

Programming with the Kinect™ for Windows® Software Development Kit

David Catuhe

PUBLISHED BY
Microsoft Press
A Division of Microsoft Corporation
One Microsoft Way
Redmond, Washington 98052-6399

Copyright © 2012 by David Catuhe

All rights reserved. No part of the contents of this book may be reproduced or transmitted in any form or by any means without the written permission of the publisher.

Library of Congress Control Number: 2012944940
ISBN: 978-0-7356-6681-8

Printed and bound in the United States of America.

First Printing

Microsoft Press books are available through booksellers and distributors worldwide. If you need support related to this book, email Microsoft Press Book Support at mspininput@microsoft.com. Please tell us what you think of this book at <http://www.microsoft.com/learning/booksurvey>.

Microsoft and the trademarks listed at <http://www.microsoft.com/about/legal/en/us/IntellectualProperty/Trademarks/EN-US.aspx> are trademarks of the Microsoft group of companies. All other marks are property of their respective owners.

The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

This book expresses the author's views and opinions. The information contained in this book is provided without any express, statutory, or implied warranties. Neither the authors, Microsoft Corporation, nor its resellers, or distributors will be held liable for any damages caused or alleged to be caused either directly or indirectly by this book.

Acquisitions Editor: Devon Musgrave

Developmental Editors: Devon Musgrave and Carol Dillingham

Project Editor: Carol Dillingham

Editorial Production: Megan Smith-Creed

Technical Reviewer: Pierce Bizzaca; Technical Review services provided by Content Master, a member of CM Group, Ltd.

Copyeditor: Julie Hotchkiss

Indexer: Perri Weinberg-Schenker

Cover: Twist Creative • Seattle

*This book is dedicated to my beloved wife, Sylvie. Without you,
your patience, and all you do for me, nothing could be possible.*

Contents at a Glance

<i>Introduction</i>	<i>xi</i>	
<hr/>		
PART I	KINECT AT A GLANCE	
CHAPTER 1	A bit of background	3
CHAPTER 2	Who's there?	11
<hr/>		
PART II	INTEGRATE KINECT IN YOUR APPLICATION	
CHAPTER 3	Displaying Kinect data	27
CHAPTER 4	Recording and playing a Kinect session	49
<hr/>		
PART III	POSTURES AND GESTURES	
CHAPTER 5	Capturing the context	75
CHAPTER 6	Algorithmic gestures and postures	89
CHAPTER 7	Templated gestures and postures	103
CHAPTER 8	Using gestures and postures in an application	127
<hr/>		
PART IV	CREATING A USER INTERFACE FOR KINECT	
CHAPTER 9	You are the mouse!	149
CHAPTER 10	Controls for Kinect	163
CHAPTER 11	Creating augmented reality with Kinect	185
<i>Index</i>	<i>201</i>	

Contents

<i>Introduction</i>	<i>xi</i>
<hr/>	
PART I KINECT AT A GLANCE	
Chapter 1 A bit of background	3
The sensor	3
Limits.....	4
The Kinect for Windows SDK	5
Using a Kinect for Xbox 360 sensor with a developer computer	6
Preparing a new project with C++	6
Preparing a new project with C#.....	7
Using the Kinect for Windows SDK.....	8
Chapter 2 Who's there?	11
SDK architecture	11
The video stream.....	12
Using the video stream.....	12
Getting frames	13
The depth stream	14
Using the depth stream	14
Getting frames	15
Computing depth data	16
The audio stream	17
Skeleton tracking	19
Tracking skeletons	22
Getting skeleton data	22
Browsing skeletons	22

What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit:

microsoft.com/learning/booksurvey

PART II INTEGRATE KINECT IN YOUR APPLICATION

Chapter 3	Displaying Kinect data	27
The color display manager	27	
The depth display manager	32	
The skeleton display manager	37	
The audio display manager.....	46	
Chapter 4	Recording and playing a Kinect session	49
Kinect Studio	49	
Recording Kinect data	50	
Recording the color stream	51	
Recording the depth stream	52	
Recording the skeleton frames	53	
Putting it all together	54	
Replaying Kinect data	57	
Replaying color streams	59	
Replaying depth streams	61	
Replaying skeleton frames	62	
Putting it all together	63	
Controlling the record system with your voice	69	

PART III POSTURES AND GESTURES

Chapter 5	Capturing the context	75
The skeleton's stability	75	
The skeleton's displacement speed	79	
The skeleton's global orientation.....	82	
Complete <i>ContextTracker</i> tool code	83	
Detecting the position of the skeleton's eyes	86	

Chapter 6	Algorithmic gestures and postures	89
Defining a gesture with an algorithm	89	
Creating a base class for gesture detection	90	
Detecting linear gestures	95	
Defining a posture with an algorithm.....	98	
Creating a base class for posture detection	98	
Detecting simple postures	99	
Chapter 7	Templated gestures and postures	103
Pattern matching gestures	103	
The main concept in pattern matching.....	104	
Comparing the comparable	104	
The golden section search.....	110	
Creating a learning machine.....	116	
The <i>RecordedPath</i> class.....	116	
Building the learning machine.....	118	
Detecting a gesture	119	
Detecting a posture	121	
Going further with combined gestures.....	123	
Chapter 8	Using gestures and postures in an application	127
The Gestures Viewer application	127	
Creating the user interface.....	129	
Initializing the application	131	
Displaying Kinect data	136	
Controlling the angle of the Kinect sensor	138	
Detecting gestures and postures with Gestures Viewer	139	
Recording and replaying a session	139	
Recording new gestures and postures.....	141	
Commanding Gestures Viewer with your voice	143	
Using the beam angle.....	143	
Cleaning resources	144	

PART IV CREATING A USER INTERFACE FOR KINECT

Chapter 9 You are the mouse!	149
Controlling the mouse pointer	150
Using skeleton analysis to move the mouse pointer	152
The basic approach	152
Adding a smoothing filter.....	154
Handling the left mouse click.....	157
Chapter 10 Controls for Kinect	163
Adapting the size of the elements.....	163
Providing specific feedback control.....	164
Replacing the mouse	168
Magnetization!	173
The magnetized controls	173
Simulating a click	176
Adding a behavior to integrate easily with XAML	177
Chapter 11 Creating augmented reality with Kinect	185
Creating the XNA project	186
Connecting to a Kinect sensor	188
Adding the background.....	189
Adding the lightsaber	191
Creating the saber shape	191
Controlling the saber.....	195
Creating a “lightsaber” effect.....	199
Going further.....	199
<i>Index</i>	201

What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit:

microsoft.com/learning/booksurvey

Introduction

I am always impressed when science fiction and reality meet. With Kinect for Windows, this is definitely the case, and it is exciting to be able to control the computer with only our hands, without touching any devices, just like in the movie “Minority Report.”

I fell in love with Kinect for Windows the first time I tried it. Being able to control my computer with gestures and easily create augmented reality applications was like a dream come true for me. The ability to create an interface that utilizes the movements of the user fascinated me, and that is why I decided to create a toolbox for Kinect for Windows to simplify the detection of gestures and postures.

This book is the story of that toolbox. Each chapter allows you to add new tools to your Kinect toolbox. And at the end, you will find yourself with a complete working set of utilities for creating applications with Kinect for Windows.

Who should read this book

Kinect for Windows offers an extraordinary new way of communicating with the computer. And every day, I see plenty of developers who have great new ideas about how to use it—they want to set up Kinect and get to work.

If you are one of these developers, this book is for you. Through sample code, this book will show you how the Kinect for Windows Software Development Kit works—and how you can develop your own experience with a Kinect sensor.

Assumptions

For the sake of simplification, I use C# as the primary language for samples, but you can use other .NET languages or even C++ with minimal additional effort. The sample code in this book also uses WPF 4.0 as a hosting environment. This book expects that you have at least a minimal understanding of C#, WPF development, .NET development, and object-oriented programming concepts.

Who should not read this book

This book is focused on providing the reader with sample code to show the possibilities of developing with the Kinect for Windows SDK, and it is clearly written for developers, by a developer. If you are not a developer or someone with coding skills, you might consider reading a more introductory book such as *Start Here! Learn the Kinect API* by Rob Miles (Microsoft Press, 2012).

- 2 GB of RAM
- Graphics card that supports DirectX 9.0c
- Kinect for Windows sensor

Depending on your Windows configuration, you might require Local Administrator rights to install or configure Visual Studio 2010.

Code samples

Most of the chapters in this book include code samples that let you interactively try out new material learned in the main text. All sample projects can be downloaded from the following page:

<http://www.microsoftpressstore.com/title/9780735666818>

Follow the instructions to download the KinectToolbox.zip file.

Note In addition to the code samples, your system should have Visual Studio.

Installing the code samples

Follow these steps to install the code samples on your computer so that you can use them with the exercises in this book.

1. Unzip the KinectToolbox.zip file that you downloaded from the book's website (name a specific directory along with directions to create it, if necessary).
2. If prompted, review the displayed end user license agreement. If you accept the terms, select the accept option, and then click Next.

Note If the license agreement doesn't appear, you can access it from the same web page from which you downloaded the KinectToolbox.zip file.

Using the code samples

The folder created by the Setup.exe program contains the source code required to compile the Kinect toolbox. To load it, simply double-click the Kinect.Toolbox.sln project.

- 2 GB of RAM
- Graphics card that supports DirectX 9.0c
- Kinect for Windows sensor

Depending on your Windows configuration, you might require Local Administrator rights to install or configure Visual Studio 2010.

Code samples

Most of the chapters in this book include code samples that let you interactively try out new material learned in the main text. All sample projects can be downloaded from the following page:

<http://go.microsoft.com/fwlink/?LinkId=258661>

Follow the instructions to download the KinectToolbox.zip file.

Note In addition to the code samples, your system should have Visual Studio.

Installing the code samples

Follow these steps to install the code samples on your computer so that you can use them with the exercises in this book.

1. Unzip the KinectToolbox.zip file that you downloaded from the book's website (name a specific directory along with directions to create it, if necessary).
2. If prompted, review the displayed end user license agreement. If you accept the terms, select the accept option, and then click Next.

Note If the license agreement doesn't appear, you can access it from the same web page from which you downloaded the KinectToolbox.zip file.

Using the code samples

The folder created by the Setup.exe program contains the source code required to compile the Kinect toolbox. To load it, simply double-click the Kinect.Toolbox.sln project.

