Performance Evaluation of Markerless 3D Skeleton Pose Estimates with Pop Dance Motion Sequence

Rollyn T. Labuguen

Graduate School of Life Science and Systems Engineering
Kyushu Institute of Technology
Kitakyushu City, Fukuoka, Japan
labuguen-rollyn@edu.brain.kyutech.ac.jp

Wally Enrico M. Ingco

Electronics, Computer and Communications Engineering Ateneo de Manila University Quezon City, Philippines wally.ingco@obf.ateneo.edu

Abstract—The evaluation of markerless pose estimation performed by OpenPose has been getting much attention from researchers of human movement studies. This work aims to evaluate and compare the output joint positions estimated by the OpenPose with a marker-based motion-capture data recorded on a pop dance motion. Although the marker-based motion capture can accurately measure and record the human joint positions, this particular set-up is expensive. The framework to compare the outputs of the markerless method to the ground truth markerbased joint remains unknown, especially for complex body motion. Synchronization, camera calibration, and 3D reconstruction by fusing the outputs of the markerless method (OpenPose) are discussed. In this case study, the comparison results illustrate that the mean absolute errors for each key points are less than 700 mm. Contribution: This work contributes for human movement science by evaluating the OpenPose markerless 3D reconstruction pose with the marker-based motion-capture data recorded on pop dance motion.

Keywords—markerless human pose estimation; OpenPose evaluation; motion capture, pop dance

I. INTRODUCTION

The genre for pop dance (also known as robotic dancing) is rapidly growing and has been introduced and popularized in different cultures around the world. This is a dance style where the dancer moves and imitates a mannequin with a mechanical stutter along with pop music. It usually involves complex and agile steps wherein dancers are training and practicing these steps frequently to gain a smooth transition of the sequences. Although dancing is mostly deemed as an expression of art, human behavior scientists, biomechanics researchers, and gaming application developers have interests in quantifying and digitizing the dancers' movements.

Motion capture (MoCap) systems have been used to record and track the movements of human joint positions. Though these motion capture systems' accuracy rely on correct markers Salvador Blanco Negrete, Tonan Kogami Graduate School of Life Science and Systems Engineering Kyushu Institute of Technology Kitakyushu City, Fukuoka, Japan {negrete.blanco771, kogami.tonan390}@mail.kyutech.jp

Tomohiro Shibata

Graduate School of Life Science and Systems Engineering
Kyushu Institute of Technology
Kitakyushu City, Fukuoka, Japan
tom@brain.kyutech.ac.jp

placement and calibrated setup, these methods can be intrusive to the natural behavior of the subject's dancing. MoCap is also expensive, and sometimes markers tend to be detached from the body joint when the subject performs complex motions. As such, the markerless methods are introduced by using deep learning techniques and huge human datasets. OpenPose [1], one of the most popular markerless human pose estimation method, is easy-to-use and is applicable to both videos and images. OpenPose is capable of pose estimation for multiple subjects, however, its accuracy and robustness for complex motions are yet to be tested. Comparison between OpenPose and MoCap system on the 3D space has only been performed on a dataset that includes simple actions such as walking, jumping and throwing [2]. Hence, we want to more quantitatively assess whether the OpenPose would be able to handle fast and complex dance movements, as this markerless method will not require a tedious setup and is not intrusive of the subject's motion.

II. RELATED WORKS

A. Marker-based Motion Capture Studies for Dancing

Motion capture studies for dancing have been done and collected to enable digitization and preservation of the performances. In the book [4] "Dance Notations and Robot Motion", numerous publications were published regarding the use of motion capture systems including the study to analyze Tango dance which is a slow dance style sequence [3]. A similar study using motion capture data and Laban Movement Analysis LMA [4], was applied to folk dance by Aristidou et al. [5]. The folk dancing has beats and the researchers have implemented a virtual simulator for demonstrating the dance style wherein the users can preview the dance steps performed by a 3D avatar.

