Interactive Control of Avatars Animated with Human Motion Data

Jehee Lee

Carnegie Mellon
University
Seoul National University

Jinxiang Chai

Carnegie Mellon University

Jessica K. Hodgins

Carnegie Mellon University

Paul S. A. Reitsma

Brown University Nancy S. Pollard

Brown University


Avatars: Controllable, Responsive Animated Characters

- Realistic behavior
- Non-trivial environment
- Intuitive user interface


Interactive Avatar Control

- How to create a rich set of behaviors ?
- How to direct avatars ?
- How to animate avatar motion ?


Related Work (Probabilistic/Statistical Models)

Statistical models

- Bradley & Stuate 97
- Brand & Hertzmann 00
- Pullen & Bregler 00
- Bowden 00
- Galata, Johnson & Hogg 01
- Li, Wang & Shum 02


Search and playback original motion data

- Molina-Tanco & Hilton 00
- Pullen & Bregler 02
- Arikan & Forsyth 02
- Kovar, Gleicher & Pighin 02
- This work

Motion Database

In video games

- Many short, carefully planned, labeled motion clips
- Manual processing


Motion Database

Our approach

- Extended, unlabeled sequences
- Automatic processing

Motion Data Acquisition


Maze - Sketch Interface


Re-sequence

Motion capture


Virtual environment


Re-sequence

Motion capture


Virtual environment


Data Acquisition


"Poles and Holes" rough terrain


Terrain Navigation


Unstructured Input Data


A number of motion clips

- Each clip contains many frames
- Each frame represents a pose


Unstructured Input Data


Connecting transition


Between similar frames

Graph Construction


Distance between Frames


Weighted differences of joint velocities


Pruning Transitions

Reduce storage space


O(n^2) will be prohibitive

Better quality

Pruning "bad" transitions

Efficient search

Sparse graph


Pruning Transition

- Contact state: Avoid transition to dissimilar contact state
- Likelihood: User-specified threshold
- Similarity: Local maxima
- Avoid dead-ends: Strongly connected components

Graph Search

Best-first graph traversal

- Path length is bounded
- Fixed number of frames at each frame

Comparison to global search


- Intended for interactive control
- Not for accurate global planning

Comparison to Real Motion

Environment with physical obstacles


Comparison to Real Motion


Global vs. Local Coordinates

Global, fixed, object-relative coordinates


Local, moving, body-relative coordinates


User Interface

In maze and terrain environments

Sketch interface was effective


User Interface

In playground

A broader variety of motions are available


Choice Interface

What is available in database?


- Provide with several options
- Select among available behaviors


Choice Interface


What to Show Space and Time Windows


How to Create Choices


Clustering


How to Capture Transitions


How to Capture Transitions


Cluster Tree


Three possible actions: ABA, ABC, ABD


Cluster Forest


Performance Interface


Vision Interface - Single Camera


Search


Summary

Graph representation


Flexibility in motion

Cluster forest

A map for avatar's behavior

User interfaces


Future Work

Body-relative vs. object-relative

- Assemble objects in new configurations
- Interactions among avatars

Evaluate user interface

User test for effectiveness

Combine with existing techniques

Motion editing and style modifications

Acknowledgements

Thank

- All of our motion capture subjects
- Rory and Justin Macey

Support

NSF

Project web page

http://graphics.snu.ac.kr/~jehee/Avatar/avatar.ht m

Similarity between Frames

	Our Work	Arikan & Forsyth	Kovar & Gleicher & Pighin
Joint Angle/Positio n	Angle	Position	Position
Pose	0	0	0
Velocity	0	0	Implicitly
Acceleration	X	Translation Only	Implicitly

Pruning Transitions

	Our Work	Arikan & Forsyth	Kovar & Gleicher & Pighin
Contact	0	X	X
Likelihood	0	0	0
Similarity	0	X	0
Avoid dead ends	0	X	0

Related Work (Character Animation)

<u> </u>					
Rule-based	Control system				
Bruderlin & Calvert 96 Perlin & Goldberg 96 Chi et al. 00 Cassell et al. 01	Hodgins et al. 95 Wooten and Hodgins 96 Laszlo et al. 96 Faloutsos et al. 01				
Example-based	Probabilistic/Statistical Models				
Popovic & Witkin 95 Bruderlin & Willams 95 Unuma et al. 95 Lamouret & van de Panne 96 Rose et al. 97 Wiley & Hahn 97 Gleicher 97, 98, 01 Sun & Mataxas 01	Bradley & Stuart 97 Pullen & Bregler 00, 02 Tanco & Hilton 00 Brand & Hertzmann 00 Galata & Johnson & Hogg 01 Arikan & Forsyth 02 Kovar & Gleicher & Pighin 02 Li & Wang & Shum 02 (THIS WORK)				

Related Work (User Interfaces)

Graphical User Interfaces

Performance (Motion capture devices)

Performance (Vision-based)

Bruderlin & Calvert 96 Laszlo et al. 96 Rose et al. 97 Chi et al. 00 Badler et al. 93
Semwal et al. 98
Blumberg 98
Molet et al. 99
"Mocap Boxing"
(Konami)

95
Brand 99
Rosales et al. 01
Ben-Arie et al. 01