

Mathematical Foundations of Computer Graphics and Vision

Inverse Kinematics II and Motion Capture

Luca Ballan

Comparison

Fake exponential map

$$(\omega, t) \rightarrow \begin{bmatrix} e^{\hat{\omega}} & t \\ 0 & 1 \end{bmatrix}$$

- t is equal to the length of the bone
- computing the derivative on the angle is easy

Real exponential map

$$(\omega, v) \rightarrow \begin{bmatrix} e^{\hat{\omega}} & \frac{1}{\|\omega\|}(I - e^{\hat{\omega}})(\omega \times v) + \frac{\omega\omega^T}{\|\omega\|}v \\ 0 & 1 \end{bmatrix}$$

- the meaning of v is not intuitive

However

- this incorporates the real concept of geodesic
- interpolation/averaging has to be done in this space

Special Euclidean group SE(3)

$$\xi = (\omega, v) \xrightarrow{\exp} \begin{bmatrix} e^{\widehat{\omega}} & \frac{1}{\|\omega\|}(I - e^{\widehat{\omega}})(\omega \times v) + \frac{\omega\omega^T}{\|\omega\|}v \\ 0 & 1 \end{bmatrix} = e^{\widehat{\xi}} \in SE(3)$$

Twist

Angle/axis representation of the rotation $\widehat{\omega} \in so(3)$

- **Screw motion:** rotation along an axis + a translation along the same axis.

- **Proposition:** Any rigid transformation in SE(3) can be expressed as a rotation about an axis combined with a translation parallel to that axis.

Special Euclidean group SE(3)

Properties

$$\hat{e^0} = I$$

Identity

$$e^{-X} = (e^X)^{-1}$$

Inverse

(basic property of exp map)

$$e^{X+Y} \neq e^X e^Y$$

in general not “Linear” (like in $\text{so}(3)$)

$$\partial e^X = \partial X e^X = e^X \partial X$$

Derivative

Metric on SE(3)

$$d_R(M_1, M_2) = \frac{1}{\sqrt{2}} \| \log(M_1^{-1} M_2) \|_F$$

Riemannian/Geodesic/Angle metric
(= the length of the geodesic
connecting M_1 and M_2)

- Interpolation and averaging can be performed in the space of rigid transformations also

$SE(3)$

$$M(\lambda) = M_1 e^{\lambda \log(M_1^{-1} M_2)} \quad \text{SLERP}$$

(spherical linear interpolation)

$M(\lambda)$

M_2

M_1

Metric on SE(3)

$$d_R(M_1, M_2) = \frac{1}{\sqrt{2}} \|\log(M_1^{-1} M_2)\|_F$$

Riemannian/Geodesic/Angle metric
(= the length of the geodesic
connecting M_1 and M_2)

- Interpolation and averaging can be performed in the space of rigid transformations also

$SE(3)$

$$M(\lambda) = M_1 e^{\lambda \log(M_1^{-1} M_2)}$$

SLERP
(spherical linear
interpolation)

$$\operatorname{argmin}_{M \in SE(3)} \sum_{i=1}^n d_R(M, M_i)^2$$

Fréchet mean

A note on Interpolation

Inverse Kinematics

Newton's method

- let \bar{x} be the current estimate for the solution
- compute the Taylor expansion of $p(x)$ around \bar{x}

$$p(x + \Delta x) = p(\bar{x}) + Jp(\bar{x})\Delta x + \dots$$
$$\arg \min \|p(\bar{x}) + \overbrace{Jp(\bar{x})\Delta x} - q\|$$

$$\Updownarrow$$

$$p(\bar{x}) + Jp(\bar{x})\Delta x - q = 0$$

$$\Updownarrow$$

$$\Delta x = Jp(\bar{x})^\dagger(q - p(\bar{x}))$$

Inverse Kinematics

Newton's method

- let \bar{x} be the current estimate for the solution
- compute the Taylor expansion of $p(x)$ around \bar{x}

$$p(x + \Delta x) = p(\bar{x}) + Jp(\bar{x})\Delta x + \dots$$
$$\arg \min \|p(\bar{x}) + \overbrace{Jp(\bar{x})\Delta x} - q\|$$

$$p(\bar{x}) + Jp(\bar{x})\Delta x - q = 0$$

Find Δx such that $Jp(\bar{x})\Delta x = (q - p(\bar{x}))$

Inverses

Find Δx such that $Jp(\bar{x})\Delta x = (q - p(\bar{x}))$

$Jp(\bar{x})$ is not injective (in general)
(multiple inverse exists for each point of the image)

