A Hierarchical Deep Temporal Model for Group Activity Recognition

Mostafa S. Ibrahim, Srikanth Muralidharan, Zhiwei Deng, Arash Vahdat, *Greg Mori* Simon Fraser University

Mostafa Saad Ibrahim

PhD Student @ Simon Fraser University

Human Activities

Gestures

Actions

Group Activity

Group Activity Recognition

Major Activity = Walking scene.

Group Activity Recognition

Main Activity = Left Spike

Naive Approach: Image Classifier

Background?!
Person's Actions?!

Walking

Hierarchical Modeling Approach

Understand person action

- Track people in the scene
- Learn action classifier
- <Bounding Box, Person Action> inputs
- Extract person's representation

Understand group activity

- Aggregate the people's representations
- Learn activity classifier
 - <Scene Representation, Scene Activity>

Hierarchical Deep Temporal Model

Person Action Classifier

- Build a spatio-temporal representation for person's actions.
- Track a manually annotated bounding box for each person for a fixed temporal window
- **Extract** deep visual representation for each tracked person using **Alexnet's fc7** features,
- Feed fc7 to a person **LSTM** to model the **temporal** dimension.
- Extract spatio-temporal features per person from its LSTM

Person Action Classifier

$$i_{t} = \sigma(W_{xi}x_{t} + W_{hi}h_{t-1} + b_{i})$$

$$f_{t} = \sigma(W_{xf}x_{t} + W_{hf}h_{t-1} + b_{f})$$

$$o_{t} = \sigma(W_{xo}x_{t} + W_{ho}h_{t-1} + b_{o})$$

$$g_{t} = \phi(W_{xc}x_{t} + W_{hc}h_{t-1} + b_{c})$$

$$c_{t} = f_{t} \odot c_{t-1} + i_{t} \odot g_{t}$$

$$h_{t} = o_{t} \odot \phi(c_{t})$$

h_t is the extracted features from lstm layer representing spatio-temporal features of a person at time t

Group Activity Classifier

- Build a spatio-temporal representation for the group activity of a given frame
- Aggregate all individual person representations for every temporal step.
 - Standard pooling operators (e.g. max/avg pooling) are experimented
- Feed aggregated representation to a group level LSTM
- Extract spatio-temporal representation for the group activity from the top-level LSTM
- Learn a soft-max classifier on top of the group activity representation.

Pooling Persons' representations

$$P_{tk} = x_{tk} \oplus h_{tk}$$
$$Z_t = P_{t1} \diamond P_{t2} \dots \diamond P_{tk}$$

 \mathbf{P}_{tk} = kth Person representation

Z_t = Scene representation at time t

Overall model

Overall model - more spatial

Collective Activity Dataset

- Same label set for people and group activities
- 1925 video clips for training, 638 clips for test

Collective Activity Dataset

Method	Accuracy
B1-Image Classification	63.0
B2-Person Classification	61.8
B3-Fine-tuned Person Classification	66.3
B4-Temporal Model with Image Features	64.2
B5-Temporal Model with Person Features	64.0
B6-Two-stage Model without LSTM 1	70.1
B7-Two-stage Model without LSTM 2	76.8
Two-stage Hierarchical Model	81.5

Method	Accuracy
Contextual Model [Lan NIPS'10]	79.1
Deep Structured Model [Deng BMVC'15]	80.6
Our Model	81.5
Cardinality Kernel [Hajimirsadeghi CVPR'15]	83.4

New Volleyball Dataset

- 4830 annotated frames from 55 YouTube videos.
- 9 person level labels, and 8 group activity labels.

Volleyball Dataset

Method	Accuracy
B1-Image Classification	66.7
B2-Person Classification	64.6
B3-Fine-tuned Person Classification	68.1
B4-Temporal Model with Image Features	63.1
B5-Temporal Model with Person Features	67.6
B6-Two-stage Model without LSTM 1	74.7
B7-Two-stage Model without LSTM 2	80.2
Our Two-stage Hierarchical Model	81.9
IDTF (Improved Dense Trajectories)	73.4
IDTF - 1 group-box trajectories	71.7
IDTF - 2 groups-box trajectories	78.7

,	lpass	rpass	lset	rset	Ispike	rspike	lwin	rwin
rwin	2.30	1.15	1.15	0.00	0.00	0.00	8.05	87.36
lwin	1.96	1.96	1.96	0.00	0.00	0.00	88.24	5.88
spike	1.16	2.89	1.73	5.78	1.73	85.55	1.16	0.00
spike	3.35	2.23	4.47	0.00	89.39	0.56	0.00	0.00
rset	4.17	19.79	1.04	68.75	0.00	4.69	1.56	0.00
lset	8.93	1.19	84.52	0.60	2.98	1.19	0.60	0.00
pass	2.86	81.43	0.00	10.48	2.86	1.90	0.48	0.00
lpass	77.88	4.87	11.06	0.44	2.65	2.21	0.00	0.88

Spatial Model

Ipass	65.49	13.72	10.18	2.65	1.77	5.75	0.44	0.00
rpass	18.10	61.90	2.86	9.52	4.29	1.43	1.90	0.00
lset	11.90	1.19	76.79	4.76	3.57	1.79	0.00	0.00
rset	6.77	19.27	5.21	61.46	1.04	4.17	1.56	0.52
Ispike	3.91	1.68	3.91	0.56	83.80	6.15	0.00	0.00
rspike	3.47	1.16	0.58	5.78	4.62	83.24	1.16	0.00
lwin	0.98	1.96	0.98	0.00	0.00	0.00	79.41	16.67
rwin	1.15	1.15	0.00	0.00	1.15	0.00	78.16	18.39
,	lpass	rpass	lset	rset	Ispike	rspike	lwin	rwin

Non Spatial Model

Volleyball Dataset: Success/Failure

Summary

- A two stage hierarchical model for group activity recognition
- LSTMs as a highly effective temporal model and temporal feature source
- Decent people-relation modeling with simple pooling
- Code & Dataset <u>Link</u>