Acknowledgments

I'd like to thank the following people: Devon Musgrave for giving me the opportunity to write this book. Dan Fernandez for thinking of me as a potential author for a book about Kinect. Carol Dillingham for her kindness and support. Eric Mittelette for encouraging me from the first time I told him about this project. Eric Vernié, my fellow speaker in numerous sessions during which we presented Kinect.

Errata & book support

We've made every effort to ensure the accuracy of this book and its companion content. Any errors that have been reported since this book was published are listed on our Microsoft Press site:

<http://www.microsoftpressstore.com/title/9780735666818>

If you find an error that is not already listed, you can report it to us through the same page.

If you need additional support, email Microsoft Press Book Support at *mspinput@microsoft.com*.

Please note that product support for Microsoft software is not offered through the addresses above.

We want to hear from you

At Microsoft Press, your satisfaction is our top priority, and your feedback our most valuable asset. Please tell us what you think of this book at:

<http://www.microsoft.com/learning/booksurvey>

The survey is short, and we read every one of your comments and ideas. Thanks in advance for your input!

Stay in touch

Let's keep the conversation going! We're on Twitter: <http://twitter.com/MicrosoftPress>.

Displaying Kinect data

Because there is no physical interaction between the user and the Kinect sensor, you must be sure that the sensor is set up correctly. The most efficient way to accomplish this is to provide a visual feedback of what the sensor receives. Do not forget to add an option in your applications that lets users see this feedback because many will not yet be familiar with the Kinect interface. Even to allow users to monitor the audio, you must provide a visual control of the audio source and the audio level.

In this chapter you will learn how to display the different Kinect streams. You will also write a tool to display skeletons and to locate audio sources.

All the code you produce will target Windows Presentation Foundation (WPF) 4.0 as the default developing environment. The tools will then use all the drawing features of the framework to concentrate only on Kinect-related code.

The color display manager

As you saw in Chapter 2, "Who's there?", Kinect is able to produce a 32-bit RGB color stream. You will now develop a small class (*ColorStreamManager*) that will be in charge of returning a *WriteableBitmap* filled with each frame data.

This *WriteableBitmap* will be displayed by a standard WPF image control called *kinectDisplay*:

```
<Image x:Name="kinectDisplay" Source="{Binding Bitmap}"></Image>
```

This control is bound to a property called *Bitmap* that will be exposed by your class.

Note Before you begin to add code, you must start the Kinect sensor. The rest of the code in this book assumes that you have initialized the sensor as explained in Chapter 1, "A bit of background."

Before writing this class, you must introduce the *Notifier* class that helps handle the *INotifyPropertyChanged* interface (used to signal updates to the user interface [UI]):

```

using System;
using System.ComponentModel;
using System.Linq.Expressions;

namespace Kinect.Toolbox
{
 public abstract class Notifier : INotifyPropertyChanged
 {
 public event PropertyChangedEventHandler PropertyChanged;

 protected void RaisePropertyChanged<T>(Expression<Func<T>> propertyExpression)
 {
 var memberExpression = propertyExpression.Body as MemberExpression;
 if (memberExpression == null)
 return;

 string propertyName = memberExpression.Member.Name;
 if (PropertyChanged != null)
 PropertyChanged(this, new PropertyChangedEventArgs(propertyName));
 }
 }
}

```

As you can see, this class uses an expression to detect the name of the property to signal. This is quite useful, because with this technique you don't have to pass a string (which is hard to keep in sync with your code when, for example, you rename your properties) to define your property.

You are now ready to write the *ColorStreamManager* class:

```

using System.Windows.Media.Imaging;
using System.Windows.Media;
using Microsoft.Kinect;
using System.Windows;
public class ColorStreamManager : Notifier
{
 public WriteableBitmap Bitmap { get; private set; }

 public void Update(ColorImageFrame frame)
 {
 var pixelData = new byte[frame.PixelDataLength];

 frame.CopyPixelDataTo(pixelData);

 if (Bitmap == null)
 {
 Bitmap = new WriteableBitmap(frame.Width, frame.Height,
 96, 96, PixelFormats.Bgr32, null);
 }

 int stride = Bitmap.PixelWidth * Bitmap.Format.BitsPerPixel / 8;
 Int32Rect dirtyRect = new Int32Rect(0, 0, Bitmap.PixelWidth, Bitmap.PixelHeight);
 Bitmap.WritePixels(dirtyRect, pixelData, stride, 0);

 RaisePropertyChanged(() => Bitmap);
 }
}

```

Using the frame object, you can get the size of the frame with *PixelDataLength* and use it to create a byte array to receive the content of the frame. The frame can then be used to copy its content to the buffer using *CopyPixelDataTo*.

The class creates a *WriteableBitmap* on first call of *Update*. This bitmap is returned by the *Bitmap* property (used as binding source for the image control). Notice that the bitmap must be a BGR32 (Windows works with Blue/Green/Red picture) with 96 dots per inch (DPI) on the x and y axes.

The *Update* method simply copies the buffer to the *WriteableBitmap* on each frame using the *WritePixels* method of *WriteableBitmap*.

Finally, *Update* calls *RaisePropertyChanged* (from the *Notifier* class) on the *Bitmap* property to signal that the bitmap has been updated.

So after initializing the sensor, you can add this code in your application to use the *ColorStreamManager* class:

```
var colorManager = new ColorStreamManager();
void kinectSensor_ColorFrameReady(object sender, ColorImageFrameReadyEventArgs e)
{
 using (var frame = e.OpenColorImageFrame())
 {
 if (frame == null)
 return;

 colorManager.Update(frame);
 }
}
```

The final step is to bind the *DataContext* of the picture to the *colorManager* object (for instance, inside the load event of your *MainWindow* page):

```
kinectDisplay.DataContext = colorManager;
```

Now every time a frame is available, the *ColorStreamManager* bound to the image will raise the *PropertyChanged* event for its *Bitmap* property, and in response the image will be updated, as shown in Figure 3-1.

FIGURE 3-1 Displaying the Kinect color stream with WPF.

If you are planning to use the YUV format, there are two possibilities available: You can use the `ColorImageFormat.YuvResolution640x480Fps15` format, which is already converted to RGB32, or you can decide to use the raw YUV format (`ColorImageFormat.RawYuvResolution640x480Fps15`), which is composed of 16 bits per pixel—and it is more effective.

To display this format, you must update your `ColorStreamManager`:

```
public class ColorStreamManager : Notifier
{
 public WriteableBitmap Bitmap { get; private set; }
 int[] yuvTemp;

 static double Clamp(double value)
 {
 return Math.Max(0, Math.Min(value, 255));
 }

 static int ConvertFromYUV(byte y, byte u, byte v)
 {
 byte b = (byte)Clamp(1.164 * (y - 16) + 2.018 * (u - 128));
 byte g = (byte)Clamp(1.164 * (y - 16) - 0.813 * (v - 128) - 0.391 * (u - 128));
 byte r = (byte)Clamp(1.164 * (y - 16) + 1.596 * (v - 128));

 return (r << 16) + (g << 8) + b;
 }

 public void Update(ColorImageFrame frame)
```

```

{
 var pixelData = new byte[frame.PixelDataLength];

 frame.CopyPixelDataTo(pixelData);

 if (Bitmap == null)
 {
 Bitmap = new WriteableBitmap(frame.Width, frame.Height,
 96, 96, PixelFormats.Bgr32, null);
 }

 int stride = Bitmap.PixelWidth * Bitmap.Format.BitsPerPixel / 8;
 Int32Rect dirtyRect = new Int32Rect(0, 0, Bitmap.PixelWidth, Bitmap.PixelHeight);

 if (frame.Format == ColorImageFormat.RawYuvResolution640x480Fps15)
 {
 if (yuvTemp == null)
 yuvTemp = new int[frame.Width * frame.Height];

 int current = 0;
 for (int uvyvIndex = 0; uvyvIndex < pixelData.Length; uvyvIndex += 4)
 {
 byte u = pixelData[uyvyIndex];
 byte y1 = pixelData[uyvyIndex + 1];
 byte v = pixelData[uyvyIndex + 2];
 byte y2 = pixelData[uyvyIndex + 3];

 yuvTemp[current++] = ConvertFromYUV(y1, u, v);
 yuvTemp[current++] = ConvertFromYUV(y2, u, v);
 }

 Bitmap.WritePixels(dirtyRect, yuvTemp, stride, 0);
 }
 else
 Bitmap.WritePixels(dirtyRect, pixelData, stride, 0);

 RaisePropertyChanged(() => Bitmap);
}
}

```

The *ConvertFromYUV* method is used to convert a (y, u, v) vector to an RGB integer. Because this operation can produce out-of-bounds results, you must use the *Clamp* method to obtain correct values.

The important point to understand about this is how YUV values are stored in the stream. A YUV stream stores pixels with 32 bits for each two pixels, using the following structure: 8 bits for Y1, 8 bits for U, 8 bits for Y2, and 8 bits for V. The first pixel is composed from Y1UV and the second pixel is built with Y2UV.

Therefore, you need to run through all incoming YUV data to extract pixels:

```

for (int uvyIndex = 0; uvyIndex < pixelData.Length; uvyIndex += 4)
{
 byte u = pixelData[uvyIndex];
 byte y1 = pixelData[uvyIndex + 1];
 byte v = pixelData[uvyIndex + 2];
 byte y2 = pixelData[uvyIndex + 3];

 yuvTemp[current++] = ConvertFromYUV(y1, u, v);
 yuvTemp[current++] = ConvertFromYUV(y2, u, v);
}

```

Now the *ColorStreamManager* is able to process all kinds of stream format.

The depth display manager

The second stream you need to display is the depth stream. This stream is composed of 16 bits per pixel, and each pixel in the depth stream uses 13 bits (high order) for depth data and 3 bits (lower order) to identify a player.

A depth data value of 0 indicates that no depth data is available at that position because all the objects are either too close to the camera or too far away from it.

Important When skeleton tracking is disabled, the three bits that identify a player are set to 0.

Note You must configure the depth stream as explained in Chapter 2 before continuing.