If it is injective, then the left-Inverse exists

$$\Delta x = Jp(\bar{x})_{left}^{-1}(q - p(\bar{x}))$$

Inverses

Find Δx such that $Jp(\bar{x})\Delta x = (q - p(\bar{x}))$

$Im(Jp(\bar{x}))$ might not contain the solution

Better to find the Δx such that

$$\|Jp(\bar{x})\Delta x - (q - p(\bar{x}))\|$$

is minimized

Inverses

Find Δx such that $\|Jp(\bar{x})\Delta x - (q - p(\bar{x}))\|$ is minimized,

To force the unicity of the solution
we force Δx to be the one with
minimum norm

$$\Delta x = Jp(\bar{x})^\dagger(q - p(\bar{x}))$$

Singularities

- Pseudo inverse works well in many cases but not near a singularity (singular values close to 0)
- Make the constraint on the norm of Δx soft, not hard as before

$$\arg \min \|Jp(\bar{x})\Delta x - q + p(\bar{x})\|^2 + \lambda^2 \|\Delta x\|^2$$

- the solution of this is the same as solving for

$$(Jp(\bar{x})^T Jp(\bar{x}) + \lambda I)\Delta x = Jp(\bar{x})^T(q - p(\bar{x}))$$

- this is always non singular if **the damping factor λ** is correctly chosen
- The Newton's method with this damping step is known as the **Damped Least Square method**, or as the **Levenberg-Marquardt algorithm**.

Heuristic approaches

- **Cyclic Coordinate Descent** is an **alternating optimization approach** where only one coordinate at a time is optimized.

$$\arg \min \|p(\xi_0, \xi_1, \xi_2, \xi_3) - q\|$$

- Let $(\xi_0^t, \xi_1^t, \xi_2^t, \xi_3^t)$ be the estimate of the solution at iteration t

$$\rightarrow \xi_0^{t+1} = \arg \min_x \|p(\mathbf{x}, \xi_1^t, \xi_2^t, \xi_3^t) - q\|$$

$$\xi_1^{t+1} = \arg \min_x \|p(\xi_0^{t+1}, \mathbf{x}, \xi_2^t, \xi_3^t) - q\|$$

$$\xi_2^{t+1} = \arg \min_x \|p(\xi_0^{t+1}, \xi_1^{t+1}, \mathbf{x}, \xi_3^t) - q\|$$

$$\xi_3^{t+1} = \arg \min_x \|p(\xi_0^{t+1}, \xi_1^{t+1}, \xi_2^{t+1}, \mathbf{x}) - q\|$$

Heuristic approaches

- **Cyclic Coordinate Descent** is an **alternating optimization approach** where only one coordinate at a time is optimized.

$$\arg \min \|p(\xi_0, \xi_1, \xi_2, \xi_3) - q\|$$

- Let $(\xi_0^t, \xi_1^t, \xi_2^t, \xi_3^t)$ be the estimate of the solution at iteration t

$$\xi_0^{t+1} = \arg \min_x \|p(\mathbf{x}, \xi_1^t, \xi_2^t, \xi_3^t) - q\|$$

$$\xi_1^{t+1} = \arg \min_x \|p(\xi_0^{t+1}, \mathbf{x}, \xi_2^t, \xi_3^t) - q\|$$

$$\xi_2^{t+1} = \arg \min_x \|p(\xi_0^{t+1}, \xi_1^{t+1}, \mathbf{x}, \xi_3^t) - q\|$$

$$\xi_3^{t+1} = \arg \min_x \|p(\xi_0^{t+1}, \xi_1^{t+1}, \xi_2^{t+1}, \mathbf{x}) - q\|$$

