Occlusion Robust Pose and Model Estimation using Gaussian Process Latent Variable Model on GPU

Christopher B. Choy

Electrical Engineering, Stanford University

Objectives

- Given monocular image/video and collection of 3D models
- Find :
- Pose Estimation: 3D location, 3D rotation 1D scale
- Model variation estimation: 3D CAD, Skeletal or Voxelized model
- s.t. 3D model fits foreground segmentation

Pipeline

- Foreground background segmentation
- Model variation using GPLVM
- Energy Function and Optimization
- Multiple Objects using non-intersection constraints

Segmentation

Object Detection using Hierarchical Segmentation

- Edges from Garbor filters
- Graph over the image using the edges
- n smallest eigenvectors of the graph Laplacian as new input images.

$$W_{ij} = \exp\left(-\max_{p \in ij} \frac{mPb(p)}{\rho}\right) \text{ for } ||p_i - p_j|| < r$$

$$\mathbf{L} = \mathbf{D} - \mathbf{W} \text{ where } \mathbf{W} = [W_{ij}]_{ij} \text{ and } \mathbf{D}_{jj} = \sum_{i \in I} W_{ij}$$

- n smallest eigenvalues of ${\bf L}$ as input for contour detection $\to sPb(p)$
- linearly combine sPb(p) and mPb(p) to get global contour.
- Oriented watershed: averages the edges on the same line segment
- Merges the regions with the smallest average weight of the edge in common

Gaussian Process Latent Variable Model

Probabilistic PCA \rightarrow Dual PPCA \rightarrow Non-linear Dual PPCA (GPLVM)

•
$$y = Wx + \eta$$
, Noise : $\eta = \mathcal{N}(\eta | \mathbf{0}, \beta^{-1}\mathbf{I})$

$$L = -\frac{DN}{2}ln(2\pi) - \frac{D}{2}ln|K| - \frac{1}{2}tr(K^{-1}Y^{T}Y) \quad (3)$$

where
$$K = WW^T + \beta^{-1}\mathbf{I}$$

$$L = -\frac{DN}{2}ln(2\pi) - \frac{D}{2}ln|K| - \frac{1}{2}tr(K^{-1}YY^T) \quad (4)$$
where $K = XX^T + \beta^{-1}\mathbf{I}$

- dual PPCA $X = ULV^T$ first q eigen.. of $\frac{1}{D}YY^T$
- PPCA $W = U'L'V'^T$ first q eigen.. of $\frac{1}{N}Y^TY$
- Arbitrary nonlinear Kernel: $\kappa(x_i, x_j) = \beta_1 exp\left(\frac{||x_i x_j||^2}{2\beta_2}\right) + \beta_3 + \beta_4 \delta_{ij}$
- DCT Compression $20 \times 20 \times 20 = 8k$
- $Y \in \mathbb{R}^{n \times D}$ where n is the number of model

Borrowed from A. Dame, et al. CVPR 2013

Energy Function and Newton Step

$$E(\Phi) = \sum_{x \in \Omega} log[\pi(\Phi(x))P_f(x) + (1 - \pi(\Phi(x)))P_b(x)]$$

Where P_f foreground posterior probability

$$\frac{\partial E}{\partial \lambda_p} = \sum_{x \in \Omega} \frac{P_f(x) - P_b(x)}{\pi(\Phi)P_f(x) + (1 - \pi(\Phi))P_b(x)} \frac{\partial \pi(\Phi)}{\partial \lambda_p}$$
$$\frac{\partial \pi(\Phi)}{\partial \lambda_p} = (1 - \pi(\Phi)) \sum_z \frac{e^{\Phi(X)}}{e^{\Phi(X)} + 1} \frac{\partial \Phi}{\partial X} \frac{\partial X}{\partial \lambda_p}$$

- Analytic solution $\frac{\partial X}{\partial \lambda_n}$ exists
- $\frac{\partial \Phi}{\partial X}$ using centered finite differences
- x pixel on image, X_{camera} voxelize 3D space.
- $X_{camera} = {}^{v}M_{o}X_{object}$ where ${}^{v}M_{o}$ is transformation matrix

Multi-object Pose Estimation

- Multi object : occlusion
- Occlusion robust pose model estimation
- Constraints: non-intersection $\min_{\lambda} \sum_{o \in \mathbf{O}} \sum_{x \in \Omega} log[\pi(\Phi^{o}(x))P_{f}^{o}(x) + (1 \pi(\Phi^{o}(x)))P_{b}^{o}(x)]$
- s.t. $\sum_{o \in \mathbf{O}} x \in \Omega$ $\pi(\Phi_o) \le 1$
- Optimization too high dimensional i.e. $\lambda \in \mathcal{R}^{|\mathbf{O}|(7+dim\mathcal{L})}$
- Alternative optimization

while convergence

for $o \in \mathbf{O}$ $\min_{\lambda} \sum_{x \in \Omega} log[\pi(\Phi^{o}(x))P_{f}^{o}(x) + (1 - \pi(\Phi^{o}(x)))P_{b}^{o}(x)]$ s.t. $\pi(\Phi_{o}) \leq \sum_{x \in \Omega} \pi(\Phi_{o'})$

- $\lambda \in \mathcal{R}^{(7+dim\mathcal{L})}$, $|\mathbf{O}|$ times
- Non-intersection→ background for other objects
 while convergence

for $o \in \mathbf{O}$

$$P_b^o(x) \leftarrow \mu \pi(\Phi^{o\prime}) \ P_f^o(x) \leftarrow 1 - \mu \pi(\Phi^{o\prime})$$

$$\min_{\lambda} \sum_{x \in \Omega} log[\pi(\Phi^o(x))P_f^o(x) + (1 - \pi(\Phi^o(x)))P_b^o(x)]$$

• Using only the non-occluded parts to estimate the pose $.7 \ge \mu \ge .5$

Results

Results

Conclusion

- Occluding object affect the pose of the occluded object
- Estimate better pose through object relationship

Discussion

- Evaluation metric
- segmentation overlap : VOC 2012 segmentation
- pose ground truth label and L2 distance as error metric
- Automatic initialization
- DPM-style rough pose estimation
- Better segmentation for complicated scene
- 3-D non-intersection constraint using B.B.
- Dynamic segmentation using 3D model i.e. dynamic graph cut
- Supporting plane \rightarrow depth and scale

References

- [1] A. Dame, V. A. Prisacariu, C. Y. Ren and I. D. Reid, "Dense Reconstruction Using 3D Object Shape Priors". CVPR, 2013
- [2] Felzenszwalb, P. F. and Girshick, R. B. and McAllester, D. and Ramanan, D. "Object Detection with Discriminatively Trained Part Based Models", PAMI 2010