

Presented by

Justin Permar

&

Arvind Krishnaa Jagannathan

Problem Statement

To develop a gesture recognition system, which will segment the input sequence consisting of multiple gestures, drawn in one stroke, into the constituent gestures and then identify each individual gesture from a predefined set.

Our primary objective in solving this problem is to have as little training data as possible and to build a quick prototypical system which will be up and running quickly without consuming user's time.

Related Work

- Recognition of individual gestures in unistroke and multistroke sequences of digits Yang et al: Training HMMs for continuous sequences
- Individual gesture recognition: Extracting several features from an input and constructing Hidden Markov Models for each gesture Tanguay
- Recognizing an individual unistroke gesture sequence, using a distance measure from existing templates \$1 Recognizer Wobbrock et al

Our Approach – Salient Features

- Extend \$1 recognizer to identify multiple gestures in a gesture sequence.
- Hardest problem is that of segmentation Classified in literature as "Inverse Perception Problem".
- Based on a "Visual Affinity" approach a type of geometric match.
- Employs Dynamic Time Warping to decide the minimum distance measure from a given template.
- No restriction on gestures in the input sequence
 - Arbitrarily long
 - Can contain any pre-defined gesture. New gestures can also be added to the system.

Approach – Training mode

- User draws one of the pre-defined gestures, or adds a new gesture, with the system in training mode.
- Only individual gestures are drawn no need to train the system with gesture sequences.
- If misclassification occurs during training, user can indicate what the correct gesture was meant to be.
- Score next to the shape indicates the distance measure from closest resembling gesture template available.

Approach – Match using Dynamic Time Warping

• Euclidean distance used as the distance metric between the neighboring points of input sequence and each template.

$$d = \sqrt{(x_k - x_i)^2 + (y_k - y_i)^2}$$

where (x_k, y_k) correspond to the points on the template under consideration and (x_i, y_i) correspond to the points on the input sequence.

- For a given set of input points, if there is a template which gives a score lower than a fixed threshold, then that gesture is recorded as being part of the input.
- The identified portion of the input is "spliced off" and the matching procedure is repeated for the remaining input.

Approach – Segmentation and Recognition

First 64 equidistant points
No Match

Slide the input set of points Match with "v" (First dot)

Remaining input

Input Gesture Sequence
Blue Dot – Start of the Sequence
Red Dots – Points at which
sequence is segmented

First 64 equidistant points from remaining input – No Match

Sliding the set of points Match with "Arrow" (Final dot)

Results and Interpretation

Sequence Length	Accuracy Rate (%)
1	57.5
2	32.16
3	25.72

Sequence Length	Segmentation Accuracy(%)
1	71.5
2	71.5
3	52.27

Sequence Length	Relaxed Accuracy (%)
2	56.19
3	56.37

Table:3 Relaxed Accuracy

Table:1 Overall Accuracy – Exact Match

Reported Gestures in input

Total Gestures in input sequence

Training Size Vs. Accuracy Rate graph, indicates the following:

- 1. Even for relatively low training samples (n = 3) fairly good accuracy rates are reported.
- 2. An optimum recognition rate is achieved at (n = 5)

 $Relaxed\ Accuracy =$

3. Too many templates, cause incorrect recognition due to "confusion" caused by many variations of an individual gesture.

Discussion

- Training only on individual gestures lose features indicating a transition from one gesture to another (such as a pause)
- Alternatively, explore the idea of Hidden Markov Models.
- Construct HMMs for each individual gesture in the "gesture library" and then chain HMMs to construct arbitrarily long sequences of gestures.
- Throw input sequence to each of these HMMs the one resulting in the highest Viterbi probability is the desired set of individual gestures.
- Compromise training time and computation for improved accuracy.