Heuristic approaches

- **Cyclic Coordinate Descent** is an **alternating optimization approach** where only one coordinate at a time is optimized.

$$\arg \min \|p(\xi_0, \xi_1, \xi_2, \xi_3) - q\|$$

- Let $(\xi_0^t, \xi_1^t, \xi_2^t, \xi_3^t)$ be the estimate of the solution at iteration t

$$\xi_0^{t+1} = \arg \min_x \|p(\mathbf{x}, \xi_1^t, \xi_2^t, \xi_3^t) - q\|$$

solving for a single twist is a very easy problem

$$e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} e^{\widehat{\xi}_2} e^{\widehat{\xi}_3} p = q$$

Heuristic approaches

$$e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} e^{\widehat{\xi}_2} e^{\widehat{\xi}_3} p = q$$

$$\left(e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} \right) e^{\widehat{\xi}_2} \left(e^{\widehat{\xi}_3} p \right) = q$$

$$e^{\widehat{\xi}_2} \tilde{p} = \left(e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} \right)^{-1} q$$

$$e^{\widehat{\omega_2}} \tilde{p} + T_2 = \left(e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} \right)^{-1} q$$

$$e^{\widehat{\omega_2}} \tilde{p} = \left(e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} \right)^{-1} q - T_2$$

$$e^{\widehat{\omega_2}} \tilde{p} = \tilde{q}$$

*

Heuristic approaches

$$e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} e^{\widehat{\xi}_2} e^{\widehat{\xi}_3} p = q$$

$$\left(e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} \right) e^{\widehat{\xi}_2} \left(e^{\widehat{\xi}_3} p \right) = q$$

$$e^{\widehat{\xi}_2} \tilde{p} = \left(e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} \right)^{-1} q$$

$$e^{\widehat{\omega}_2} \tilde{p} + T_2 = \left(e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} \right)^{-1} q$$

$$e^{\widehat{\omega}_2} \tilde{p} = \left(e^{\widehat{\xi}_0} e^{\widehat{\xi}_1} \right)^{-1} q - T_2$$

$$e^{\widehat{\omega}_2} \tilde{p} = \tilde{q}$$

$$\left\{ \begin{array}{l} \tilde{p} \tilde{q}^T = U \Sigma V^T \\ R = V \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & \det(VU^T) \end{bmatrix} U^T \end{array} \right.$$

Content

- Inverse Kinematics
- **Kinematic Trees/Graphs**
- Pose Estimation/Motion Capture

Kinematic Tree

- a **kinematic tree** is a tree of rigid transformations

Kinematic Tree

- a **kinematic tree** is a tree of rigid transformations

- each path in a **kinematic tree** from the root to any other node is a **kinematic chain**

Kinematic Tree

- a **kinematic tree** is a tree of rigid transformations

- each path in a **kinematic tree** from the root to any other node is a **kinematic chain**

Kinematic Tree: Human Skeleton

- a **kinematic tree** is a tree of rigid transformations

- each path in a **kinematic tree** from the root to any other node is a **kinematic chain**
- The pelvis is typically denoted as the root of the tree (but this is only a convention)

Inverse Kinematics for Trees

- Given a kinematic tree

- An **Inverse Kinematics Problem** on a tree consists in finding the configuration of the kinematic chain for which the distance between the end effectors and some pre-defined targets points are minimized
- it is an **Inverse Kinematics Problem with Multiple Targets**

Inverse Kinematics for Trees

- Given a kinematic tree

$$\arg \min_x \begin{cases} \|p_1(x) - q_1\| \\ \|p_2(x) - q_2\| \\ \|p_3(x) - q_3\| \end{cases}$$

Find \mathbf{x} such that it simultaneously minimizes all the distances with the targets

