

Frontiers of *Human Activity Analysis*

J. K. Aggarwal
Michael S. Ryoo
Kris M. Kitani

Overview

Motivation

How do we interpret a sequence of actions?

Hierarchy

Hierarchy implies decomposition into sub-parts

Now we'll cover...

Syntactic Approaches

Syntactic Models

Activities as strings of symbols.

s t r i n g s o f s y m b o l s

What is the underlying structure?

Early applications to Vision

Tsai and Fu 1980.

Attributed Grammar-A Tool for Combining Syntactic and Statistical Approaches to Pattern Recognition.

Fig. 6. Set of I wrenches.

$$z_I = aedbcbdeaedbcbde$$

Fig. 8. I wrench and its boundary primitives.

Hierarchical syntactic approach

- Useful for activities with:
 - Deep hierarchical structure
 - Repetitive (cyclic) structure
- Not for
 - Systems with a lot of errors and uncertainty
 - Activities with shallow structure

Basics

Context-Free Grammar

$$G = \langle S, T, N, P \rangle$$

Generic Language	Natural Languages
Start Symbol (S)	Sentences
Set of Terminal Symbols (T)	Words
Set of Non-Terminal Symbols (N)	Parts of Speech
Set of Production Rules (P)	Syntax Rules

Parsing with a grammar

$S \rightarrow NP VP$	(0.8)	$PP \rightarrow PREP NP$	(1.0)
$S \rightarrow VP$	(0.2)	$PREP \rightarrow like$	(1.0)
$NP \rightarrow NOUN$	(0.4)	$VERB \rightarrow swat$	(0.2)
$NP \rightarrow NOUN PP$	(0.4)	$VERB \rightarrow flies$	(0.4)
$NP \rightarrow NOUN NP$	(0.2)	$VERB \rightarrow like$	(0.4)
$VP \rightarrow VERB$	(0.3)	$NOUN \rightarrow swat$	(0.05)
$VP \rightarrow VERB NP$	(0.3)	$NOUN \rightarrow flies$	(0.45)
$VP \rightarrow VERB PP$	(0.2)	$NOUN \rightarrow ants$	(0.5)
$VP \rightarrow VERB NP PP$	(0.2)		

swat

flies

like

ants

Parsing with a grammar

$S \rightarrow NP VP$	(0.8)	$PP \rightarrow PREP NP$	(1.0)
$S \rightarrow VP$	(0.2)	$PREP \rightarrow like$	(1.0)
$NP \rightarrow NOUN$	(0.4)	$VERB \rightarrow swat$	(0.2)
$NP \rightarrow NOUN PP$	(0.4)	$VERB \rightarrow flies$	(0.4)
$NP \rightarrow NOUN NP$	(0.2)	$VERB \rightarrow like$	(0.4)
$VP \rightarrow VERB$	(0.3)	$NOUN \rightarrow swat$	(0.05)
$VP \rightarrow VERB NP$	(0.3)	$NOUN \rightarrow flies$	(0.45)
$VP \rightarrow VERB PP$	(0.2)	$NOUN \rightarrow ants$	(0.5)
$VP \rightarrow VERB NP PP$	(0.2)		

Video analysis with CFGs

The “Inverse Hollywood problem”:
From video to scripts and storyboards via causal analysis.
Brand 1997

Action Recognition using Probabilistic Parsing.
Bobick and Ivanov 1998

Recognizing Multitasked Activities from Video using
Stochastic Context-Free Grammar.
Moore and Essa 2001

CFG for human activities

scene	→	in action* out
action	→	motion move {out in}
in	→	ENTER add
out	→	LEAVE remove
add	→	ENTER motion* DETACH
remove	→	ATTACH motion* LEAVE
move	→	ATTACH motion+ DETACH
motion	→	SHIFT TOUCH BUMP

M. Brand. The "Inverse Hollywood Problem":
From video to scripts and storyboards
via causal analysis. AAAI 1997.

Parse tree

scene	\rightarrow	in action* out
action	\rightarrow	motion move {out in}
in	\rightarrow	ENTER add
out	\rightarrow	LEAVE remove
add	\rightarrow	ENTER motion* DETACH
remove	\rightarrow	ATTACH motion* LEAVE
move	\rightarrow	ATTACH motion+ DETACH
motion	\rightarrow	SHIFT TOUCH BUMP

