77–86, 2003.
- [14] A. Criminisi, G. Cross, A. Blake, and V. Kolmogorov. Bilayer segmentation of live video. *Proc. Conf. Comp. Vision Pattern Rec.*, 2006.
- [15] D. Freedman and M. Turek. Illumination-invariant tracking via graph cuts. *Proc. Conf. Comp. Vision Pattern Rec.*, 2005.
- [16] N. Gordon, D. Salmond, and A. Smith. Novel approach to nonlinear/non-gaussian bayesian state estimation. *IEEE Proceedings on Radar and Signal Processing*, 1993.
- [17] M. Isard and A. Blake. Condensation – conditional density propagation for visual tracking. *Int. J. Computer Vision*, 29(1):5–28, 1998.
- [18] O. Juan and Y. Boykov. Active graph cuts. In *Proc. Conf. Comp. Vision Pattern Rec.*, 2006.
- [19] R. Kalman. A new approach to linear filtering and prediction problems. *J. Basic Eng.*, 82:35–45, 1960.
- [20] R. Kjeldsen and J. Kender. Finding skin in color images. *International Conference on Automatic Face and Gesture Recognition*, 1996.

- [21] P. Kohli and P. Torr. Efficiently solving dynamic markov random fields using graph cuts. In *Proc. Int. Conf. Computer Vision*, 2005.
- [22] S. Kullback and R. A. Leibler. On information and sufficiency. *Annals of Mathematical Statistics*, 22(1):79–86, March 1951.
- [23] B.D. Lucas and T. Kanade. An iterative technique of image registration and its application to stereo. *Proc. Int. Joint Conf. on Artificial Intelligence*, 1981.
- [24] J. MacCormick and A. Blake. A probabilistic exclusion principle for tracking multiple objects. *Int. J. Computer Vision*, 39(1):57–71, 2000.
- [25] A. Mansouri. Region tracking via level set pdes without motion computation. *IEEE Trans. Pattern Anal. Machine Intell.*, 24(7):947–961, 2002.
- [26] N. Paragios and R. Deriche. Geodesic active regions for motion estimation and tracking. In *Proc. Int. Conf. Computer Vision*, 1999.
- [27] N. Paragios and G. Tziritas. Adaptive detection and localization of moving objects in image sequences. *Signal Processing: Image Communication*, 14:277–296, 1999.
- [28] D Reid. An algorithm for tracking multiple targets. *IEEE Trans. Autom. Control*, 24(6):843–854, 1979.
- [29] R. Ronfard. Region-based strategies for active contour models. *Int. J. Computer Vision*, 13(2):229–251, 1994.
- [30] J. Shi and C. Tomasi. Good features to track. *Proc. Conf. Comp. Vision Pattern Rec.*, 1994.
- [31] Y. Shi and W. Karl. Real-time tracking using level sets. *Proc. Conf. Comp. Vision Pattern Rec.*, 2005.
- [32] M. Singh and N. Ahuja. Regression based bandwidth selection for segmentation using parzen windows. *Proc. Int. Conf. Computer Vision*, 1, 2003.
- [33] D. Terzopoulos and R. Szeliski. Tracking with kalman snakes. *Active vision*, pages 3–20, 1993.
- [34] Y. Wang, J.F. Doherty, and R.E. Van Dyck. Moving object tracking in video. *Applied Imagery Pattern Recognition (AIPR) Annual Workshop*, 2000.
- [35] N. Xu and N. Ahuja. Object contour tracking using graph cuts based active contours. *Proc. Int. Conf. Image Processing*, 2002.
- [36] A. Yilmaz. Contour-based object tracking with occlusion handling in video acquired using mobile cameras. *IEEE Trans. Pattern Anal. Machine Intell.*, 26(11):1531–1536, 2004.
- [37] A. Yilmaz, O. Javed, and M. Shah. Object tracking: A survey. *ACM Comput. Surv.*, 38(4):13, 2006.

Unité de recherche INRIA Rennes
IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex (France)

Unité de recherche INRIA Futurs : Parc Club Orsay Université - ZAC des Vignes
4, rue Jacques Monod - 91893 ORSAY Cedex (France)

Unité de recherche INRIA Lorraine : LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex (France)

Unité de recherche INRIA Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier (France)

Unité de recherche INRIA Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex (France)

Unité de recherche INRIA Sophia Antipolis : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex (France)

Éditeur
INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France)
<http://www.inria.fr>
ISSN 0249-6399