Database-Based Hand Pose Estimation


CSE 6367 – Computer Vision Vassilis Athitsos University of Texas at Arlington

Static Gestures (Hand Poses)

- Given a hand model, and a single image of a hand, estimate:
 - 3D hand shape (joint angles).
 - 3D hand orientation.


Input image


Articulated hand model

Static Gestures

- Given a hand model, and a single image of a hand, estimate:
 - 3D hand shape (joint angles).
 - 3D hand orientation.


Input image


Articulated hand model

Goal: Hand Tracking Initialization


- Given the 3D hand pose in the previous frame, estimate it in the current frame.
 - Problem: no good way to automatically initialize a tracker.


Rehg et al. (1995), Heap et al. (1996), Shimada et al. (2001), Wu et al. (2001), Stenger et al. (2001), Lu et al. (2003), ...

Assumptions in Our Approach


- A few tens of distinct hand shapes.
 - All 3D orientations should be allowed.
 - Motivation: American Sign Language.

Assumptions in Our Approach


- A few tens of distinct hand shapes.
 - All 3D orientations should be allowed.
 - Motivation: American Sign Language.
- Input: single image, bounding box of hand.

Assumptions in Our Approach

input image

skin detection


segmented hand

- We do not assume precise segmentation!
 - No clean contour extracted.

Approach: Database Search


- Over 100,000 computer-generated images.
 - Known hand pose.


Why?


- We avoid direct estimation of 3D info.
 - With a database, we only match 2D to 2D.
- We can find all plausible estimates.
 - Hand pose is often ambiguous.


Building the Database


26 hand shapes


Building the Database

4128 images are generated for each hand shape.


Total: 107,328 images.


Features: Edge Pixels


Chamfer Distance


Directed Chamfer Distance

- Input: two sets of points.
 - red, green.
- c(red, green):
 - Average distance from each red point to nearest green point.


Directed Chamfer Distance

- Input: two sets of points.
 - red, green.
- c(red, green):
 - Average distance from each red point to nearest green point.
- c(green, red):
 - Average distance from each red point to nearest green point.


Chamfer Distance

- Input: two sets of points.
 - red, green.
- c(red, green):
 - Average distance from each red point to nearest green point.


- c(green, red):
 - Average distance from each red point to nearest green point.


Chamfer distance:

C(red, green) = c(red, green) + c(green, red)


- A database image is a correct match for the input if:
 - the hand shapes are the same,
 - 3D hand orientations differ by at most 30 degrees.


- An input image has 25-35 correct matches among the 107,328 database images.
 - Ground truth for input images is estimated by humans.


 Retrieval accuracy measure: what is the rank of the highest ranking correct match?


Results on 703 Real Hand Images

Rank of highest	Percentage of
ranking correct match	test images
1	15%
1-10	40%
1-100	73%

Results on 703 Real Hand Images

Rank of highest ranking correct match	Percentage of test images
1	15%
1-10	40%
1-100	73%

- Results are better on "nicer" images:
 - Dark background.
 - Frontal view.
 - For half the images, top match was correct.


initial image


segmented hand


edge image


correct match


initial image


segmented hand


edge image


correct match


initial image


segmented hand


edge image


incorrect match


initial image


segmented hand


edge image


correct match


initial image


segmented hand


edge image


correct match


initial image


segmented hand


edge image


incorrect match


rank: 1


"hard" case


segmented hand


edge image


"easy" case


segmented hand


edge image


Research Directions


- More accurate similarity measures.
- Better tolerance to segmentation errors.
 - Clutter.
 - Incorrect scale and translation.
- Verifying top matches.
- Registration.


Efficiency of the Chamfer Distance


- Computing chamfer distances is slow.
 - For images with d edge pixels, O(d log d) time.
 - Comparing input to entire database takes over 4 minutes.
 - Must measure 107,328 distances.

database


Goal:

find the k nearest
 neighbors of query q.


database


Goal:

- find the k nearest
 neighbors of query q.
- Brute force time is linear to:
 - n (size of database).
 - time it takes to measure a single distance.

database


Goal:

- find the k nearest
 neighbors of query q.
- Brute force time is linear to:
 - n (size of database).
 - time it takes to measure a single distance.