B. Markerless Skeleton Pose Estimates Evaluation

Digitizing the whole-body motions of human dancer/s, the motion capture system shows its high reliability in terms of tracking a set of external markers. But these markers often affect the dancer's dynamic motion and its performance during the dance motion capturing sessions. Yejin Kim [6] introduced a

markerless motion capture and composition system for a ballet dance motion that utilizes multiple RGB and depth sensors. A similar study concentrates on K-Pop dance which develop a 2D markerless pose estimation that is invariant to full-body rotation and self-occlusion. Their framework uses ridge data and data pruning to estimate the human pose. They utilize an expert dance database to evaluate a novice or dance learners' steps.

Our work relates and differs from the previous studies by the following contributions:

- Captured expert pop dance data recorded simultaneously with multiple RGBD sensors and application of the existing markerless approach to estimate 3D dance pose.
- Performance evaluation of OpenPose estimation in threedimensional space with the marker-based system data.

III. EXPERIMENTAL SETUP

For the recording of the dataset, a professional popping dancer participated in the motion-capture study. The physical characteristics of the participant were as follows: 174 cm height, 68kg of body mass and 36 years of age.

The dancer performed freestyle popping with no choreography. Although six dancing sessions were recorded, for this study we will only focus on one recorded session. The selected session has a duration of one minute, which includes a variety of complex and agile dance steps. The session was recorded using five devices, a handicam, three Intel RealSense D435, and the MAC-3D. Three different sensors recorded the dance session simultaneously. To synchronize and calibrate the multiple recordings, the dancer performed a T-pose as illustrated in Figure 1. Then the videos by the Intel RealSenes and handicam were analyzed by OpenPose to extract 2D markerless keypoint position estimates. Using processing as explained in Section IV, 3D pose estimates were calculated.

A. Sensors for Motion Acquisition

1) Handicam and Realsense Cameras To record in 2D the handicap SONY FDR-AX45 was used. Three Intel Realsense D435 were also used to capture the dance moves in RGBD (.rosbag) format.

TABLE I. RECORDING PARAMETERS

Properties	Handicam Device	Intel Realsense D435
Video Resolution	720p	720p
Frame Rate	30 FPS	30 FPS

OpenPose v1.5.1 was used to analyze the videos using the default settings utilizing the COCO model, with xy coordinates of twenty-five (25) body features as outputs.

2) Motion Capture Marker-based Setup Twenty-nine reflective markers are attached to the subject's body as landmarks to be tracked by an 18-camera Kestrel 1300 Nac Image Technology Inc., at a sampling rate of 100 Hz. The marker placements followed the modified Helen Hayes marker illustrated by [8]. The accompanying software used is Cortex for preprocessing, capturing, and post-processing of datasets. Post-processing of an experimenter takes almost an hour to

Fig. 1. Black points are the body markers, triangle shapes refer to the cameras (Blue: Handicam, Magenta: Intel Realsense Camera 1 looking at the back of the subject, Green: Realsense Camera 2 looking at the side of the subject, Red: Realsense Camera 3 looking at the front of the subject).

correctly annotate and connect joint markers properly. We also utilized OpenSim for quick visualization.

B. Multi-camera Calibration

The motion capture system was calibrated initially using the conventional wand method for dynamic calibration and the L-frame for static. Since there is also an independent multiple RGB-D camera setup placed during the dance experiment, the calibration for this setup must be made. For the depth sensors and handicam calibration, we base the calibration method using the markers when the dancer made a T-pose. By using the pinhole method equation for each camera, we could compute for **P** using (1).

$$x = \mathbf{PX} \,, \tag{1}$$

where x contains the 2D image point coordinate of a marker, X is the corresponding 3D world point from the MoCap data, P is the camera matrix containing the camera intrinsic and extrinsic parameters. Generally, matrix P = K [R t] where K is a 3×3 matrix containing the focal length and principal point of the camera, R is a 3×3 rotation matrix and lastly, t represents 3×1 translation vector. [R t] encodes the orientation and position of the cameras with respect to a reference coordinate system. The reference coordinate system used is the global coordinate system based on the MoCap.

