SIGGRAPH +202+

SAN ANTONIO

SIGGRAPH #2002# **Animation From Motion** Capture **Motion Capture Assisted Animation: Texturing and Synthesis**

Kathy Pullen Chris Bregler

Related Work: Animation With Style #2002#

- M. Brand and A. Hertzmann. Proc. SIGGRAPH 2000, pp 183-192
- D. Chi, M. Costa, L. Zhao and N. Badler. Proc. SIGGRAPH 2000, pp 1
- M. Gleicher. 1997 Symposium on Interactive 3D Graphics, pp 139-14
- J. Hodgins, W. L. Wooten, D. C. Broogan and J. F. O'Brien. Animating Human athletics. Proc. SIGGRAPH 1995, PP 229-238
- K. Perlin and A. Goldberg. Proc. SIGGRAPH 1996, PP 205-216
- Z. Popovic and A. Witkin. Proc. SIGGRAPH 1999, pp 159-168
- A. Witkin and M. Kass. Computer Graphics, 22:159-168, 1988

Related Work: Signal Processing

- A. Bruderlin and L. Williams. Proc. SIGGRAPH 1995, pp 97-104
- J. S. De Bodnet. Proc. SIGGRAPH 1999, pp 21-28
- D. J. Heeger and J. R. Bergen. Proc. SIGGRAPH 1995, pp 229-238
- Z. Popovic and A. Witkin. Proc. SIGGRAPH 1999, pp 159-168
- U. Unuma, K. Anjyo and R. Tekeuchi. Proc. SIGGRAPH 1995, pp 91-9
- A. Witkin and Z. Popovic. Proc. SIGGRAPH 1995, PP 105-108

Related Work: Animation from Mocap #2002#

- O. Arikan and D. A. Forsyth. Interactive motion generation from examples. Proc. SIGGRAPH 2002
- L. Kovar, M. Gleicher, and F. Pighin. Motion Graphs. Proc. SIGGRAPH 2002
- J. Lee, J. Chai, P. S. A. Reitsma, J. K. Hodgins, and N. S. Pollard. Interactive control of avatars animated with human motion data. Proc. SIGGRAPH 2002
- Y. Li, T. Wang, and H. Shum. Motion Texture: A two-level statistical model for character motion synthesis

 Create a method that allows an artist low-level control of the motion

 Combine the strengths of keyframe animation with those of mocap

"Sketch" an animation by keyframing

- "Sketch" an animation by keyframing
- Animate only a few degrees of freedom

"Sketch" an animation by keyframing

- Animate only a few degrees of freedom
- Set few keyframes

- "Sketch" an animation by keyframing
- Animate only a few degrees of freedom
- Set few keyframes

"Enhance" the result with mocap data

- "Sketch" an animation by keyframing
- Animate only a few degrees of freedom
- Set few keyframes
- "Enhance" the result with mocap data
- Synthesize missing degrees of freedom

- "Sketch" an animation by keyframing
- Animate only a few degrees of freedom
- Set few keyframes
- "Enhance" the result with mocap data
- Synthesize missing degrees of freedom
- Texture keyframed degrees of freedom

Blue = Keyframed

Purple = Textured/Synthesized

What is a Motion Texture?

Every individual's movement is unique

 "Motion texture" was coined by Ken Perlin

What is a Motion Texture?

Every individual's movement is unique

- "Motion texture" was coined by Ken Perlin
- Dance! Acrobatics!

What is a Motion Texture?

Every individual's movement is unique

- "Motion texture" was coined by Ken Perlin
- Dance! Acrobatics!
- Everyone walks, but not the same way

Animating With Motion Texture

Every individual's movement is unique

Synthetic motion should capture the texture

Animating With Motion Texture

Every individual's movement is unique

- Synthetic motion should capture the texture
- To "texture" means to add style to a preexisting motion

Animating With Motion Texture

Every individual's movement is unique

- Synthetic motion should capture the texture
- To "texture" means to add style to a preexisting motion
- Technically, texturing is a special case of synthesis

	Advantages	Disadvantages
Keyframing	•Control	
Mocap		

	Advantages	Disadvantages
Keyframing	•Control •Intuitive	
Mocap		

	Advantages	Disadvantages
Keyframing	•Control •Intuitive	•Detail hard
Mocap		

	Advantages	Disadvantages
Keyframing	•Control •Intuitive	Detail hardMany DOF
Mocap		

	Advantages	Disadvantages
Keyframing	•Control •Intuitive	Detail hardMany DOF
Mocap	•Detail easy	