Comparable to the *ColorStreamManager* class, following is the code for the *DepthStreamManager* class:

```

using System.Windows.Media.Imaging
using Microsoft.Kinect;
using System.Windows.Media;
using System.Windows;

public class DepthStreamManager : Notifier
{
 byte[] depthFrame32;

 public WriteableBitmap Bitmap { get; private set; }

 public void Update(DepthImageFrame frame)
 {
 var pixelData = new short[frame.PixelDataLength];
 frame.CopyPixelDataTo(pixelData);

 if (depthFrame32 == null)
 {

```

```

 depthFrame32 = new byte[frame.Width * frame.Height * 4];
 }

 if (Bitmap == null)
 {
 Bitmap = new WriteableBitmap(frame.Width, frame.Height,
 96, 96, PixelFormats.Bgra32, null);
 }

 ConvertDepthFrame(pixelData);

 int stride = Bitmap.PixelWidth * Bitmap.Format.BitsPerPixel / 8;
 Int32Rect dirtyRect = new Int32Rect(0, 0, Bitmap.PixelWidth, Bitmap.PixelHeight);

 Bitmap.WritePixels(dirtyRect, depthFrame32, stride, 0);

 RaisePropertyChanged(() => Bitmap);
}

void ConvertDepthFrame(short[] depthFrame16)
{
 for (int i16 = 0, i32 = 0; i16 < depthFrame16.Length
 && i32 < depthFrame32.Length; i16++, i32 += 4)
 {
 int user = depthFrame16[i16] & 0x07;
 int realDepth = (depthFrame16[i16] >> 3);

 byte intensity = (byte)(255 - (255 * realDepth / 0xffff));

 depthFrame32[i32] = 0;
 depthFrame32[i32 + 1] = 0;
 depthFrame32[i32 + 2] = 0;
 depthFrame32[i32 + 3] = 255;

 switch (user)
 {
 case 0: // no one
 depthFrame32[i32] = (byte)(intensity / 2);
 depthFrame32[i32 + 1] = (byte)(intensity / 2);
 depthFrame32[i32 + 2] = (byte)(intensity / 2);
 break;
 case 1:
 depthFrame32[i32] = intensity;
 break;
 case 2:
 depthFrame32[i32 + 1] = intensity;
 break;
 case 3:
 depthFrame32[i32 + 2] = intensity;
 break;
 case 4:
 depthFrame32[i32] = intensity;
 depthFrame32[i32 + 1] = intensity;
 break;
 case 5:
 depthFrame32[i32] = intensity;
 depthFrame32[i32 + 2] = intensity;
 }
 }
}

```

```
 break;
 case 6:
 depthFrame32[i32 + 1] = intensity;
 depthFrame32[i32 + 2] = intensity;
 break;
 case 7:
 depthFrame32[i32] = intensity;
 depthFrame32[i32 + 1] = intensity;
 depthFrame32[i32 + 2] = intensity;
 break;
 }
}
```

The main method here is *ConvertDepthFrame*, where the potential user ID and the depth value (expressed in millimeters) are extracted:

```
int user = depthFrame16[i16] & 0x07;  
int realDepth = (depthFrame16[i16] >> 3);  
byte intensity = (byte)(255 - (255 * realDepth / 0x1fff));
```

As mentioned in Chapter 2, you simply have to use some bitwise operations to get the information you need out of the pixel. The user index is on the three low-order bits, so a simple mask with 00000111 in binary form or 0x07 in hexadecimal form can extract the value. To get the depth value, you can remove the first three bits by offsetting the pixel to the right with the `>>` operator.

The intensity is computed by computing a ratio between the maximum depth value and the current depth value. The ratio is then used to get a value between 0 and 255 because color components are expressed using bytes.

The following part of the method generates a grayscale pixel (with the intensity related to the depth), as shown in Figure 3-2. It uses a specific color if a user is detected, as shown in Figure 3-3. (The blue color shown in Figure 3-3 appears as gray to readers of the print book.)

FIGURE 3-2 The depth stream display without a user detected.

FIGURE 3-3 The depth stream display with a user detected. (A specific color is used where the user is detected, but this appears as light gray to readers of the print book.)

Of course, the near and standard modes are supported the same way by the *DepthStreamManager*. The only difference is that in near mode, the depth values are available from 40cm, whereas in standard mode, the depth values are only available from 80cm, as shown in Figure 3-4.

FIGURE 3-4 Hand depth values out of range in standard mode are shown at left, and hand depth values in range in near mode are shown at right.

To connect your *DepthStreamManager* class with the *kinectDisplay* image control, use the following code inside your *kinectSensor_DepthFrameReady* event:

```
var depthManager = new DepthStreamManager();
void kinectSensor_DepthFrameReady(object sender, DepthImageFrameReadyEventArgs e)
{
 using (var frame = e.OpenDepthImageFrame())
 {
 if (frame == null)
 return;

 depthManager.Update(frame);
 }
}
```

Then add this code in your initialization event:

```
kinectDisplay.DataContext = depthManager;
```

The *DepthStreamManager* provides an excellent way to give users visual feedback, because they can detect when and where the Kinect sensor sees them by referring to the colors in the visual display.

The skeleton display manager

The skeleton data is produced by the natural user interface (NUI) API and behaves the same way as the color and depth streams. You have to collect the tracked skeletons to display each of their joints.

You can simply add a WPF canvas to display the final result in your application, as shown in Figure 3-5:

```
<Canvas x:Name="skeletonCanvas"></Canvas>
```

You have to write a class named *SkeletonDisplayManager* that will provide a *Draw* method to create the required shapes inside the *skeletonCanvas* canvas:

```
using System;
using System.Collections.Generic;
using System.Windows;
using System.Windows.Controls;
using System.Linq;
using System.Windows.Shapes;
using System.Windows.Media;
using Microsoft.Kinect;

namespace Kinect.Toolbox
{
 public class SkeletonDisplayManager
 {
 readonly Canvas rootCanvas;
 readonly KinectSensor sensor;

 public SkeletonDisplayManager(KinectSensor kinectSensor, Canvas root)
 {
 rootCanvas = root;
 sensor = kinectSensor;
 }

 public void Draw(Skeleton[] skeletons)
 {
 // Implementation will be shown afterwards
 }
 }
}
```

As you can see, the *Draw* method takes a *Skeletons* array in parameter. To get this array, you can add a new method to your *Tools* class:

```
public static void GetSkeletons(SkeletonFrame frame, ref Skeleton[] skeletons)
{
 if (frame == null)
 return;

 if (skeletons == null || skeletons.Length != frame.SkeletonArrayLength)
 {
 skeletons = new Skeleton[frame.SkeletonArrayLength];
 }
 frame.CopySkeletonDataTo(skeletons);
}
```

This method is similar to the previous one but does not recreate a new array every time, which is important for the sake of performance. When this method is ready, you can add the following code to your load event:

```
Skeleton[] skeletons;
SkeletonDisplayManager skeletonManager = new SkeletonDisplayManager(kinectSensor,
skeletonCanvas);
void kinectSensor_SkeletonFrameReady(object sender, SkeletonFrameReadyEventArgs e)
{
 using (SkeletonFrame frame = e.OpenSkeletonFrame())
 {
 if (frame == null)
 return;

 frame.GetSkeletons(ref skeletons);
 if (skeletons.All(s => s.TrackingState == SkeletonTrackingState.NotTracked))
 return;

 skeletonManager.Draw(skeletons);
 }
}
```

The event argument *e* gives you a method called *OpenSkeletonFrame* that returns a *SkeletonFrame* object. This object is used to get an array of *Skeleton* objects.

Then you simply have to find out if one of the returned skeletons is tracked. If not, you can return and wait for a new frame, or you can use the *skeletonManager* object to display the detected skeletons.

FIGURE 3-5 Displaying the skeleton data.

So, going back to your *SkeletonDisplayManager*, you now need to draw the skeletons inside the WPF canvas. To do so, you can add a list of circles that indicate where the joints are and then draw lines between the joints.

You can get access to a skeleton's joints collection easily using the *skeleton.Joints* property. To draw all the detected and tracked skeletons in a frame, you simply cycle through the *Skeletons* array with the following code:

```
public void Draw(Skeleton[] skeletons)
{
 rootCanvas.Children.Clear();
 foreach (Skeleton skeleton in skeletons)
 {
 if (skeleton.TrackingState != SkeletonTrackingState.Tracked)
 continue;

 Plot(JointType.HandLeft, skeleton.Joints);
 Trace(JointType.HandLeft, JointType.WristLeft, skeleton.Joints);
 Plot(JointType.WristLeft, skeleton.Joints);
 Trace(JointType.WristLeft, JointType.ElbowLeft, skeleton.Joints);
 Plot(JointType.ElbowLeft, skeleton.Joints);
 Trace(JointType.ElbowLeft, JointType.ShoulderLeft, skeleton.Joints);
 Plot(JointType.ShoulderLeft, skeleton.Joints);
 Trace(JointType.ShoulderLeft, JointType.ShoulderCenter, skeleton.Joints);
 Plot(JointType.ShoulderCenter, skeleton.Joints);

 Trace(JointType.ShoulderCenter, JointType.Head, skeleton.Joints);
 Plot(JointType.Head, JointType.ShoulderCenter, skeleton.Joints);

 Trace(JointType.ShoulderCenter, JointType.ShoulderRight, skeleton.Joints);
 Plot(JointType.ShoulderRight, skeleton.Joints);
 Trace(JointType.ShoulderRight, JointType.ElbowRight, skeleton.Joints);
 Plot(JointType.ElbowRight, skeleton.Joints);
 Trace(JointType.ElbowRight, JointType.WristRight, skeleton.Joints);
 Plot(JointType.WristRight, skeleton.Joints);
 Trace(JointType.WristRight, JointType.HandRight, skeleton.Joints);
 Plot(JointType.HandRight, skeleton.Joints);

 Trace(JointType.ShoulderCenter, JointType.Spine, skeleton.Joints);
 Plot(JointType.Spine, skeleton.Joints);
 Trace(JointType.Spine, JointType.HipCenter, skeleton.Joints);
 Plot(JointType.HipCenter, skeleton.Joints);

 Trace(JointType.HipCenter, JointType.HipLeft, skeleton.Joints);
 Plot(JointType.HipLeft, skeleton.Joints);
 Trace(JointType.HipLeft, JointType.KneeLeft, skeleton.Joints);
 Plot(JointType.KneeLeft, skeleton.Joints);
 Trace(JointType.KneeLeft, JointType.AnkleLeft, skeleton.Joints);
 Plot(JointType.AnkleLeft, skeleton.Joints);
 Trace(JointType.AnkleLeft, JointType.FootLeft, skeleton.Joints);
 Plot(JointType.FootLeft, skeleton.Joints);

 Trace(JointType.HipCenter, JointType.HipRight, skeleton.Joints);
 Plot(JointType.HipRight, skeleton.Joints);
 Trace(JointType.HipRight, JointType.KneeRight, skeleton.Joints);
 Plot(JointType.KneeRight, skeleton.Joints);
 Trace(JointType.KneeRight, JointType.AnkleRight, skeleton.Joints);
 Plot(JointType.AnkleRight, skeleton.Joints);
 Trace(JointType.AnkleRight, JointType.FootRight, skeleton.Joints);
 Plot(JointType.FootRight, skeleton.Joints);
 }
}
```

The *Trace* and *Plot* methods search for a given joint through the *Joints* collection. The *Trace* method traces a line between two joints and then the *Plot* method draws a point where the joint belongs.