Multi-objective optimization

It is difficult to find \mathbf{x} satisfying all the minima

Inverse Kinematics for Trees

- Given a kinematic tree

$$\arg \min_x \begin{cases} \|p_1(x) - q_1\| \\ \|p_2(x) - q_2\| \\ \|p_3(x) - q_3\| \end{cases}$$

$$\arg \min_x \sum_i \|p_i(x) - q_i\|^2$$

ℓ_2 norm

Find the x which minimizes the sum of the squared errors

i.e. the mean solution

equivalent to
 $\|p(x) - q\|_2^2$

Inverse Kinematics for Trees

- Given a kinematic tree

equivalent to
 $\|p(x) - q\|_1$

$$\arg \min_x \begin{cases} \|p_1(x) - q_1\| \\ \|p_2(x) - q_2\| \\ \|p_3(x) - q_3\| \end{cases} \rightarrow \arg \min_x \sum_i \|p_i(x) - q_i\|$$

\nearrow
 ℓ_1 norm

Find the x which minimizes the sum of the errors

i.e. the median solution

Inverse Kinematics for Trees: Solution

- The ℓ_2 norm case

$$\arg \min_x \sum_i \|p_i(x) - q_i\|^2$$

- is still a **non-linear least square optimization problem**

- Newton's method or Levenberg-Marquardt

$$p(x + \Delta x) = p(\bar{x}) + Jp(\bar{x})\Delta x + \dots$$
$$\arg \min \|p(\bar{x}) + \overbrace{Jp(\bar{x})\Delta x}^{\uparrow\downarrow} - q\|$$
$$p(\bar{x}) + Jp(\bar{x})\Delta x - q = 0$$
$$\uparrow\downarrow$$
$$\Delta x = Jp(\bar{x})^\dagger(q - p(\bar{x}))$$

$$p(x) = \begin{bmatrix} p_1(x) \\ \vdots \\ p_n(x) \end{bmatrix}$$

Kinematic Graph

- a **kinematic graph** is a graph of rigid transformations (it contains cycles)

(parallel manipulators)

Inverse Kinematics for Graphs

$$\begin{aligned} & \arg \min \|p_1(x) - q\| \\ \text{subject } & p_1(x) = p_2(x) \end{aligned}$$

Constrained optimization

- Lagrange Multipliers
- or simply

$$\arg \min \|p_1(x) - q\| + \|p_1(x) - p_2(x)\|$$

Content

- Inverse Kinematics
- Kinematic Trees/Graphs
- **Pose Estimation/Motion Capture**

Pose Estimation

- Given an image depicting an articulated object, estimate the pose of that object

[Eichner 10]

determine all the DOF
of that pose

Pose Estimation

- Marker-based pose estimation

- Marker-less pose estimation

[Faceshift]

- Pose estimation for multiple frames is called **motion capture**

Marker-based Pose Estimation

Vicon system

Infrared cameras
with IR illuminator

IR reflective markers

Marker-based Pose Estimation

- Triangulate 2D points -> 3D points
- Compute correspondences between 3D points and end effectors

Marker-based Pose Estimation

$$\arg \min_x \begin{Bmatrix} \|p_1(x) - q_1\| \\ \vdots \\ \|p_n(x) - q_n\| \end{Bmatrix}$$

Multi-objective optimization

$$\arg \min_x \sum_{i=1}^n \|p_i(x) - q_i\|$$

Correspondences

- If correspondences between 3D points and targets are not known (or the heuristic used to compute them is not accurate), these need to be estimated together with the pose
- One of the possible solution to this problem is the ICP registration (ICP=Iterative Closest Points) [Besl & McKay 92]
- But how can we formulate mathematically this problem?