C. Data Synchronization

The Handicam Camera, Realsense Camera, and MAC3D were all synchronized using the global time frame. The Realsense cameras' frame rate is similar to the Handicam's frame rate, valued at 30 fps. However, this frame rate does not equate with the frame rate of the MAC3D system. Each capture system produces a different number of frames at a certain time period making synchronizing a challenge. The MAC3D system will need to drop some frames in order to match the number of frames produced by the other two capture devices. Unfortunately, despite the frame-drops and matching of the frame numbers, delay of frames was still observed. The output video length from each camera is also different.

We synchronized the videos by using an editing software named OpenShot. OpenShot is a free Windows video editing software, with the timelining capability and a sensitivity of 0.01 seconds. Looking at a property that is common among the recording devices, time is only the invariant factor without issues such as frame drop. Thus, we selected a reference point in time to do synchronization, for example, when the subject performed the T-Pose. This T-Pose action can be observed in all video recordings. The video editor software OpenShot was used to align the videos as well as cut and trim accordingly.

For the MAC3D data, it was aligned by visualizing the pose of the subject using Opensim. The common point was visualized and adjustments on the .trc file were performed to match it with the other videos.

D. Linear Regression (LR) for Predicting Additional Key Points to OpenPose

Some markers' positions were not seen on the key points detection of OpenPose. We hypothesized that the positions of these markers not extracted by the OpenPose can be estimated using linear regression. For example, as to the Front Head, Rear Head, and the Top Head markers, their positions can assumingly have linear relationship with the OpenPose Nose key point. In the following figures, the data for the x-coordinates are shown. The x-axis of the OpenPose (nose key point only) was related to the x-axis of the MAC3D (Front, Top, Rear Head). Similar method was employed for the y and z axes. As seen in Figure 2, a non-linear curving is observed in the last panel due to some outliers appeared on the right side of the plot. These are OpenPose misdetections. If these erroneous detections are corrected, a relatively straight regression line will be expected to form as seen on the left side of the plot.

IV. METHOD

OpenPose was used to extract 2D key points from the preprocessed data while Cortex was used to visualize the MAC3D (.trc) file data. Using the extracted values from the OpenPose 2D data and extracted cortex 3D data, camera calibration was achieved. To recreate the scene and to determine the camera locations and camera parameters even without the conventional checkerboard camera calibration method, the T-pose was used as the basis structure for calibration points. However, not all key points derived from OpenPose were comparable to the key points present in the MAC3D system. Thus, we objectively selected the key points to be analyzed for comparison. Shown in Figure 3 are the key points that are relatively similar between OpenPose and MAC3D, these points were also utilized in the quantitative and qualitative evaluations.

A. Overall Framework

The framework has assured the following:

- RGB videos from three Realsense Camera and the Handicam are synchronized.
- 2. The calibration matrices of each camera are derived and computed.
- Keypoint extraction of OpenPose and MAC3D joint markers have the common base coordinate frame.

Fig. 2. Linear Regression (LR) Analysis between OpenPose and MAC3D

Fig. 3. Common points between OpenPose and MAC3D

Fig. 4. OpenPose 2D Estimates on Realsense Cameras (Front, Side, Back).

Fig. 5. Finding the frames where reconstruction error are high: for > 4000 mm, 6.33 and 34.71 sec.

Fig. 6. High errors in 3D joint estimated locations occurred on the wrists

B. OpenPose 3D Triangulation

In order to construct the 3D key points from the 2D key points provided by OpenPose triangulation was utilized. In computer vision, triangulation is the process of determining a point in 3D space given its projection onto two or more images.

