Kinect Tutorial

Nicholas Gillian

KNEE_RIGHT

Responsive Environments, MIT Media Lab

Thursday, September 12th, 2013

- Kinect uses structured light
- Body position is inferred using machine learning

 Depth map is constructed by analyzing a speckle pattern of infrared laser light

• Structured light: project a known pattern onto the scene and infer depth from the deformation of that pattern

Zhang et al, 3DPVT (2002)

Jason Geng, Structured-light 3D surface imaging: a tutorial, Advances in Optics and Photonics, Vol. 3, Issue 2, pp. 128-160 (2011)

- Kinect uses an astigmatic lens with different focal length in x- and y directions
- The lens causes a projected circle to become an ellipse whose orientation depends on depth

 The Kinect also uses parallax, i.e. if you look at a scene from different angle, things that are closer get shifted to the side more than things that are far away

• The Kinect analyzes the shift of the speckle pattern by projecting from one location and observing from another

Body position is inferred using machine learning

Body position is inferred using machine learning

100K poses

I million training samples

Randomized Decision Forests

The probability of pixel u belonging to body part c is:

$$p(c|\mathbf{u}) = \frac{1}{T} \sum_{l \in \mathcal{L}(\mathbf{u})} p_l(c)$$

Features

$$f(\mathbf{u}|\boldsymbol{\phi}) = z\left(\mathbf{u} + \frac{\boldsymbol{\delta}_1}{z(\mathbf{u})}\right) - z\left(\mathbf{u} + \frac{\boldsymbol{\delta}_2}{z(\mathbf{u})}\right)$$

Kinect Libraries, APIs & Tools

- Microsoft Official Kinect SDK
- OpenNI SDK
- Synapse
- Openframeworks

OpenNI - Installation

OpenNI

NITE

Sensor Kinect

OpenNI - Data

RGB Image

Label Image

Depth Image

[640 480]

RGB: Unsigned char

Depth: Unsigned short

Label: Unsigned short

OpenNI - Generators

//For example
DepthGenerator depthGenerator;
ImageGenerator imageGenerator;

OpenNI - Configuration

```
<OpenNI>
 <Licenses>
 <License vendor="PrimeSense" key="0KOlk2JelBYCIPWVnMoRKn5cdY4="/>
 </Licenses>
 <Log writeToConsole="true" writeToFile="false">
 <!-- 0 - Verbose, I - Info, 2 - Warning, 3 - Error (default) -->
 <LogLevel value="3"/>
 This key is common
 <Masks>
 PrimeSense key
 <Mask name="ALL" on="false"/>
 </Masks>
 <Dumps>
 </Dumps>
 </Log>
 <ProductionNodes>
 Enable the depth camera
 <Node type="Depth">
 <Configuration>
 <Mirror on="true"/>
 </Configuration>
 Enable the RGB camera
 </Node>
 <Node type="Image" stopOnError="false" />
 <Node type="User" />
 </ProductionNodes>
 Open N
</OpenNI>
 Enable the user tracker
```

OpenNI - Manual Configuration

XnStatus nRetVal = context.FindExistingNode(XN_NODE_TYPE_DEPTH, depthGenerator);

OpenNI - Manual Configuration

```
XnStatus nRetVal = context.FindExistingNode(XN NODE TYPE DEPTH, depthGenerator);
if (nRetVal != XN STATUS OK){
 xn::MockDepthGenerator mockDepth;
 nRetVal = mockDepth.Create(context);
 // set some defaults
 XnMapOutputMode defaultMode;
 defaultMode.nXRes = 640;
 defaultMode.nYRes = 480;
 defaultMode.nFPS = 30;
 nRetVal = mockDepth.SetMapOutputMode(defaultMode);
 // set FOV
 XnFieldOfView fov;
 fov.fHFOV = 1.0225999419141749;
 fov.fVFOV = 0.79661567681716894;
 nRetVal = mockDepth.SetGeneralProperty(XN_PROP_FIELD_OF_VIEW, sizeof(fov), &fov);
 XnUInt32 nDataSize = defaultMode.nXRes * defaultMode.nYRes * sizeof(XnDepthPixel);
 XnDepthPixel* pData = (XnDepthPixel*)xnOSCallocAligned(nDataSize, I, XN DEFAULT MEM ALIGN);
 nRetVal = mockDepth.SetData(I, 0, nDataSize, pData);
 CHECK RC(nRetVal, "set empty depth map");
 Open
 depthGenerator = mockDepth;
```

OpenNI - Accessing Data

```
// Read next available data
context.WaitOneUpdateAll( userGenerator );
userSelector->UpdateFrame();
```

//Variables

UserGenerator userGenerator; Context context;

OpenNI - Get the depth data

```
//Get the latest depth and image meta data
depthGenerator.GetMetaData(depthMD);
//Get a pointer to the depth data
const XnDepthPixel* pDepth = depthMD.Data();
//Loop over the depth pixels
for (XnUInt y = 0; y < depthMD.YRes(); y++){
 for (XnUInt x = 0; x < depthMD.XRes(); x++){
 //Access the current depth value
 *pDepth;
 //Increase the depth pixel
 pDepth++;
```

//Variables
DepthGenerator depthGenerator;

DepthMetaData depthMD;