Before looking at these methods, you must add some more code to your project. First add a *Vector2* class that represents a two-dimensional (2D) coordinate (x, y) with associated simple operators (+, -, *, etc.):

```
using System;

namespace Kinect.Toolbox
{
 [Serializable]
 public struct Vector2
 {
 public float X;
 public float Y;

 public static Vector2 Zero
 {
 get
 {
 return new Vector2(0, 0);
 }
 }

 public Vector2(float x, float y)
 {
 X = x;
 Y = y;
 }

 public float Length
 {
 get
 {
 return (float)Math.Sqrt(X * X + Y * Y);
 }
 }

 public static Vector2 operator -(Vector2 left, Vector2 right)
 {
 return new Vector2(left.X - right.X, left.Y - right.Y);
 }

 public static Vector2 operator +(Vector2 left, Vector2 right)
 {
 return new Vector2(left.X + right.X, left.Y + right.Y);
 }

 public static Vector2 operator *(Vector2 left, float value)
 {
 return new Vector2(left.X * value, left.Y * value);
 }

 public static Vector2 operator *(float value, Vector2 left)
 {
```

```

 return left * value;
 }

 public static Vector2 operator /(Vector2 left, float value)
 {
 return new Vector2(left.X / value, left.Y / value);
 }

}

}

```

There is nothing special to note in the previous code; it is simple 2D math.

The second step involves converting the joint coordinates from skeleton space (x, y, z in meter units) to screen space (in pixel units). To do so, you can add a *Convert* method to your *Tools* class:

```

public static Vector2 Convert(KinectSensor sensor, SkeletonPoint position)
{
 float width = 0;
 float height = 0;
 float x = 0;
 float y = 0;

 if (sensor.ColorStream.IsEnabled)
 {
 var colorPoint = sensor.MapSkeletonPointToColor(position,
sensor.ColorStream.Format);
 x = colorPoint.X;
 y = colorPoint.Y;

 switch (sensor.ColorStream.Format)
 {
 case ColorImageFormat.RawYuvResolution640x480Fps15:
 case ColorImageFormat.RgbResolution640x480Fps30:
 case ColorImageFormat.YuvResolution640x480Fps15:
 width = 640;
 height = 480;
 break;
 case ColorImageFormat.RgbResolution1280x960Fps12:
 width = 1280;
 height = 960;
 break;
 }
 }
 else if (sensor.DepthStream.IsEnabled)
 {
 var depthPoint = sensor.MapSkeletonPointToDepth(position,
sensor.DepthStream.Format);
 x = depthPoint.X;
 y = depthPoint.Y;

 switch (sensor.DepthStream.Format)
 {
 case DepthImageFormat.Resolution80x60Fps30:
 width = 80;

```

```

 height = 60;
 break;
 case DepthImageFormat.Resolution320x240Fps30:
 width = 320;
 height = 240;
 break;
 case DepthImageFormat.Resolution640x480Fps30:
 width = 640;
 height = 480;
 break;
 }
}
else
{
 width = 1;
 height = 1;
}

return new Vector2(x / width, y / height);
}

```

The *Convert* method uses the Kinect for Windows SDK mapping API to convert from skeleton space to color or depth space. If the color stream is enabled, it will be used to map the coordinates using the *kinectSensor.MapSkeletonPointToColor* method, and using the color stream format, you can get the width and the height of the color space. If the color stream is disabled, the method uses the depth stream in the same way.

The method gets a coordinate (x, y) and a space size (width, height). Using this information, it returns a new *Vector2* class with an absolute coordinate (a coordinate relative to a unary space).

Then you have to add a private method used to determine the coordinates of a joint inside the canvas to your *SkeletonDisplayManager* class:

```

void GetCoordinates(JointType jointType, IEnumerable<Joint> joints, out float x, out float y)
{
 var joint = joints.First(j => j.JointType == jointType);

 Vector2 vector2 = Convert(kinectSensor, joint.Position);

 x = (float)(vector2.X * rootCanvas.ActualWidth);
 y = (float)(vector2.Y * rootCanvas.ActualHeight);
}

```

With an absolute coordinate, it is easy to deduce the canvas space coordinate of the joint:

```

x = (float)(vector2.X * rootCanvas.ActualWidth);
y = (float)(vector2.Y * rootCanvas.ActualHeight);

```

Finally, with the help of the previous methods, the *Plot* and *Trace* methods are defined as follows:

```

void Plot(JointType centerID, IEnumerable<Joint> joints)
{
 float centerX;
 float centerY;

```

```

GetCoordinates(centerID, joints, out centerX, out centerY);

const double diameter = 8;

Ellipse ellipse = new Ellipse
{
 Width = diameter,
 Height = diameter,
 HorizontalAlignment = HorizontalAlignment.Left,
 VerticalAlignment = VerticalAlignment.Top,
 StrokeThickness = 4.0,
 Stroke = new SolidColorBrush(Colors.Green),
 StrokeLineJoin = PenLineJoin.Round
};

Canvas.SetLeft(ellipse, centerX - ellipse.Width / 2);
Canvas.SetTop(ellipse, centerY - ellipse.Height / 2);

rootCanvas.Children.Add(ellipse);
}

void Trace(JointType sourceID, JointType destinationID, JointCollection joints)
{
 float sourceX;
 float sourceY;

 GetCoordinates(sourceID, joints, out sourceX, out sourceY);

 float destinationX;
 float destinationY;

 GetCoordinates(destinationID, joints, out destinationX, out destinationY);

 Line line = new Line
 {
 X1 = sourceX,
 Y1 = sourceY,
 X2 = destinationX,
 Y2 = destinationY,
 HorizontalAlignment = HorizontalAlignment.Left,
 VerticalAlignment = VerticalAlignment.Top,
 StrokeThickness = 4.0,
 Stroke = new SolidColorBrush(Colors.Green),
 StrokeLineJoin = PenLineJoin.Round
 };

 rootCanvas.Children.Add(line);
}

```

The main point to remember here is that WPF shapes (*Line* or *Ellipse*) are created to represent parts of the skeleton. After the shape is created, it is added to the canvas.

Note The WPF shapes are recreated at every render. To optimize the display, it is better to keep the shapes and move them to the skeleton as needed, but that is a more complex process that is not required for the scope of this book.

The only specific joint in the skeleton is the head because it makes sense to draw it bigger than the other joints to represent the head of the skeleton. To do so, a new *Plot* method is defined:

```
void Plot(JointType centerID, JointType baseID, JointCollection joints)
{
 float centerX;
 float centerY;

 GetCoordinates(centerID, joints, out centerX, out centerY);

 float baseX;
 float baseY;

 GetCoordinates(baseID, joints, out baseX, out baseY);

 double diameter = Math.Abs(baseY - centerY);

 Ellipse ellipse = new Ellipse
 {
 Width = diameter,
 Height = diameter,
 HorizontalAlignment = HorizontalAlignment.Left,
 VerticalAlignment = VerticalAlignment.Top,
 StrokeThickness = 4.0,
 Stroke = new SolidColorBrush(Colors.Green),
 StrokeLineJoin = PenLineJoin.Round
 };

 Canvas.SetLeft(ellipse, centerX - ellipse.Width / 2);
 Canvas.SetTop(ellipse, centerY - ellipse.Height / 2);

 rootCanvas.Children.Add(ellipse);
}
```

In this case, the ellipse's diameter is defined using the distance between the head and the center of shoulder.

Finally, you can also add a new parameter to the *Draw* method to support the seated mode. In this case, you must not draw the lower body joints:

```
public void Draw(Skeleton[] skeletons, bool seated)
{
 rootCanvas.Children.Clear();
 foreach (Skeleton skeleton in skeletons)
 {
 if (skeleton.TrackingState != SkeletonTrackingState.Tracked)
 continue;
```

```

Plot(JointType.HandLeft, skeleton.Joints);
Trace(JointType.HandLeft, JointType.WristLeft, skeleton.Joints);
Plot(JointType.WristLeft, skeleton.Joints);
Trace(JointType.WristLeft, JointType.ElbowLeft, skeleton.Joints);
Plot(JointType.ElbowLeft, skeleton.Joints);
Trace(JointType.ElbowLeft, JointType.ShoulderLeft, skeleton.Joints);
Plot(JointType.ShoulderLeft, skeleton.Joints);
Trace(JointType.ShoulderLeft, JointType.ShoulderCenter, skeleton.Joints);
Plot(JointType.ShoulderCenter, skeleton.Joints);

Trace(JointType.ShoulderCenter, JointType.Head, skeleton.Joints);

Plot(JointType.Head, JointType.ShoulderCenter, skeleton.Joints);

Trace(JointType.ShoulderCenter, JointType.ShoulderRight, skeleton.Joints);
Plot(JointType.ShoulderRight, skeleton.Joints);
Trace(JointType.ShoulderRight, JointType.ElbowRight, skeleton.Joints);
Plot(JointType.ElbowRight, skeleton.Joints);
Trace(JointType.ElbowRight, JointType.WristRight, skeleton.Joints);
Plot(JointType.WristRight, skeleton.Joints);
Trace(JointType.WristRight, JointType.HandRight, skeleton.Joints);
Plot(JointType.HandRight, skeleton.Joints);

if (!seated)
{
 Trace(JointType.ShoulderCenter, JointType.Spine, skeleton.Joints);
 Plot(JointType.Spine, skeleton.Joints);
 Trace(JointType.Spine, JointType.HipCenter, skeleton.Joints);
 Plot(JointType.HipCenter, skeleton.Joints);

 Trace(JointType.HipCenter, JointType.HipLeft, skeleton.Joints);
 Plot(JointType.HipLeft, skeleton.Joints);
 Trace(JointType.HipLeft, JointType.KneeLeft, skeleton.Joints);
 Plot(JointType.KneeLeft, skeleton.Joints);
 Trace(JointType.KneeLeft, JointType.AnkleLeft, skeleton.Joints);
 Plot(JointType.AnkleLeft, skeleton.Joints);
 Trace(JointType.AnkleLeft, JointType.FootLeft, skeleton.Joints);
 Plot(JointType.FootLeft, skeleton.Joints);

 Trace(JointType.HipCenter, JointType.HipRight, skeleton.Joints);
 Plot(JointType.HipRight, skeleton.Joints);
 Trace(JointType.HipRight, JointType.KneeRight, skeleton.Joints);
 Plot(JointType.KneeRight, skeleton.Joints);
 Trace(JointType.KneeRight, JointType.AnkleRight, skeleton.Joints);
 Plot(JointType.AnkleRight, skeleton.Joints);
 Trace(JointType.AnkleRight, JointType.FootRight, skeleton.Joints);
 Plot(JointType.FootRight, skeleton.Joints);
}
}
}

```

The audio display manager

The audio stream provides two important pieces of information that the user of your Kinect applications may want to know. The first is the sound source angle, which is the angle (in radians) to the current position of the audio source in camera coordinates.