- Deterministic low-level primitive detection
- Deterministic parsing

M. Brand. The "Inverse Hollywood Problem": From video to scripts and storyboards via causal analysis. AAAI 1997.

Stochastic CFGs

Action Recognition using Probabilistic Parsing.
Bobick and Ivanov 1998

$G_{square} :$			
SQUARE	\rightarrow	RH	[0.5]
		LH	[0.5]
RH	\rightarrow	TOP UD BOT DU	[1.0]
LH	\rightarrow	BOT DU TOP UD	[1.0]
TOP	\rightarrow	LR	[0.5]
		RL	[0.5]
BOT	\rightarrow	RL	[0.5]
		LR	[0.5]
LR	\rightarrow	left-right	[1.0]
UD	\rightarrow	up-down	[1.0]
RL	\rightarrow	right-left	[1.0]
DU	\rightarrow	down-up	[1.0]

Gesture analysis with CFGs

Primitive recognition with HMMs

left-right

up-down

right-left

down-up

Parse Tree

$G_{square} :$

SQUARE	\rightarrow	RH
		LH
RH	\rightarrow	TOP UD BOT DU
LH	\rightarrow	BOT DU TOP UD
TOP	\rightarrow	LR
		RL
BOT	\rightarrow	RL
		LR
LR	\rightarrow	left-right
UD	\rightarrow	up-down
RL	\rightarrow	right-left
DU	\rightarrow	down-up

Errors

Likelihood value over time (not discrete symbols)

Errors are inevitable...

but the grammar acts as a top-down constraint

Dealing with uncertainty & errors

- Stolcke-Early (probabilistic) parser
- SKIP rules to deal with **insertion** errors

HMM a

HMM b

HMM c

SCFG for Blackjack

Recognizing Multitasked Activities from Video using
Stochastic Context-Free Grammar.
Moore and Essa 2001

- Deals with more complex activities
- Deals with more error types

extracting primitive actions

Game grammar

Production Rules			Description
<i>S</i>	$\rightarrow AB$	[1.0]	Blackjack \rightarrow "play game" "determine winner"
<i>A</i>	$\rightarrow CD$	[1.0]	play game \rightarrow "setup game" "implement strategy"
<i>B</i>	$\rightarrow EF$	[1.0]	determine winner \rightarrow "eval. strategy" "cleanup"
<i>C</i>	$\rightarrow HI$	[1.0]	setup game \rightarrow "place bets" "deal card pairs"
<i>D</i>	$\rightarrow GK$	[1.0]	implement strategy \rightarrow "player strategy"
<i>E</i>	$\rightarrow LKM$	[0.6]	eval. strategy \rightarrow "dealer down-card" "dealer hits" "player down-card"
	$\rightarrow LM$	[0.4]	eval. strategy \rightarrow "dealer down-card" "player down-card"
<i>F</i>	$\rightarrow NO$	[0.5]	cleanup \rightarrow "settle bet" "recover card"
	$\rightarrow ON$	[0.5]	\rightarrow "recover card" "settle bet"
<i>G</i>	$\rightarrow J$	[0.8]	player strategy \rightarrow "Basic Strategy"
	$\rightarrow Hf$	[0.1]	\rightarrow "Splitting Pair"
	$\rightarrow bfffH$	[0.1]	\rightarrow "Doubling Down"
<i>H</i>	$\rightarrow l$	[0.5]	place bets
	$\rightarrow lH$	[0.5]	
<i>I</i>	$\rightarrow ffI$	[0.5]	deal card pairs
	$\rightarrow ee$	[0.5]	
<i>J</i>	$\rightarrow f$	[0.8]	Basic strategy
	$\rightarrow fJ$	[0.2]	
<i>K</i>	$\rightarrow e$	[0.6]	house hits
	$\rightarrow eK$	[0.4]	
<i>L</i>	$\rightarrow ae$	[1.0]	Dealer downcard
<i>M</i>	$\rightarrow dh$	[1.0]	Player downcard
<i>N</i>	$\rightarrow k$	[0.16]	settle bet
	$\rightarrow kN$	[0.16]	
	$\rightarrow j$	[0.16]	
	$\rightarrow jN$	[0.16]	
	$\rightarrow i$	[0.18]	
	$\rightarrow iN$	[0.18]	
<i>O</i>	$\rightarrow a$	[0.25]	recover card
	$\rightarrow aO$	[0.25]	
	$\rightarrow b$	[0.25]	
	$\rightarrow bO$	[0.25]	

