

Orit Kliper-Gross, Yaron Gurovich, Tal Hassner, Lior Wolf


Weizmann Institute of Science


http://www.openu.ac.il/home/hassner/projects/MIP/

What is an Unconstrained Video?

Controlled Sets →


"In The Wild" Sets →


Challenges

Large variability


Camera Motion


Action Ambiguity


Others


Motion Interchange Patterns (MIP) - Highlights

- A new video descriptor:
 - Dense Characterization of motion changes
 - Captures shape of moving edges
 - Built-in stabilization mechanism
 - ➤ State-of-the-art performance in the most recent and challenging benchmarks (ASLAN, HMDB51, UCF50, ...)


Action Recognition Common Pipeline


STIP: On Space-Time Interest Points Laptev IJCV'05

Local Descriptors: HOG, HOF and HNF Learning realistic human actions from movies Laptev et.al. CVPR'08

Action Recognition Common Pipeline


Bag of Words (BOW)

Following:


Learning realistic human actions from movies

Laptev et.al. CVPR'08

Action Recognition Common Pipeline


New Video Descriptor Motion Interchange Patterns (MIP)


Local Binary Patterns (LBP) -based representations

• What:


- Low-level, dense, local representation


• How:

- Per-pixel encoding
- Uses binary/trinary digits o 1 / -1 o 1
- -The descriptor: frequencies of binary/trinary strings

Very Successful:


- Image textures [Ojala et al. '96, Ojala et al. '02, Heikkila et al. '06]
- Face recognition [Ahonen et al' o6, Zhang et al. '07, Wolf et al.'08]
- Facial expression [Zhao and Pietikainen '07]
- Action recognition [Yang et al. '07, kellokumpu et al. '08, Yeffet & Wolf '09]


64-digits trinary code

different α = different channels = diagonals


Each α defines a channel \rightarrow 8 channels


An example - one channel basic coding

- Vote for next frame
- Vote for prev frame
- Static edges


MIP captures: Motion, Motion Changes, and Shape


Suppression Mechanism

Suppress background structure and noise

Original Coding = 1


Switched Locations Coding = -1


Switched Patch Suppression

- 2 ways to look at this:
- No motion.
- Contradicted motion voting.


i.e.

Original coding voted down ←
Switched patches voted up →


Suppress the code

MIP Suppression Mechanism


An Example


Without Suppression

Original

With Suppression


Effect of Camera Motion Motivating Example


Original Movie

MIP Coding


MIP Stabilization Mechanism


3. Use MIP silent pixels for global affine

2. Code MIP.

MIP Stabilization Mechanism An Example


Without Stabilization

Original

With Stabilization


Motion Interchange Patterns (MIP) Vectorization


Vectorization: 512-dimensions code words


Motion Interchange Patterns – pipeline


MIP on Most Challenging AR Datasets

Performances


SotA on the most challenging Action Recognition DBs

Examples

Results on ASLAN Same classified as Same (TP) ©


Jumping Jacks


Pull Ups - 1 hand


Moon Walk


Results on ASLAN Same classified as Not-Same (FN) 😵

Kissing


Squat


Talking on phone


Results on ASLAN

Not-Same classified as Not-Same (TN) ©


Results on ASLAN


Not-Same classified as Same (FP) 😊


Results on HMDB51

Brush hair success:


False positive, miss of 'chew':


Results on HMDB51

<u>Cartwheel success:</u>


False positive, miss of 'flic flac':


Results on UCF50

Basketball success:


False positive, miss of 'Volleyball Spiking':


Results on UCF50

HighJump success:


False positive, miss of 'Pole-vault':


Results on UCF50

Nunchucks success:


False positive, miss of 'Pizza Tossing':


Summary

A New Video Descriptor:

- Efficient Low-level, dense, local representation
- Complete characterization of motion & motion changes
- Captures shape of moving edges
- Built-in suppression & stabilization mechanisms

Thank You!

http://www.openu.ac.il/home/hassner/projects/MIP/