The second is the beam angle produced by the microphone array. By using the fact that the sound from a particular audio source arrives at each microphone in the array at a slightly different time, beamforming allows applications to determine the direction of the audio source and use the microphone array as a steerable directional microphone.

The beam angle can be important as a visual feedback to indicate which audio source is being used (for speech recognition, for instance), as shown in Figure 3-6.

FIGURE 3-6 Visual feedback of beam angle.

This visual feedback is a virtual representation of the sensor, and in Figure 3-6, the orange area to the right of center (which appears as gray in the print book) indicates the direction of the beam. (For readers of the print book, Figure 3-6 is orange near the center and fades to black on either side of the beam.)

To recreate the same control, you can add an XAML page with the following XAML declaration:

```
<Rectangle x:Name="audioBeamAngle" Height="20" Width="300" Margin="5">
 <Rectangle.Fill>
 <LinearGradientBrush StartPoint="0,0" EndPoint="1, 0">
 <GradientStopCollection>
 <GradientStop Offset="0" Color="Black"/>
 <GradientStop Offset="{Binding BeamAngle}" Color="Orange"/>
 <GradientStop Offset="1" Color="Black"/>
 </GradientStopCollection>
 </LinearGradientBrush>
 </Rectangle.Fill>
</Rectangle>
```

You can see that the rectangle is filled with a *LinearGradientBrush* starting from black to orange to black. The position of the orange *GradientStop* can be bound to a *BeamAngle* property exposed by a class.

The binding code itself is quite obvious:

```
var kinectSensor = KinectSensor.KinectSensors[0];
var audioManager = new AudioStreamManager(kinectSensor.AudioSource);
audioBeamAngle.DataContext = audioManager;
```

So you have to create an *AudioStreamManager* class that exposes a *BeamAngle* property. The class inherits from the *Notifier* class you created earlier in this chapter and implements *IDisposable*:

```

using Microsoft.Kinect;
public class AudioStreamManager : Notifier, IDisposable
{
 readonly KinectAudioSource audioSource;

 public AudioStreamManager(KinectAudioSource source)
 {
 audioSource = source;
 audioSource.BeamAngleChanged += audioSource_BeamAngleChanged;
 }

 void audioSource_BeamAngleChanged(object sender, BeamAngleChangedEventArgs e)
 {
 RaisePropertyChanged(()=>BeamAngle);
 }

 public double BeamAngle
 {
 get
 {
 return (audioSource.BeamAngle - KinectAudioSource.MinBeamAngle) /
(KinectAudioSource.MaxBeamAngle - KinectAudioSource.MinBeamAngle);
 }
 }

 public void Dispose()
 {
 audioSource.BeamAngleChanged -= audioSource_BeamAngleChanged;
 }
}

```

There is nothing special to note about this code, except to mention that the computation of the *BeamAngle* returns a value in the range [0, 1], which in turn will be used to set the offset of the orange *GradientStop*.

Now you can display all kinds of streams produced by the Kinect sensor to provide reliable visual feedback to the users of your applications.

Algorithmic gestures and postures

Kinect is a wonderful tool for communicating with a computer. And one of the most obvious ways to accomplish this communication is by using gestures. A gesture is the movement of a part of your body through time, such as when you move your hand from right to left to simulate a swipe.

Posture is similar to gesture, but it includes the entire body—a posture is the relative positions of all parts of your body at a given time.

Postures and gestures are used by the Kinect sensor to send orders to the computer (a specific posture can start an action, and gestures can manipulate the user interface or UI, for instance).

In this chapter, you will learn how to detect postures and gestures using an algorithmic approach. Chapter 7, “Templated gestures and postures,” will demonstrate how to use a different technique to detect more complex gestures and postures. Chapter 8, “Using gestures and postures in an application,” will then show you how to use gestures and postures in a real application.

Defining a gesture with an algorithm

With gestures, it is all about movement. Trying to detect a gesture can then be defined as the process of detecting a given movement.

This solution can be applied to detected linear movement, such as hand swipe from left to right, as shown in Figure 6-1.

FIGURE 6-1 A gesture can be as simple as a hand swipe from left to right.

The global principle behind capturing a gesture for use as input is simple: you have to capture the n th last positions of a joint and apply an algorithm to them to detect a potential gesture.

Creating a base class for gesture detection

First you must create an abstract base class for gesture detection classes. This class provides common services such as:

- Capturing tracked joint position
- Drawing the captured positions for debugging purposes, as shown in Figure 6-2
- Providing an event for signaling detected gestures
- Providing a mechanism to prevent detecting “overlapping” gestures (with a minimal delay between two gestures)

FIGURE 6-2 Drawing captured joint positions, shown in red (for readers of the print book, the captured joint positions are indicated by the semicircle of dots to the right of the skeleton).

To store joint positions, you must create the following class:

```
using System;
using System.Windows.Shapes;

namespace Kinect.Toolbox
{
 public class Entry
 {
 public DateTime Time { get; set; }
 public Vector3 Position { get; set; }
 public Ellipse DisplayEllipse { get; set; }
 }
}
```

This class contains the position of the joint as well as the time of capture and an ellipse to draw it.

The base class for gesture detection starts with the following declarations:

```
using System;
using System.Collections.Generic;
using System.Windows;
using System.Windows.Media;
using System.Windows.Shapes;
using System.Windows.Controls;
using Microsoft.Kinect;

namespace Kinect.Toolbox
{
 public abstract class GestureDetector
 {
 public int MinimalPeriodBetweenGestures { get; set; }

 readonly List<Entry> entries = new List<Entry>();

 public event Action<string> OnGestureDetected;

 DateTime lastGestureDate = DateTime.Now;

 readonly int windowSize; // Number of recorded positions

 // For drawing
 public Canvas DisplayCanvas
 {
 get;
 set;
 }

 public Color DisplayColor
 {
 get;
 set;
 }

 protected GestureDetector(int windowSize = 20)
 {
 this.windowSize = windowSize;
 MinimalPeriodBetweenGestures = 0;
 DisplayColor = Colors.Red;
 }
 }
}
```

This class contains a list of captured entries (*Entries*), a property for defining the minimal delay between two gestures (*MinimalPeriodBetweenGestures*), and an event for signaling detected gestures (*OnGestureDetected*).

If you want to debug your gestures, you can use the *DisplayCanvas* and *DisplayColor* properties to draw the current captured positions on a XAML canvas (as shown in Figure 6-2).

The complete class also provides a method to add entries:

```

public virtual void Add(SkeletonPoint position, KinectSensor sensor)
{
 const int WindowSize = 20;
 Entry newEntry = new Entry {Position = position.ToVector3(), Time = DateTime.Now};
 Entries.Add(newEntry); // The Entries list will be defined later as List<Entry>

 // Drawing
 if (DisplayCanvas != null)
 {
 newEntry.DisplayEllipse = new Ellipse
 {
 Width = 4,
 Height = 4,
 HorizontalAlignment = HorizontalAlignment.Left,
 VerticalAlignment = VerticalAlignment.Top,
 StrokeThickness = 2.0,
 Stroke = new SolidColorBrush(DisplayColor),
 StrokeLineJoin = PenLineJoin.Round
 };
 }

 Vector2 vector2 = Tools.Convert(sensor, position);

 float x = (float)(vector2.X * DisplayCanvas.ActualWidth);
 float y = (float)(vector2.Y * DisplayCanvas.ActualHeight);

 Canvas.SetLeft(newEntry.DisplayEllipse, x - newEntry.DisplayEllipse.Width / 2);
 Canvas.SetTop(newEntry.DisplayEllipse, y - newEntry.DisplayEllipse.Height / 2);

 DisplayCanvas.Children.Add(newEntry.DisplayEllipse);
}

// Remove too old positions
if (Entries.Count > WindowSize)
{
 Entry entryToRemove = Entries[0];

 if (DisplayCanvas != null)
 {
 DisplayCanvas.Children.Remove(entryToRemove.DisplayEllipse);
 }

 Entries.Remove(entryToRemove);
}

// Look for gestures
LookForGesture();
}

protected abstract void LookForGesture();

```

This method adds the new entry, possibly displays the associated ellipse, checks to make sure the number of recorded entries is not too big, and finally calls an abstract method (that must be provided by the children classes) to look for gestures.

A last method is required:

```
protected void RaiseGestureDetected(string gesture)
{
 // Gesture too close to the previous one?
 if (DateTime.Now.Subtract(lastGestureDate).TotalMilliseconds > MinimalPeriodBetweenGestures)
 {
 if (OnGestureDetected != null)
 OnGestureDetected(gesture);

 lastGestureDate = DateTime.Now;
 }

 Entries.ForEach(e=>
 {
 if (DisplayCanvas != null)
 DisplayCanvas.Children.Remove(e.DisplayEllipse);
 });
 Entries.Clear();
}
```

This method raises the event if the previous detected gesture is not too close to the current one.