	Advantages	Disadvantages
Keyframing	•Control •Intuitive	Detail hardMany DOF
Mocap	•Detail easy •All DOF	

	Advantages	Disadvantages
Keyframing	•Control •Intuitive	Detail hardMany DOF
Mocap	•Detail easy •All DOF	•No control

	Advantages	Disadvantages
Keyframing	•Control •Intuitive	Detail hardMany DOF
Mocap	•Detail easy •All DOF	No controlNot intuitive

How an Animator Works

A few degrees of freedom at first

Not in detail

 Fill in detail with more keyframes later

The Method in Words

- Choose degrees of freedom to drive the animation
- Compare these degrees of freedom from the keyframed data to mocap
- Find similar regions
- Look at what the rest of the body is doing in those regions
- Put that data onto the keyframed animation

Before Beginning: Choose Matching

Angles

Matching Angles Drive the Synthesis

Motion Capture Data

Overview

Steps in texture/synthesis method

- Frequency analysis
- Matching
- Path finding
- Joining

Example

In the following series of slides:

Hip angle = matching angle

Spine angle = angle being synthesized

Frequency Analysis: Break into Bands

Frequency→

Frequency Analysis

Band-pass decomposition of matching angle

Keyframed Data

Motion Capture Data

Frequency.

Frequency Analysis

Chosen low frequency band

Keyframed Data

Motion Capture Data

Chosen Low Frequency Band

Hip angle data (a matching angle)
Keyframed Data

Motion Capture Data

Frequency

Frequency→

Making Fragments

Break where first derivative changes sign Keyframed Data Motion Capture Data

Time -

Frequency

Making Fragments

Step through fragments one by one

Keyframed Data

Motion Capture Data

Keyframed / Fragment

Motion Capture Data

Keyframed Fragment

Motion Capture Data

Compare to all motion capture fragments

Angle in degrees

Time -

Resample mocap fragments to be same leng

Angle in degrees

Time -

Keep the K closest matches

Angle in degrees

Time —

Motion Capture Data

Spine Angle (For Synthesis)

Low frequency hip angle data (a matching angl

Low frequency hip angle data (a matching angl

Low frequency hip angle data (a matching angl

Low frequency hip angle data (a matching angl

Low frequency hip angle data (a matching angl

Low frequency hip angle data (a matching angl

Possible Synthetic Spine Angle Data

Joining

Time →

Texturing

Band-pass decomposition of keyframed data

Frequency→

Time —

Texturing

Synthesize upper frequency bands

Frequency→

Time —

Keyframed Sketch

Motion Capture Data

Two different styles of walk

Enhanced Animation

Upper body is synthesized Lower body is textured

Keyframed Sketch With More Detail

Motion Capture Data

Textured Animation

Blue = Keyframed Purple = Textured

Enhanced Animation

Blue = Keyframed Purple = Textured/Synthesized

Different Paths

Summary of the Method

Sketch + Mocap

Keyframed data

Frequency Analysis

Keyframed Data

Matching

Matching Angles

Mocap Data

→

Mocap Data

Possible Synthetic Data

Path Finding

Joining

Enhanced Animation

Conclusions and Applications

- For more automatic generation with high level control, the previous methods are more appropriate
- Appropriate for an artist interested in a very particular style of motion
- The artist may have a relatively small motion capture set of that style
- The artist may want precise control over parts of the motion

For more info...

http://graphics.stanford.edu/~pullen

Special Thanks to: Reardon Steele, Electronic Arts

Choices the Animator Must Make

- 1. Which DOF to use as matching angles
- 2. Which DOF to texture, which to synthesize
- 3. Which frequency band to use in matching
- 4. How many frequency bands to use in texturing
- 5. How many matches to keep

Conclusions and Further Work

Direct incorporation of hard constraints

Fundamental units of motion

Keyframe Data vs. Motion Capture Data

Texturing

Synthesize upper frequency bands

Matching

Angle in degrees

Time -

Enhancing Animations: Texturing and

Synthesis

Keyframed

Enhancing Animations: Texturing and

Synthesis

Keyframed

Textured

Enhancing Animations: Texturing and

SIGGRAPH

Synthesis

Keyframed

Textured

Not keyframed

Enhancing Animations: Texturing and

SIGGRAPH

Synthesis

Keyframed

Textured

Not keyframed

Synthesized

	Advantages	Disadvantages
Keyframing	•Control	
Mocap		