OpenNI - Get the RGB data

```
//Variables
ImageGenerator imageGenerator;
ImageMetaData imageMD;
```

```
//Get the latest image meta data
imageGenerator.GetMetaData(imageMD);
//Get a pointer to the image data
const XnRGB24Pixel* plmage = imageMD.RGB24Data();
//Loop over the image pixels
for (XnUInt y = 0; y < imageMD.YRes(); y++){
 for (XnUInt x = 0; x < imageMD.XRes(); x++){
 //Access the current pixel value
 * plmage;
 //Increase the pixel pointer
 plmage++;
```


OpenNI - Skeleton data

//Variables
UserGenerator userGenerator;


```
XnUserID userIDs[ numTrackedUsers ];
XnUInt16 numUsers = userGenerator->GetNumberOfUsers();
userGenerator->GetUsers(userIDs, numUsers);
for( int i=0; i < numUsers; i++ ){
 if( userGenerator->GetSkeletonCap().lsTracking( userIDs[i] ) ){
 XnPoint3D userCenterOfMass:
 userGenerator->GetSkeletonCap().lsCalibrating( userIDs[i] );
 userGenerator->GetSkeletonCap().lsCalibrated( userIDs[i] );
 userGenerator->GetCoM( userIDs[i], userCenterOfMass );
 XnSkeletonJointTransformation jointData;
 if( userGenerator->GetSkeletonCap().lsJointAvailable( XN SKEL HEAD ) ){
 userGenerator->GetSkeletonCap().GetSkeletonJoint(userIDs[i], XN SKEL HEAD, jointData);
```


Kinect Gesture Recognition

Training Data

Training Data

$$\mathbf{X} = \{\{\mathbf{x}_1, \mathbf{t}_1\}, \{\mathbf{x}_2, \mathbf{t}_2\}, \{\mathbf{x}_3, \mathbf{t}_3\}, \dots, \{\mathbf{x}_M, \mathbf{t}_M\}\}^T$$

Training Data

$$\mathbf{X} = \{\{\mathbf{x}_1, \mathbf{t}_1\}, \{\mathbf{x}_2, \mathbf{t}_2\}, \{\mathbf{x}_3, \mathbf{t}_3\}, \dots, \{\mathbf{x}_M, \mathbf{t}_M\}\}^T$$

 $\mathbf{x} = \{x_1, x_2, x_3, \dots, x_N\}$

Input Vector

Training Data

$$\mathbf{X} = \{\{\mathbf{x}_1, \mathbf{t}_1\}, \{\mathbf{x}_2, \mathbf{t}_2\}, \{\mathbf{x}_3, \mathbf{t}_3\}, \dots, \{\mathbf{x}_M, \mathbf{t}_M\}\}^T$$

 $\mathbf{x} = \{x_1, x_2, x_3, \dots, x_N\}$

Input Vector

{Feature Vector}

Training Data

$$\mathbf{X}=\{\{\mathbf{x}_1,\mathbf{t}_1\},\{\mathbf{x}_2,\mathbf{t}_2\},\{\mathbf{x}_3,\mathbf{t}_3\},\ldots,\{\mathbf{x}_M,\mathbf{t}_M\}\}^T$$
 $\mathbf{x}=\{x_1,x_2,x_3,\ldots,x_N\}$ Input Vector Feature $\{\text{Feature Vector}\}$

Training Data

$$\mathbf{X}=\{\{\mathbf{x}_1,\mathbf{t}_1\},\{\mathbf{x}_2,\mathbf{t}_2\},\{\mathbf{x}_3,\mathbf{t}_3\},\ldots,\{\mathbf{x}_M,\mathbf{t}_M\}\}^T$$
 $\mathbf{x}=\{x_1,x_2,x_3,\ldots,x_N\}$ Input Vector Feature $\{\text{Feature Vector}\}$ $\{\text{Attribute}\}$

Training Data

$$\mathbf{X} = \{\{\mathbf{x}_1, \mathbf{t}_1\}, \{\mathbf{x}_2, \mathbf{t}_2\}, \{\mathbf{x}_3, \mathbf{t}_3\}, \dots, \{\mathbf{x}_M, \mathbf{t}_M\}\}^T$$
 $\mathbf{x} = \{x_1, x_2, x_3, \dots, x_N\}$
 $\mathbf{t} = \{k\}$

Input Vector

Target Vector

Training Data

Learning Algorithm

$$\mathbf{X} = \{\{\mathbf{x}_1, \mathbf{t}_1\}, \{\mathbf{x}_2, \mathbf{t}_2\}, \{\mathbf{x}_3, \mathbf{t}_3\}, \dots, \{\mathbf{x}_M, \mathbf{t}_M\}\}^T$$
 $\mathbf{x} = \{x_1, x_2, x_3, \dots, x_N\}$
 $\mathbf{t} = \{k\}$

Input Vector

Target Vector

Training Data

Learning Algorithm

$$\mathbf{X} = \{\{\mathbf{x}_1, \mathbf{t}_1\}, \{\mathbf{x}_2, \mathbf{t}_2\}, \{\mathbf{x}_3, \mathbf{t}_3\}, \dots, \{\mathbf{x}_M, \mathbf{t}_M\}\}^T$$
 $\mathbf{x} = \{x_1, x_2, x_3, \dots, x_N\}$
 $\mathbf{t} = \{k\}$

Input Vector

Target Vector

Kinect Gesture Recognition

OSC

Synapse

Openframeworks

www.nickgillian.com/wiki/pmwiki.php/GRT/ **OpenframeworksKinectExample**

Kinect Code Tutorial Slides

www.nickgillian.com/09-12-13.html