Symbol	Domain-Specific Events (Terminals)
<i>a</i>	dealer removed card from house
<i>b</i>	dealer removed card from player
<i>c</i>	player removed card from house
<i>d</i>	player removed card from player
<i>e</i>	dealer added card to house
<i>f</i>	dealer dealt card to player
<i>g</i>	player added card to house
<i>h</i>	player added card to player
<i>i</i>	dealer removed chip
<i>j</i>	player removed chip
<i>k</i>	dealer pays player chip
<i>l</i>	player bets chip

Dealing with errors

- Ungrammatical strings cause parser to fail
- Account for errors with multiple hypothesis
 - Insertion, deletion, substitution
- Issues
 - How many errors should we tolerate?
 - Potentially exponential hypothesis space
 - Ungrammatical strings: vision problem or illegal activity?

Observations

- CFGs good for structured activities
 - Can incorporate uncertainty in observations
 - Natural contextual prior for recognizing errors
-
- Not clear how to deal with errors
 - Assumes ‘good’ action classifiers
 - Need to define grammar manually

Can we learn the grammar from data?

Heuristic Grammatical Induction

1. Lexicon learning
 - Learn HMMs
 - Cluster HMMs
2. Convert video to string
3. Learn Grammar

Unsupervised Analysis of Human Gestures. Wang et al 2001

COMPRESSIVE

a b c d a b c d b c d a b a b

$$\arg \max_{\lambda} \Delta DL = \arg \max_{\lambda} \{ M \times N - (M + 1) - N \}$$

length occurrence new rule new symbol
 deletion of insertion of
 substring new rule

substring	M	N	ΔDL
ab	2	4	1
cd	2	3	0
bcd	3	3	2
abcd	3	2	1

On-Line and Off-Line Heuristics for Inferring Hierarchies of Repetitions in Sequences. Nevill-Manning 2000.

example

$S \rightarrow a b c d a b c d b c d a b a b$
(DL=16)

$A \rightarrow b c d$

$S \rightarrow a A a A A a b a b$
(DL=14)

Repeat until compression becomes 0.

Critical assumption

- No uncertainty
- No errors
 - insertions
 - deletions
 - substitution

Can we learn grammars despite errors?

Learning with noise

Can we learn the basic structure of a transaction?

Recovering the basic structure of human activities from
noisy video-based symbol strings. Kitani et al 2008.

extracting primitives

Recovering the basic structure of human activities from noisy video-based symbol strings. Kitani et al 2008.

Underlying structure?

D → a x b y c a b x c y a b c x

Underlying structure?

$D \rightarrow a \ x \ b \ y \ c \ a \ b \ x \ c \ y \ a \ b \ c \ x$

$D \rightarrow a \quad b \quad c \ a \ b \quad c \quad a \ b \ c$

Underlying structure?

$D \rightarrow a \ x \ b \ y \ c \ a \ b \ x \ c \ y \ a \ b \ c \ x$

$D \rightarrow$ a b c a b c a b c

Underlying structure?