The complete class is defined as follows:

```
using System;
using System.Collections.Generic;
using System.Windows;
using System.Windows.Media;
using System.Windows.Shapes;
using System.Windows.Controls;
using Microsoft.Kinect;

namespace Kinect.Toolbox
{
 public abstract class GestureDetector
 {
 public int MinimalPeriodBetweenGestures { get; set; }

 readonly List<Entry> entries = new List<Entry>();

 public event Action<string> OnGestureDetected;

 DateTime lastGestureDate = DateTime.Now;

 readonly int windowSize; // Number of recorded positions

 // For drawing
 public Canvas DisplayCanvas
 {
 get;
 set;
 }
}
```

```

public Color DisplayColor
{
 get;
 set;
}

protected GestureDetector(int windowSize = 20)
{
 this.windowSize = windowSize;
 MinimalPeriodBetweenGestures = 0;
 DisplayColor = Colors.Red;
}

protected List<Entry> Entries
{
 get { return entries; }
}

public int WindowSize
{
 get { return windowSize; }
}

public virtual void Add(SkeletonPoint position, KinectSensor sensor)
{
 Entry newEntry = new Entry {Position = position.ToVector3(), Time = DateTime.Now};
 Entries.Add(newEntry);

 // Drawing
 if (DisplayCanvas != null)
 {
 newEntry.DisplayEllipse = new Ellipse
 {
 Width = 4,
 Height = 4,
 HorizontalAlignment = HorizontalAlignment.Left,
 VerticalAlignment = VerticalAlignment.Top,
 StrokeThickness = 2.0,
 Stroke = new SolidColorBrush(DisplayColor),
 StrokeLineJoin = PenLineJoin.Round
 };

 Vector2 vector2 = Tools.Convert(sensor, position);

 float x = (float)(vector2.X * DisplayCanvas.ActualWidth);
 float y = (float)(vector2.Y * DisplayCanvas.ActualHeight);

 Canvas.SetLeft(newEntry.DisplayEllipse, x - newEntry.DisplayEllipse.Width / 2);
 Canvas.SetTop(newEntry.DisplayEllipse, y - newEntry.DisplayEllipse.Height / 2);

 DisplayCanvas.Children.Add(newEntry.DisplayEllipse);
 }
}

```

```

 // Remove too old positions
 if (Entries.Count > WindowSize)
 {
 Entry entryToRemove = Entries[0];

 if (DisplayCanvas != null)
 {
 DisplayCanvas.Children.Remove(entryToRemove.DisplayEllipse);
 }

 Entries.Remove(entryToRemove);
 }

 // Look for gestures
 LookForGesture();
 }

 protected abstract void LookForGesture();

 protected void RaiseGestureDetected(string gesture)
 {
 // Too close?
 if (DateTime.Now.Subtract(lastGestureDate).TotalMilliseconds >
MinimalPeriodBetweenGestures)
 {
 if (OnGestureDetected != null)
 OnGestureDetected(gesture);

 lastGestureDate = DateTime.Now;
 }

 Entries.ForEach(e=>
 {
 if (DisplayCanvas != null)
 DisplayCanvas.Children.Remove(e.DisplayEllipse);
 });
 Entries.Clear();
 }
}
}

```

Detecting linear gestures

Inheriting from the *GestureDetector* class, you are able to create a class that will scan the recorded positions to determine if all the points follow a given path. For example, to detect a swipe to the right, you must do the following:

- Check that all points are in progression to the right (x axis).
- Check that all points are not too far from the first one on the y and z axes.
- Check that the first and the last points are at a good distance from each other.
- Check that the first and last points were created within a given period of time.

To check these constraints, you can write the following method:

```
protected bool ScanPositions(Func<Vector3, Vector3, bool> heightFunction, Func<Vector3, Vector3, bool> directionFunction,
 Func<Vector3, Vector3, bool> lengthFunction, int minTime, int maxTime)
{
 int start = 0;

 for (int index = 1; index < Entries.Count - 1; index++)
 {
 if (!heightFunction(Entries[0].Position, Entries[index].Position) ||
!directionFunction(Entries[index].Position, Entries[index + 1].Position))
 {
 start = index;
 }

 if (lengthFunction(Entries[index].Position, Entries[start].Position))
 {
 double totalMilliseconds =
(Entries[index].Time - Entries[start].Time).TotalMilliseconds;
 if (totalMilliseconds >= minTime && totalMilliseconds <= maxTime)
 {
 return true;
 }
 }
 }

 return false;
}
```

This method is a generic way to check all of your constraints. Using *Func* parameters, it browses all entries and checks to make sure they all respect the *heightFunction* and *directionFunction*. Then it checks the length with *lengthFunction*, and finally it checks the global duration against the range defined by *minTime* and *maxTime*.

To use this function for a hand swipe, you can call it this way:

```
if (ScanPositions((p1, p2) => Math.Abs(p2.Y - p1.Y) < SwipeMaximalHeight, // Height
 (p1, p2) => p2.X - p1.X > -0.01f, // Progression to right
 (p1, p2) => Math.Abs(p2.X - p1.X) > SwipeMinimalLength, // Length
 SwipeMininalDuration, SwipeMaximalDuration)) // Duration
{
 RaiseGestureDetected("SwipeToRight");
 return;
}
```

So the final *SwipeGestureDetector* looks like this:

```
using System;
using Microsoft.Kinect;

namespace Kinect.Toolbox
{
 public class SwipeGestureDetector : GestureDetector
```

```

{
 public float SwipeMinimalLength {get;set;}
 public float SwipeMaximalHeight {get;set;}
 public int SwipeMininalDuration {get;set;}
 public int SwipeMaximalDuration {get;set;}

 public SwipeGestureDetector(int windowHeight = 20)
 : base(windowHeight)
 {
 SwipeMinimalLength = 0.4f;
 SwipeMaximalHeight = 0.2f;
 SwipeMininalDuration = 250;
 SwipeMaximalDuration = 1500;
 }

 protected bool ScanPositions(Func<Vector3, Vector3, bool> heightFunction,
 Func<Vector3, Vector3, bool> directionFunction,
 Func<Vector3, Vector3, bool> lengthFunction, int minTime, int maxTime)
 {
 int start = 0;

 for (int index = 1; index < Entries.Count - 1; index++)
 {
 if (!heightFunction(Entries[0].Position, Entries[index].Position) ||
 !directionFunction(Entries[index].Position, Entries[index + 1].Position))
 {
 start = index;
 }

 if (!lengthFunction(Entries[index].Position, Entries[start].Position))
 {
 double totalMilliseconds =
 (Entries[index].Time - Entries[start].Time).TotalMilliseconds;
 if (totalMilliseconds >= minTime && totalMilliseconds <= maxTime)
 {
 return true;
 }
 }
 }
 }

 return false;
}

protected override void LookForGesture()
{
 // Swipe to right
 if (ScanPositions((p1, p2) => Math.Abs(p2.Y - p1.Y) < SwipeMaximalHeight, // Height
 (p1, p2) => p2.X - p1.X > -0.01f, // Progression to right
 (p1, p2) => Math.Abs(p2.X - p1.X) > SwipeMinimalLength, // Length
 SwipeMininalDuration, SwipeMaximalDuration)) // Duration
 {
 RaiseGestureDetected("SwipeToRight");
 return;
 }
}

```

```

 // Swipe to left
 if (ScanPositions((p1, p2) => Math.Abs(p2.Y - p1.Y) < SwipeMaximalHeight, // Height
 (p1, p2) => p2.X - p1.X < 0.01f, // Progression to right
 (p1, p2) => Math.Abs(p2.X - p1.X) > SwipeMinimalLength, // Length
 SwipeMinimalDuration, SwipeMaximalDuration))// Duration
 {
 RaiseGestureDetected("SwipeToLeft");
 return;
 }
}
}
}

```

Defining a posture with an algorithm

To detect simple postures, it is possible to track distances, relative positions, or angles between given joints. For example, to detect a "hello" posture, you have to check to determine if one hand is higher than the head and at the same time check to make sure the x and z coordinates are not too far from each other. For the "hands joined" posture, you must check to find out if the positions of the two hands are almost the same.

Creating a base class for posture detection

Using the same concepts that you used to define gestures, you can write an abstract base class for detecting postures. This class provides a set of services for children classes:

- An event to signal detected postures
- A solution to handle the stability of the posture

Unlike gestures, however, postures cannot be detected immediately, because to guarantee that the posture is a wanted posture, the system must check that the posture is held for a defined number of times.

The *PostureDetector* class is then defined as follows:

```

using System;
using Microsoft.Kinect;

namespace Kinect.Toolbox
{
 public abstract class PostureDetector
 {
 public event Action<string> PostureDetected;

 readonly int accumulatorTarget;
 string previousPosture = "";
 int accumulator;
 string accumulatedPosture = "";

 public string CurrentPosture
 {

```

```

 get { return previousPosture; }
 protected set { previousPosture = value; }
 }

 protected PostureDetector(int accumulators)
 {
 accumulatorTarget = accumulators;
 }

 public abstract void TrackPostures(Skeleton skeleton);

 protected void RaisePostureDetected(string posture)
 {
 if (accumulator < accumulatorTarget)
 {
 if (accumulatedPosture != posture)
 {
 accumulator = 0;
 accumulatedPosture = posture;
 }
 accumulator++;
 return;
 }

 if (previousPosture == posture)
 return;

 previousPosture = posture;
 if (PostureDetected != null)
 PostureDetected(posture);

 accumulator = 0;
 }

 protected void Reset()
 {
 previousPosture = "";
 accumulator = 0;
 }
}
}

```

The *accumulatorTarget* property is used to define how many times a posture must be detected before it can be signaled to user.

To use the class, the user simply has to call *TrackPostures* with a skeleton. Children classes provide implementation for this method and will call *RaisePostureDetected* when a posture is found. *RaisePostureDetected* counts the number of times a given posture (*previousPosture*) is detected and raises the *PostureDetected* event only when *accumulatorTarget* is met.

Detecting simple postures

Inheriting from *PostureDetector*, you can now create a simple class responsible for detecting common simple postures. This class has to track given joints positions and accordingly can raise *PostureDetected*.

