

How the Kinect Works


Computational Photography
Derek Hoiem, University of Illinois

Kinect Device


Kinect Device


What the Kinect does

Get Depth Image


Application (e.g., game)

Estimate Body Pose

How Kinect Works: Overview


Part 1: Stereo from projected dots


Part 1: Stereo from projected dots

1. Overview of depth from stereo

2. How it works for a projector/sensor pair

3. Stereo algorithm used by Primesense (Kinect)

Depth from Stereo Images


image 1


image 2


Dense depth map


Depth from Stereo Images

 Goal: recover depth by finding image coordinate x' that corresponds to x


Stereo and the Epipolar constraint


Potential matches for *x* have to lie on the corresponding line *l*'.


Potential matches for x' have to lie on the corresponding line I.

Simplest Case: Parallel images


- Image planes of cameras are parallel to each other and to the baseline
- Camera centers are at same height
- Focal lengths are the same
- Then, epipolar lines fall along the horizontal scan lines of the images

Basic stereo matching algorithm


- For each pixel in the first image
 - Find corresponding epipolar line in the right image
 - Examine all pixels on the epipolar line and pick the best match
 - Triangulate the matches to get depth information

Depth from disparity


Disparity is inversely proportional to depth.

Basic stereo matching algorithm


- If necessary, rectify the two stereo images to transform epipolar lines into scanlines
- For each pixel x in the first image
 - Find corresponding epipolar scanline in the right image
 - Examine all pixels on the scanline and pick the best match x'
 - Compute disparity x-x' and set depth(x) = fB/(x-x')

Correspondence search


- Slide a window along the right scanline and compare contents of that window with the reference window in the left image
- Matching cost: SSD or normalized correlation

Correspondence search


Correspondence search


Results with window search

Data


Window-based matching


Ground truth


Add constraints and solve with graph cuts


Y. Boykov, O. Veksler, and R. Zabih, <u>Fast Approximate Energy</u> <u>Minimization via Graph Cuts</u>, PAMI 2001

For the latest and greatest: http://www.middlebury.edu/stereo/

Failures of correspondence search


Textureless surfaces


Occlusions, repetition


Non-Lambertian surfaces, specularities

Dot Projections


http://www.youtube.com/ watch?v=28JwgxbQx8w

Depth from Projector-Sensor


Only one image: How is it possible to get depth?


Same stereo algorithms apply


Example: Book vs. No Book


Example: Book vs. No Book


Region-growing Random Dot Matching

- Detect dots ("speckles") and label them unknown
- Randomly select a region anchor, a dot with unknown depth
 - Windowed search via normalized cross correlation along scanline
 - Check that best match score is greater than threshold; if not, mark as "invalid" and go to 2
 - b. Region growing
 - 1. Neighboring pixels are added to a queue
 - 2. For each pixel in queue, initialize by anchor's shift; then search small local neighborhood; if matched, add neighbors to queue
 - 3. Stop when no pixels are left in the queue
- Stop when all dots have known depth or are marked "invalid"


Projected IR vs. Natural Light Stereo

- What are the advantages of IR?
 - Works in low light conditions
 - Does not rely on having textured objects
 - Not confused by repeated scene textures
 - Can tailor algorithm to produced pattern
- What are advantages of natural light?
 - Works outside, anywhere with sufficient light
 - Uses less energy
 - Resolution limited only by sensors, not projector
- Difficulties with both
 - Very dark surfaces may not reflect enough light
 - Specular reflection in mirrors or metal causes trouble

Part 2: Pose from depth


Goal: estimate pose from depth image


Real-Time Human Pose Recognition in Parts from a Single Depth Image
Jamie Shotton, Andrew Fitzgibbon, Mat Cook, Toby Sharp, Mark Finocchio, Richard
Moore, Alex Kipman, and Andrew Blake
CVPR 2011


Goal: estimate pose from depth image


http://research.microsoft.com/apps/video/default.aspx?id=144455


Challenges

- Lots of variation in bodies, orientation, poses
- Needs to be very fast (their algorithm runs at 200 FPS on the Xbox 360 GPU)


Extract body pixels by thresholding depth


Basic learning approach


Very simple features


Lots of data


Flexible classifier


Get lots of training data

- Capture and sample 500K mocap frames of people kicking, driving, dancing, etc.
- Get 3D models for 15 bodies with a variety of weight, height, etc.
- Synthesize mocap data for all 15 body types


Body models


Features

- Difference of depth at two offsets
 - Offset is scaled by depth at center


Part prediction with random forests

- Randomized decision forests: collection of independently trained trees
- Each tree is a classifier that predicts the likelihood of a pixel belonging to each part
 - Node corresponds to a thresholded feature
 - The leaf node that an example falls into corresponds to a conjunction of several features
 - In training, at each node, a subset of features is chosen randomly, and the most discriminative is selected


Joint estimation


 Joints are estimated using mean-shift (a fast mode-finding algorithm)

 Observed part center is offset by preestimated value


Results


More results


Accuracy vs. Number of Training Examples


Uses of Kinect

- Mario: http://www.youtube.com/watch?v=8CTJL5|UjHg
- Robot Control: http://www.youtube.com/watch?v=w8BmgtMKFbY
- Capture for holography: http://www.youtube.com/watch?v=4LW8wgmfpTE
- Virtual dressing room: http://www.youtube.com/watch?v=1jbvnk1T4vQ
- Fly wall: http://vimeo.com/user3445108/kiwibankinteractivewall
- 3D Scanner: http://www.youtube.com/watch?v=V7LthXRoESw

To learn more

Warning: lots of wrong info on web

 Great site by Daniel Reetz: http://www.futurepicture.org/?p=97

• Kinect patents:

http://www.faqs.org/patents/app/20100118123 http://www.faqs.org/patents/app/20100020078 http://www.faqs.org/patents/app/20100007717

Next week

- Tues
 - ICES forms (important!)
 - Wrap-up, proj 5 results
- Normal office hours + feel free to stop by other times on Tues, Thurs
 - Try to stop by instead of e-mail except for one-line answer kind of things
- Final project reports due Thursday at midnight
- Friday
 - Final project presentations at 1:30pm
 - If you're in a jam for final project, let me know early