$D \rightarrow a \ x \ b \ y \ c \ a \ b \ x \ c \ y \ a \ b \ c \ x$

$D \rightarrow a \quad b \quad c \ a \ b \quad c \quad a \ b \ c$

$A \rightarrow a \ b \ c$

Simple grammar

$D \rightarrow A \ A \ A$

Efficient compression

Information Theory Problem (MDL)

$$\hat{G} = \arg \min_G \{ DL(G) + \underset{\text{Model complexity}}{DL(D|G)} \}$$

Information Theory Problem (MDL)

$$\hat{G} = \arg \min_G \{ DL(G) + \text{Model complexity} \cdot DL(D|G) \}$$

$$\begin{aligned} DL(G) &= -\log p(G) \\ \text{Model complexity} &= -\log p(\theta_S, G_S) \\ &= -\log p(\theta_S|G_S) - \log p(G_S) \\ &= DL(\theta_S|G_S) - \text{Grammar parameters} \cdot DL(G_S) \end{aligned} \quad \begin{aligned} & & \text{Grammar structure} \end{aligned}$$

Information Theory Problem (MDL)

$$\hat{G} = \arg \min_G \{ DL(G) + \underset{\text{Model complexity}}{DL(D|G)} \}$$

$$\begin{aligned} \underset{\text{Model complexity}}{DL(G)} &= -\log p(G) \\ &= -\log p(\theta_S, G_S) \\ &= -\log p(\theta_S|G_S) - \log p(G_S) \\ &= \underset{\text{Grammar parameters}}{DL(\theta_S|G_S)} - \underset{\text{Grammar structure}}{DL(G_S)} \end{aligned}$$

$$\underset{\text{Data compression}}{DL(D|G)} = -\log p(D|G)$$

Likelihood
(inside probabilities)

Minimum Description Length

Minimum Description Length

Recovering the basic structure of human activities from noisy video-based symbol strings. Kitani et al 2008.

$S \rightarrow D$		(0.02)	$D \rightarrow L$	η	(1.000)
$S \rightarrow H$		(0.16)	$E \rightarrow \eta$	C	(1.000)
$S \rightarrow G$		(0.18)	$F \rightarrow A$	η	(1.000)
$S \rightarrow N$	η	(0.04)	$G \rightarrow C$	D	(1.000)
$S \rightarrow J$		(0.13)	$H \rightarrow E$	D	(1.000)
$S \rightarrow Q$		(0.05)	$I \rightarrow *$	B	η (1.000)
$S \rightarrow \eta$		(0.02)	$J \rightarrow C$	F	(1.000)
$S \rightarrow N$		(0.02)	$K \rightarrow *$	D	(1.000)
$S \rightarrow R$		(0.05)	$L \rightarrow F$	B	(1.000)
$S \rightarrow J$	B	(0.02)	$M \rightarrow C$	*	(1.000)
$S \rightarrow M$	L	(0.04)	$N \rightarrow E$	A	B (1.000)
$S \rightarrow M$	A H	(0.02)	$O \rightarrow E$	*	(1.000)
$S \rightarrow C$	K	(0.04)	$P \rightarrow E$	I	(1.000)
$S \rightarrow C$	A M	F	$Q \rightarrow E$	K	(1.000)
$S \rightarrow O$	F	(0.02)	$R \rightarrow E$	L	(1.000)
$S \rightarrow M$		(0.02)	$\eta \rightarrow \eta$	η	(0.309)
$S \rightarrow O$	L	(0.02)	$\eta \rightarrow$	CUS_AddMoney	(0.153)
$S \rightarrow P$		(0.05)	$\eta \rightarrow$	CUS_MovedTray	(0.006)
$S \rightarrow I$		(0.04)	$\eta \rightarrow$	CUS_RemMoney	(0.003)
$S \rightarrow K$		(0.04)	$\eta \rightarrow$	EMP_HandReturn	(0.080)
$A \rightarrow$	EMP_ReturnedScanner	(1.00)	$\eta \rightarrow$	EMP_Interaction	(0.275)
$B \rightarrow$	EMP_TookReceipt	(1.00)	$\eta \rightarrow$	EMP_MovedTray	(0.028)
$C \rightarrow$	EMP_TookScanner	(1.00)	$\eta \rightarrow$	EMP_RemMoney	(0.147)

Recovering the basic structure of human activities from noisy video-based symbol strings. Kitani et al 2008.

Conclusions

- Possible to learn basic structure
- Robust to errors
(insertion, deletion, substitution)
- Need a lot of training data
- Computational complexity

Bayesian Approaches

Infinite Hierarchical Hidden Markov Models.
Heller et al 2009.