In this study, the function used is the pinhole camera model from OpenCV [9] along with the triangulation method and camera calibration to reproduce the equivalent 3D-space key points using the OpenPose.

V. COMPARISON RESULTS

A. Performance Evaluation

To compare the results predicted by OpenPose with respect to the MoCap data that serves as the ground truth, we used the magnitude of the difference of positions of the key points at the given time Eq. (2): where v and u are vectors with components x, y, z that represent the coordinates of a keypoint as recorded by the MoCap and predicted by OpenPose respectively.

$$\vec{v} - \vec{u} = \vec{E}$$

$$||\vec{E}|| = Error \tag{2}$$

Figure 5 shows the average error of OpenPose of all key points. For the 6.33-second and 34.71-second marks, there is a huge 3D reconstruction loss observed due to the key points confusion. At this time, the dancer moved both his wrists in a criss-cross fashion, making more self-occlusion for the corresponding detections (See Figures 4 and 7). Figure 6 illustrates the error per keypoint, it is noticeable that the body parts with the highest error are the extremities, especially wrists. Samples of success and failed 3D skeleton reconstruction are illustrated in Figure 7. When the key points are correctly detected on all cameras, the 3D generated pose is expected to be accurate. The reconstruction highly depends on the 2D pose estimates by the OpenPose from each camera.

B. Performance Discussion

Most of the human pose estimation approaches concentrated on simple and daily activities. Less evaluation has been done that considers complicated dance sequence. It is envisioned of the researchers to gather more data from multiple subjects: novice and expert. An initial campaign to acquire data for this purpose has been done. A biased performance and fine-tuning the network may yield better estimation results. However, since the objective of the study is to assess the OpenPose default setting plainly, any fine-tuning has not been implemented. Newer and faster lightweight algorithms for 2D pose estimation to 3D reconstruction are also being publicly available.

For MAC3D technology system, the measurement of ground truth is as closed to an average error of less than 1mm as its spatial resolution is determined to be 2.2 million pixels from the accompanying software that is acquainted with the camera set. The missing data of MAC3D is also fixed by post-processing

Fig. 7. OpenPose 3D Estimates fused from outputs of four videos including handicam; Left panel shows the 3D skeleton in successful scenarios; right panel shows where the wrists and elbows were missed due to incorrect 2D

Fig. 8. Pipeline for Evaluating OpenPose 3D with Marker-based Motion Capture System

and averaging. And so, the ground truth is highly reliable as long as markers are not misplaced.

The distal upper limb key points — elbows and wrists — reconstruction errors are greater than 200 mm (See Figure 6 and Table II) due to criss-crossed movements along with these parts. And when we computed the percentage of detected joints (PDJ) during the sequence, we see that the detection for the said key points did not reached 80%. Each joint is considered correctly detected, if the distance between the predicted 3D joint and the MAC3D is within a certain fraction (0.5) of the torso diameter.

TABLE II
PERCENTAGE OF DETECTED JOINTS

Key Points	PDJ@0.5
Right.Shoulder	99.01639344
Right.Elbow	78.63387978
Right.Wrist	66.22950820
Left Shoulder	99.01639344
Left.Elbow	76.72131148
Left Wrist	60.81967213
Right.Hip	99.94535519
Right.Knee	99.56284153
Right.Ankle	99.12568306
Left.Hip	99.94535519
Left.Knee	99.61748634
Left.Ankle	99.12568306
Left.Small Toe	98.96174863
Left.Heel	98.85245902
Right.Small Toe	98.52459016
Right.Heel	98.85245902

By observing the subject's movements during the experiment and the pipeline (in Figure 8) generating the 3D pose, failure reconstruction cases are found to happen due to the following reasons:

- Lost frames after synchronization
- 3D reconstruction connecting the keypoints even the pose is impossible anthropometrically
- Frame-by-frame OpenPose 2D detection must also be corrected before fusing to come up with better reconstruction.