The code is as follows:

```
using System;
using Microsoft.Kinect;

namespace Kinect.Toolbox
{
 public class AlgorithmicPostureDetector : PostureDetector
 {
 public float Epsilon {get;set;}
 public float MaxRange { get; set; }

 public AlgorithmicPostureDetector() : base(10)
 {
 Epsilon = 0.1f;
 MaxRange = 0.25f;
 }

 public override void TrackPostures(Skeleton skeleton)
 {
 if (skeleton.TrackingState != SkeletonTrackingState.Tracked)
 return;

 Vector3? headPosition = null;
 Vector3? leftHandPosition = null;
 Vector3? rightHandPosition = null;

 foreach (Joint joint in skeleton.Joints)
 {
 if (joint.TrackingState != JointTrackingState.Tracked)
 continue;

 switch (joint.JointType)
 {
 case JointType.Head:
 headPosition = joint.Position.ToVector3();
 break;
 case JointType.HandLeft:
 leftHandPosition = joint.Position.ToVector3();
 break;
 case JointType.HandRight:
 rightHandPosition = joint.Position.ToVector3();
 break;
 }
 }

 // HandsJoined
 if (CheckHandsJoined(rightHandPosition, leftHandPosition))
 {
 RaisePostureDetected("HandsJoined");
 return;
 }

 // LeftHandOverHead
 if (CheckHandOverHead(headPosition, leftHandPosition))
 {
 RaisePostureDetected("LeftHandOverHead");
 }
 }
 }
}
```

```

 return;
 }

 // RightHandOverHead
 if (CheckHandOverHead(headPosition, rightHandPosition))
 {
 RaisePostureDetected("RightHandOverHead");
 return;
 }

 // LeftHello
 if (CheckHello(headPosition, leftHandPosition))
 {
 RaisePostureDetected("LeftHello");
 return;
 }

 // RightHello
 if (CheckHello(headPosition, rightHandPosition))
 {
 RaisePostureDetected("RightHello");
 return;
 }

 Reset();
}

bool CheckHandOverHead(Vector3? headPosition, Vector3? handPosition)
{
 if (!handPosition.HasValue || !headPosition.HasValue)
 return false;

 if (handPosition.Value.Y < headPosition.Value.Y)
 return false;

 if (Math.Abs(handPosition.Value.X - headPosition.Value.X) > MaxRange)
 return false;

 if (Math.Abs(handPosition.Value.Z - headPosition.Value.Z) > MaxRange)
 return false;

 return true;
}

bool CheckHello(Vector3? headPosition, Vector3? handPosition)
{
 if (!handPosition.HasValue || !headPosition.HasValue)
 return false;

 if (Math.Abs(handPosition.Value.X - headPosition.Value.X) < MaxRange)
 return false;

 if (Math.Abs(handPosition.Value.Y - headPosition.Value.Y) > MaxRange)
 return false;

 if (Math.Abs(handPosition.Value.Z - headPosition.Value.Z) > MaxRange)

```

```

 return false;

 return true;
 }

 bool CheckHandsJoined(Vector3? leftHandPosition, Vector3? rightHandPosition)
 {
 if (!leftHandPosition.HasValue || !rightHandPosition.HasValue)
 return false;

 float distance = (leftHandPosition.Value - rightHandPosition.Value).Length;

 if (distance > Epsilon)
 return false;

 return true;
 }
}
}

```

As you can see, the class only tracks hands and head positions. (To be sure, only tracked joints are taken into account.) With these positions, a group of methods (*CheckHandOverHead*, *CheckHello*, *CheckHandsJoined*) are called to detect specific postures.

Consider *CheckHandOverHead*:

```

bool CheckHandOverHead(Vector3? headPosition, Vector3? handPosition)
{
 if (!handPosition.HasValue || !headPosition.HasValue)
 return false;

 if (handPosition.Value.Y < headPosition.Value.Y)
 return false;

 if (Math.Abs(handPosition.Value.X - headPosition.Value.X) > MaxRange)
 return false;

 if (Math.Abs(handPosition.Value.Z - headPosition.Value.Z) > MaxRange)
 return false;

 return true;
}

```

You will notice that this method checks to recognize a "hello" gesture by determining several different positions:

- If the head and the hand positions are known
- If the hand is higher than the head
- If the hand is close to the head on the x and z axes

With the code introduced in this chapter, it is a simple process to add new methods that allow you to detect new gestures algorithmically.

Index

Symbols and Numbers

- 2D pictures, and pattern matching gestures, 103–104
- 3D
 - camera, sensor as, 3, 12
 - space, XNA, converting from Kinect to, 197

A

- AcousticEchoSuppression properties, 18
- Add method
 - for calculating displacement speed, 80
 - to check stability, 78–79
- algorithm
 - to compare gestures, 110–115
 - defining gesture with, 89–98
 - detecting posture with, 98–102
 - limitations to technique, 103
 - for smoothing data, 154
- angles
 - beam, 46, 143
 - controlling sensor, 138
- application
 - connecting to sensor, 188–189
 - creating for augmented reality, 185–199
 - creating Kinect-oriented, 163
 - Gestures Viewer, 127–145
 - mouse-oriented, 149–161
 - Windows Game, beginning, 186–187
- application programming interface. *See* NUI API
- architecture, 4, 11–12
- Audio command, 128
- audio display manager, 46–47
- audio source object, for voice command, 70
- audio stream, 17–19
- AudioStreamManager class, 46–47, 143
- augmented reality

- defined, 185
- lightsaber experience, 185–198
- and video stream, 12–13
- axes, skeleton space, 21

B

- background
 - adding, 189–190
 - creating lightsaber on top, 191–195
- bandwidth, 12
- base class
 - abstract, for gesture detection, 90–95
 - for posture detection, 98–102
- beam angle, 46, 143
- BeamAngle properties, 18
- BeamAngleMode properties, 18
- Beam detection bar, 129
- behavior, adding to integrate with XAML, 177–184
- BinaryReader, 64
- BinaryWriter, 54
- bitmap, player segmentation map as, 17

C

- C#, preparing new project with, 7
- C++, preparing new project with, 6
- camera, color, 3–4
- Capture Gesture command, 128
- Capture T command, 129
- center of gravity
 - skeleton's, 75–76, 79
 - speed in motion, 81–82
- class, base
 - for gesture detection, 90–95
 - for posture detection, 98–102

classes

classes

- AudioStreamManager, 46–47
- ColorImageFrame, 59
- ColorStreamManager, 27–32
- CombinedGestureDetector, 123–124
- ContextPoint, 79–80
- Cube.cs, 192–194
- Depth/ColorStreamManager, 136–137
- DepthStreamManager, 32–36
- EyeTracker, 87–88
- Game1, 196
- Game1.cs, 187–188
- GestureDetector, 95
- Kinect AudioSource, 18–19
- KinectRecorder, 50–51, 54–57, 140
- KinectReplay, 57, 63, 140–141
- MouseController, 154–156, 168–173, 178–184
- Notifier, 27–28
- ParallelCombinedGestureDetector, 124–125
- PostureDetector, 98–99
- RecordedPath, 116–118
- ReplayColorImageFrame, 59
- SerialCombinedGestureDetector, 125–126
- SkeletonDisplayManager, 37
- SpeechRecognitionEngine, 69–70
- TemplatedGestureDetector, 119–121
- Tools, 22, 53
- VertexPositionColor, 191–192
- VoiceCommander, 69–72, 143

cleanup code, 144–145

clicks1

- handling, 157–161
- simulating, 176–177
- with time interval, 168–169

code, integrating recorded with existing, 68–69

color display manager, 27–32

ColorImageFrame class, constraint, 59

ColorRecorder, 50

color stream

- and Convert method, 42
- recording, 51–52
- replaying, 59–60

ColorStreamManager class, 27–32

CombinedGestureDetector class, 123–124

commands, Gesture Viewer, 128–129

compression, 12

confidence level, 70–71

content project, XNA, 187

ContextPoint class, 79–80

ContextTracker tool, complete code, 83–86

ControlMouse method, 151–152

controls

- larger, 164
- magnetized, 173–176
- register as magnetizers, 177–184

ConvertDepthFrame, 34

Convert method, 41–42

CopyPixelDataTo method, 52, 60

corners, tracking positions and relative distance, 176

CreateFromReader method, 57

cube, stretched. *See* lightsaber

Cube.cs class, 192–194

cursor, attracting with magnetization, 173–176

See also click, mouse, sensor

D

data

- displaying, 136–137
- pixel, 34
- serialized, 53
- skeleton, 22, 37
- standardizing, 104–105

debugging

- drawing captured positions for, 90
- gestures, 91

default, skeleton tracking, 24

depth, computing values, 16–17, 36

Depth/Color button, 129

Depth/ColorStreamManager classes, 136–137

depth display manager, 32–36

DepthFrameReady event, 165–166

DepthImageFrame, constraint, 59

DepthRecorder, 50

depth stream, 14–17

- and Convert method, 42
- recording, 52
- reusable control based on, 164–167
- replaying, 61–62
- for tracking skeletons, 19

DepthStreamManager class, 32–36

Detected gestures command, 129

direct request. *See* polling

“discussion context”

- and ContextTracker tool, 83–86
- defined, 75

displacement speed, computing, 79–82

distance, tracking with magnetization, 176

Draw method

- to create shapes, 37
 - updating, 197–198
 - and XNA, 188
- drawings, of gestures, standardizing, 104–106
- DrawSaber method, 194–195
- driver, 4
- dynamic link library (DLL), 87

E

- EchoCancellationMode properties, 18
- EchoCancellationSpeakerIndex properties, 19
- effect, lightsaber, 198–199
- Elevation angle slider, 129
- event
- for accessing stream, 13–14
 - approach for skeleton data, 22
- extension methods, and golden section search, 111–115
- eyes, detecting position, 86–88
- EyeTracker class, 87–88

F

- face tracker. *See* EyeTracker class
- feedback control, specific, for sensor tracking, 164–168
- filter, smoothing, 154–157
- floor clip plane, 53
- format
- and video stream, 12
 - YUV, 30–32
- frame number, 53
- FrameNumber, 57
- frame object, size of, 29
- frames
- and depth stream, 15
 - getting, 13–14
 - and video stream, 12

G

- Game1 class, 196
- Game1.cs class, 187–188
- Game1.Draw method, 194–195
- game project, XNA, 187
- Gerald, Curtis F., 110
- Gesture Viewer, commanding with voice, 143

gesture(s)