Correspondences

Complete bi-partite graph (with weights w_{ij})
(representing all the possible matching)

$$G = (X \cup Y, E)$$

- All the edges on this graph are possible matching candidates
- We need to find the actual matches $V \subset E$ (unknown to the problem)

Correspondences

$$e_{ij} = 1 \Leftrightarrow (i, j) \in V$$

Target i in X is matched with end effector j in Y

$$w_{ij}$$

cost of matching target i in X to end effector j in Y

$$\left[\begin{array}{ll} \min_{x, e_{ij}} & \sum_{ij} e_{ij} \|p_i(x) - q_j\| \\ & + \lambda \sum_{ij} w_{ij} e_{ij} \\ \text{subject to} & \sum_i e_{ij} = 1 \quad \forall i \\ & \sum_j e_{ij} = 1 \quad \forall j \\ & e_{ij} \in \{0, 1\} \quad \forall i, j \end{array} \right]$$

- Binary Integer problem + Continuous problem
- Alternating optimization approach
 - Integer Programming (Hungarian algorithm) + Gradient Descent

Correspondences

- It might happen that some targets are missing or that some targets are wrong

Correspondences

$$\left[\begin{array}{ll} \min_{x, e_{ij}} & \sum_{ij} e_{ij} \|p_i(x) - q_j\| + \lambda \sum_{ij} w_{ij} e_{ij} + \lambda_\alpha \sum_i \alpha_i + \lambda_\beta \sum_j \beta_j \\ \text{subject to} & \sum_i e_{ij} + \alpha_i = 1 \quad \forall i \\ & \sum_j e_{ij} + \beta_j = 1 \quad \forall j \\ & e_{ij}, \alpha_i, \beta_j \in \{0, 1\} \quad \forall i, j \end{array} \right]$$

additional unknowns

Marker-Less Pose Estimation

Input:

Output:

Scene Motion
(angles and positions)

Marker-Less Pose Estimation

$$\pi(i) = \arg \max_o P(I = i|O = o)$$

Maximum likelihood

Generative Model

Kinematic tree + 3D model
At a rigging pose

$$v_k(\xi) = \sum_{j=1}^m \alpha_{k,j} T_j(\xi) T_j(0)^{-1} v_k(0)$$

↑ ↗

the motion of a vertex → the linear combination of all the motions that the vertex would undergo if rigidly attached to every bone, one at a time

Marker-Less Pose Estimation

Comparison

$d(\cdot, S)$ = is a distance map in 3D
between a point and S

$$v_k(\xi) = \sum_{j=1}^m \alpha_{k,j} T_j(\xi) T_j(0)^{-1} v_k(0)$$

Solution

$$L(\boldsymbol{\xi}) = \sum_k d(v_k(\boldsymbol{\xi}), S)$$

$d(\cdot, S)$ = is a distance map in 3D

$$\frac{\partial L}{\partial \boldsymbol{\xi}}(\boldsymbol{\xi}) = \sum_k \nabla d(v_k(\boldsymbol{\xi}), S) \cdot \frac{\partial v_k}{\partial \boldsymbol{\xi}}(\boldsymbol{\xi})$$

$$v_k(\boldsymbol{\xi}) = \sum_{j=1}^m \alpha_{k,j} T_j(\boldsymbol{\xi}) T_j(0)^{-1} v_k(0)$$

$$\frac{\partial v_k}{\partial \boldsymbol{\xi}}(\boldsymbol{\xi}) = \sum_{j=1}^m \alpha_{k,j} \frac{\partial T_j}{\partial \boldsymbol{\xi}}(\boldsymbol{\xi}) T_j(0)^{-1} v_k(0)$$

$$T_j(\boldsymbol{\xi}) = e^{\xi_{c_1}} \dots e^{\xi_{c_q}}$$

$$\frac{\partial T_j}{\partial \boldsymbol{\xi}}(\boldsymbol{\xi}) = \dots$$

Final Examination

- Homework: 10% each
 - Oral Exam: 60%
 - (60%-40%) about **40min** per person (20 Luca, 20 J.C.)
 - (100%) about **1h** per person (30 Luca, 30 J.C.)
 - each person has to answer different questions/exercises spanning the **entire program**
 - ETH will schedule the exam sometime in August
 - For the ones
 - who didn't do the homework
 - who did not do **all** the homework
 - who is not satisfied with the homework grades and want to improve it
-

he/she can do the 100% exam to recover the missing points
(inform in advance)