The Infinite PCFG using Hierarchical Dirichlet Processes.
Liang et al 2007.

Take home message

Hierarchical Syntactic Models

- Useful for activities with:
 - Deep hierarchical structure
 - Repetitive (cyclic) structure
- Not for
 - Systems with a lot of errors and uncertainty
 - Activities with weak structure

Statistical Approaches

Using a hierarchical statistical approach

- Use when
 - Low-level action detectors are noisy
 - Structure of activity is sequential
 - Integrating dynamics
- Not for
 - Activities with deep hierarchical structure
 - Activities with complex temporal structure

Statistical (State-based) Model

Activities as a stochastic path.

What are the underlying dynamics?

Characteristics

- Strong Markov assumption
 - Strong dynamics prior
 - Robust to uncertainty
-
- Modifications to account for
 - Hierarchical structure
 - Concurrent structure

Hierarchical activities

Problem:

How do we model
hierarchical activities?

combinatory state space!

Solution:
“**stack**” actions for
hierarchical activities

Hierarchical hidden Markov model

Learning and Detecting Activities from Movement Trajectories Using the
Hierarchical Hidden Markov Models. Nguyen et al 2005

Context-free activity grammar

Context-free activity grammar

Observations

- Tree structures useful for hierarchies
- Tight integration of trajectories with abstract semantic states
- Activities are not always a single sequence
(ie. they sometimes happen in parallel)

Concurrent activities

Problem:

How do we model
concurrent activities?

combinatory state space!

Solution:
“**stand-up**” model for
concurrent activities

Propagation network

Propagation Networks for Recognition of Partially Ordered Sequential Action. Shi et al 2004

temporal inference

Inference by standing the state transition model on its side

Inferring structure (storylines)

Understanding Videos, Constructing Plots –
Learning a Visually Grounded Storyline Model from Annotated Videos
Gupta, Srinivasan, Shi and Davis CVPR 2009

Learn AND-OR graphs from weakly labeled data

Scripts from structure

Pitcher pitches the ball before Batter hits. Batter hits and then simultaneously Batter runs to base and Fielder runs towards the ball. Fielder runs towards the ball and then Fielder catches the ball. Fielder catches the ball and then Fielder throws to the base. Fielder at Base catches the ball at base after Fielder throws to the base.

Take home message

Hierarchical statistical model

- Use when
 - Low-level action detectors are noisy
 - Structure of activity is sequential
 - Integrating dynamics
- Not for
 - Activities with deep hierarchical structure
 - Activities with complex temporal structure

Contrasting hierarchical approaches

	Actions as:	Activities as:	Model	Characteristic
Statistic	probabilistic states	paths	DBN	Robust to uncertainty
Syntactic	discrete symbols	strings	CFG	Describes deep hierarchy
Descriptive	logical relationships	sets	CFG, MLN	Encodes complex logic

References

(not included in ACM survey paper)

- W. Tsai and K.S. Fu. Attributed Grammar-A Tool for Combining Syntactic and Statistical Approaches to Pattern Recognition. SMC1980.
- M. Brand. The "Inverse Hollywood Problem": From video to scripts and storyboards via causal analysis. AAAI 1997.
- T. Wang, H. Shum, Y. Xu, N. Zheng. Unsupervised Analysis of Human Gestures. PRCM 2001.
- C.G. Nevill-Manning, I.H. Witten. On-Line and Off-Line Heuristics for Inferring Hierarchies of Repetitions in Sequences. IEEE 2000.
- K. Heller, Y.W. Teh and D. Gorur. Infinite Hierarchical Hidden Markov Model s. AISTATS 2009.
- P. Liang, S. Petrov, M. Jordan, D. Klein. The Infinite PCFG using Hierarchical Dirichlet Processes. EMNLP 2007.
- A. Gupta, N. Srinivasan, J. Shi and L. Davis. Understanding Videos, Constructing Plots - Learning a Visually Grounded Storyline Model from Annotated Videos. CVPR 2009.