- as click trigger, 158
 - combined, 123–126
 - debugging, 91
 - defined, 89
 - desired and undesired, 75
 - detected at correct time, 82–83
 - detecting with algorithm, 89–98
 - detecting through TemplateGestureDetector class, 119–121
 - detecting with Gestures Viewer, 139
 - detecting linear, 95–98
 - overlapping, 90
 - pattern matching, 103–104
 - recording new, 141–142
 - rotated by given angle, 108–109
 - saving. *See* learning machine, saving in
 - standardizing drawings, 104–106
 - templated, 103–119
- GestureDetector class, 95
- Gestures Viewer, 127–145
- creating user interface, 129–131
 - detecting gestures and postures with, 139
- GetVideoFrame method, 189–190
- glow effect, 199
- golden section search algorithm, 110–115
- grammar, 70
- graphical user interfaces, 149
- graphic feedback, for sensor tracking, 164–168
- grayscale pixel, for depth stream display, 34–35

H

- hand movements
- during left click, 157–161
 - function for, 96–98
 - moving mouse, 152–154
 - swipe, 89
 - tracking position, 163–164
- headers, for preparing project with C++, 6
- HiDef profile, 188
- Holt Double Exponential Smoothing filter, 154–157, 163–164

I

- ImposterCanvas, 171, 176
- infrared emitter and receiver, 3–4
- initialization, Gesture Viewer, 131–136

Initialize method

Initialize method, 8–9
interfaces
 application, Gestures Viewer, 128
 evolution of, 149
 See also NUI API, user interface
IsStable method, 80

J

jitters, and smoothing filter, 154–157
joints
 access, 39–40
 browsing, 23
 capturing tracked position, 90
 display, 37
 filter position to smooth, 156–157
 head, 44
 and skeleton tracking, 19–21
 See also skeletons

K

keyboard, as user interface, 149
Kinect AudioSource class, properties, 18–19
Kinect Recorder class, 50–51,
 to aggregate recording classes, 54–57
 with Gestures Viewer, 140
Kinect Replay class
 to aggregate replay classes, 57, 63
 with Gestures Viewer, 140–141
Kinect Sensor.ColorStream.Enable(), for format and
 frame rate, 13
Kinect space, converting to XNA 3D space, 197
Kinects_StatusChanged method, 8–9
Kinect Studio, 49–50
Kinect for Windows SDK
 architecture, 11–12
 initializing and cleaning functionality, 8–9
 recording session, 49–57
 release, 3
 replaying session, 49, 57–69
 requirements, 5–6
 sensor. *See* sensor
 system for debugging. *See* record system, replay
 system
 Toolkit, 6, 49, 86–87

L

learning machine
 creating, 116–119
 saving gesture templates in, 110
 saving posture templates in, 121–123
lightsaber
 adding, 191–195
 controlling, 195–198
 on top of image, 185
 video background with, 189–190
linear gestures, detecting, 95–98
LoDef profile, 188

M

magnetization, 173–184
ManualBeamAngle properties, 18
MapSkeletonPointToDepth method, 167–168
MaxBeamAngle properties, 18
MaxSoundSourceAngle properties, 19
methods
 for adding entries in gesture detection, 91–95
 for detecting linear gestures, 96–98
 for detecting specific postures, 102
 See also individual names
microphone
 array, 3–4
 beam angle, 46
 See also audio stream
Microsoft Windows. *See* Windows
MinSoundSourceAngle properties, 19
mouse
 left click, 157–161
 replacing, 168–173
 user as, 149
 using skeleton analysis to move pointer, 152–157
 See also sensor, skeleton(s)
MouseController class
 adding magnetized controls, 173–176
 to apply smoothing filter, 154–156
 final version, 178–184
 replacing, 168–173
MouseImposter control, 168–169
MOUSEINPUT structure, 151
movement
 detecting as gesture, 89
 determining, 76–79
 See also gesture(s), positions, posture
multistream source, sensor as, 11

N

natural user interface. *See* NUI API
near mode, 16
NoiseSuppression properties, 19
Notifier class, 27–28
NotTracked, 23
NUI API, 11
 and skeleton tracking, 19
 skeleton data produced by, 37

O

objects, for Gesture Viewer, 131–132
OnProgressionCompleted, 176–177
OpenNextFrame method, 15
OpenSkeletonFrame method, 38

P

ParallelCombinedGestureDetector class, 124–125
path, center of, 107
pattern matching, 103–104
 main concept, 104
 See also templates
pixels
 and depth, 14, 16–17
 getting data from, 34
 manipulating, 199
Plot method, 40, 42–43
polling, 13, 15
PositionOnly, 23
positions
 adding and recording, 76–78
 defined, 89
 detecting, 121–123
 tracking with magnetization, 176
 using algorithm to define, 98–102
PostureDetector class, 98–99
postures
 detecting with Gestures Viewer, 139
 recording new, 141–142
PresenceControl, 164–165
ProcessFrame method, 139, 141
Progression property, 170
Project Natal, 3
properties, Kinect AudioSource class, 18–19
PropertyChanged event, 29

R

Record command, 128
RecordedPath class, 116–118
record system
 controlling with voice, 69–72
 Gestures Viewer session, 139–141
 recording session, 49–57
 See also pattern matching, templates
reference time, 51

ReplayColorImageFrame class, 59

Replay command, 128

ReplayFrame, 58, 59

ReplaySkeletonFrame, 62–63

replay system

- aggregated, 63–69
- color streams, 59–60
- depth streams, 61–62
- Gestures Viewer session, 139–141
- skeleton streams, 62–63

RGB, converting to, 30–32

rotational angle, for gestures, 108–109

S

screen space, converting skeleton space to, 41–42
seated mode, 21
segment, defining length, 106–107
SendInput, importing Win32 function, 150
sensor, 3–4
 connecting application to, 188–189
 controlling angle, 138
 controlling mouse pointer with, 149–152
 creating application for, 163–184
 detecting presence, 133
 inner architecture, 4
 jitter. *See* smoothing filter
 limits, 4–5
 as multistream source, 11
 setting up correctly, 27
 tracking skeletons, 22
 and user's focused attention, 83
SerialCombinedGestureDetector class, 125–126
session, recording
 and playing, 49–69
 and replaying, 139–141
SetHandPosition method, 156–157
 complex, 174–176
 updating, 172–173
shader effect, 198–199

shapes

shapes. *See WPF shapes*
skeleton(s)
 browsing, 22–24
 convert to screen space, 41–42
 detecting eye position, 86–88
 determining stability, 75–79
 displacement speed, 79–82
 global orientation, 82–83
 graphic feedback for sensor tracking, 167–168
 hand depth values, 36
 as mouse, 149
 tracking, 19–24
 20 control points, 19–20
 See also hand movements, joints
skeleton display manager, 37–45
SkeletonDisplayManager class, 37
SkeletonFrame, constraint, 59
SkeletonFrameReady event, 165–166
skeleton frame, recording, 53–54
Skeleton objects, array, 53
SkeletonRecorder, 50
skeleton stream, controlling position and orientation with, 195–197
skeleton stream, using analysis to move mouse pointer, 152–157
skeleton tracking, and depth display, 32
smoothing filter, 154–157, 163–164
sound source angle, 46
SoundSourceAngleConfidence properties, 19
SoundSourceAngle properties, 19
SpeechRecognitionEngine class, 69–70
speed, displacement, 79–82
SpriteBatch object, 189
Stability
 list, 129
 skeleton, 75–79
standard mode, 16
Start method, 65
Stop method, 57–58
streams
 accessing with polling, 13, 15
 audio, 17–19, 46–47
 multiple, 11
 skeleton, controlling saber with, 195–197
 video, 12–13
streams, color, 42
 managing display, 27–32
 recording, 51–52
 replaying, 59–60

streams, depth, 14–17, 42
 managing display, 32–36
 recording, 52
 replaying, 61–62

T

TemplatedGestureDetector class, 119–121, 135–136
TemplatedPostureDetector, initializing, 135–136
templates
 filling learning machine with, 119
 pattern matching gestures, 103–119
 posture, 121–123
 saving. *See* learning machine, saving in Texture2D object, 189
time interval, and progress bar, 168–169
TimeStamp, 57
toolkit, Kinect Studio, 6
 as companion to Kinect for Windows SDK, 49
 to detect eye position, 86–87
Tools class
 adding methods, 37–38, 41
 creating, 22
 for recording skeleton frames, 53
Tools.Convert method, 152–153
Trace method, 40, 42–43
Tracked, 23
trackingID, 78–79
TrackingState, 23

U

Update method, 29, 188, 190
USB/power cable, need for, 3
user interface
 adapting, 152–161
 creating specifically for Kinect, 163
 Gestures Viewer, 127, 129–131
 prior to mouse, 149
user. *See* skeleton(s)

V

Vector3, 76
vertex
 lightsaber, 191–192
 shader, 199
 See also 3D

VertexPositionColor class, 191–192
video background
 adding, 189–190
 creating lightsaber on top, 191–195
video stream, 12–13
Viewbox, 131
View Depth/View Color button, 137
visual feedback
 beam angle, 46
 for sensor tracking, 164–168
Visual Studio projects list, 7
voice command
 controlling record system with, 69–72
 Gesture Viewer, 143
VoiceCommander class, 69–72, 143

W

Wheatley, Patrick O., 110
Windows
 integrating sensor within, 11–12
 See also Kinect for Windows SDK
Windows Game application, beginning, 186–187
Windows Presentation Foundation (WPF) 4.0
 creating shapes, 37, 43–44
 as default environment, 27
Windows versions, compatibility with Kinect SDK, 12
WriteableBitmap, 27, 29

X

XAML
 adding behavior for easy integration, 177–184
 adding page, 46
Xbox 360 sensor, for developing, 6
XNA
 creating project, 186–188
 shader effect, 198–199
 summarizing code, 194
3D, converting from Kinect, 197

Y

YUV format, and color display manager, 30–32

About the Author

DAVID CATUHE is a Microsoft Technical Evangelist Leader in France. He drives a team of technical evangelists on subjects about Windows clients (such as Windows 8 and Windows Phone 8). He is passionate about many subjects, including XAML, C#, HTML5, CSS3 and Javascript, DirectX, and of course, Kinect.

David defines himself as a geek. He was the founder of Vertice (www.vertice.fr), a company responsible for editing a complete 3D real-time engine written in C# and using DirectX (9 to 11). He writes a technical blog on <http://blogs.msdn.com/eternalcoding> and can be found on Twitter under the name of @deltakosh.

What do you think of this book?

We want to hear from you!

To participate in a brief online survey, please visit:

microsoft.com/learning/booksurvey

Tell us how well this book meets your needs—what works effectively, and what we can do better. Your feedback will help us continually improve our books and learning resources for you.

Thank you in advance for your input!