These sources of errors can be mitigated when there is an automated control for synchronization of the multi-camera system. In the software side, applying and training with 3D pose prior would be helpful.

VI. CONCLUSION AND FUTURE WORK

The pop dance motion capture dataset for three Realsense depth sensors, handicam, and MAC3D was synchronized base on the global timestamp. Multi-camera calibration was also done through the use of the marker sets seen at different views of the multiple depth cameras and handicam. Using OpenPose, 3D estimated skeleton pose is generated by fusing the OpenPose estimates on the multiple videos in the synchronized timestamp. However, high upper limb errors on the OpenPose extraction were found when compared to the ground truth motion capture data. To mitigate this, employing a low-pass filter such as Butterworth filter is our future work. Estimation error can also be improved through changing the network model as well as by incorporating prior knowledge.

Lastly, for the linear model mapping, since the current attempt is an ill-posed problem, in theory, we need to consider two 3D constraints or non-linear mapping. Otherwise, we could also evaluate the case of mapping the relationship between the 16 common selected key points.

ACKNOWLEDGMENTS

The authors would like to thank the Japan Student Services Organization (JASSO) for funding the internship program at Kyushu Institute of Technology. We also acknowledge the participation of Kite Masai, one of the world's popper (pop dancer) together with Vinay Kumar, Yousuke Ikeda, and Dr. Shuhei Ikemoto for setting up the motion capture environment. We have a video uploaded in [10] for further information. This work was also supported by JSPS KAKENHI Grant Number JP16H06534.

REFERENCES

- [1] Z. Cao, G. H. Martinez, T. Simon, S.-E. Wei, and Y. A. Sheikh, "OpenPose: Realtime Multi-Person 2D Pose Estimation using Part Affinity Fields," IEEE Transactions on Pattern Analysis and Machine Intelligence, pp. 1–1, 2019
- [2] N. Nakano, T. Sakura, K. Ueda, L. Omura, A. Kimura, Y. Iino, S. Fukashiro, and S. Yoshioka, "Evaluation of 3D Markerless Motion

- Capture Accuracy Using OpenPose With Multiple Video Cameras," Frontiers in Sports and Active Living, vol. 2, 2020.
- [3] M. Kimmel and E. Preuschl, "Dynamic Coordination Patterns in Tango Argentino: A Cross-Fertilization of Subjective Explication Methods and Motion Capture," Dance Notations and Robot Motion Springer Tracts in Advanced Robotics, pp. 209–235, 2015.
- [4] J.-P. Laumond, Dance Notations and Robot Motion. Cham: SPRINGER INTERNATIONAL Publishing AG, 2016.
- [5] A. Aristidou, E. Stavrakis, P. Charalambous, Y. Chrysanthou, and S. L. Himona, "Folk Dance Evaluation Using Laban Movement Analysis," Journal on Computing and Cultural Heritage, vol. 8, no. 4, pp. 1–19, 2015.
- [6] Y. Kim, "Dance motion capture and composition using multiple RGB and depth sensors," International Journal of Distributed Sensor Networks, vol. 13, no. 2, p. 155014771769608, 2017.
- [7] Y. Kim and D. Kim, "Real-time dance evaluation by markerless human pose estimation," Multimedia Tools and Applications, vol. 77, no. 23, pp. 31199–31220, 2018.
- [8] D. R. Burnett, N. H. Campbell-Kyureghyan, R. V. Topp, and P. M. Quesada, "Biomechanics of Lower Limbs during Walking among Candidates for Total Knee Arthroplasty with and without Low Back Pain," BioMed Research International, vol. 2015, pp. 1–8, 2015.
- [9] R. Szeliski, Computer Vision: Algorithms and Applications. Springer, 2010.
- [10] "Capturing super complicated and fast movements of KITE, the world's best pop dancer." YouTube, uploaded by Smart Life Care Co-Creation Laboratory, (2019). https://youtu.be/Ok-DwCFqbtE.