

Video Representation: More than Feature Mean

Xiang Xiang, Dept. of Computer Science, Johns Hopkins University

Monitoring pain through cameras. How to represent pain visually?

Patients are typically not monitored in the waiting room.

- Deteriorations happen unnoticed.

e.g., In US 1.3 million deteriorations in waiting rooms per year.

Patients may move from place to place at any time, making real-time computing a necessity.

Patients unaware of being monitored don't adjust behavior.

Problem

Recognizing one source of variation among others in a video. Temporal feature mean is widely-used yet not a robust statistic.

- How to represent pain visually?
- How to represent a patient visually?
- How to represent pose variation?

Pain can be expressed as a weighted combination of pains.

Learn representation from examples. Same for other emotions.

Pain can be expressed as a sparse representation of emotions Will only the examples of pains be activated?

 No, the expressive face is not sparsely representable. But we observe that there is always an underlying neural face.

The residue after getting rid of neural face is sparsely representable

Represent a video Y as a sparse matrix X robust to identity variation.

How to represent an identity visually?

Identification involves 1-to-many similarity, namely a ranked list of 1-to-1similarity (verification)

How to represent pose variation?

K-means clustering poses estimated as rotation angles. Selecting frames by distances to centroids. Pros: reducing num of frames from tens or hundreds to K while preserving the overall diversity.

Experimental Results

Left: facial expression on Cohn Kanade plus dataset (321 videos). Right: identification on YouTube Faces dataset (5000 video pairs). AUC is 0.9419 close to VGG-Face using feature mean.

	· ·						
Model	An	Co	Di	Fe	Ha	Sa	Su
SRC	0.71	0.60	0.93	0.25	0.96	0.24	0.98
SLR	0.51	0.63	0.74	0.51	0.85	0.70	0.94
C-HiSLR	0.77	0.84	0.93	0.53	0.93	0.65	0.95

Table 4. Comparison of sensitivity. The **bold** and *italics* denote the highest and lowest respectively. Difference within 0.05 is treated as comparable. C-HiSLR performs the best.

Conclusion: possible to recognize pain and identity visually even in crowd waiting room. Future work: handling facial expression, identity, pose in a holistic framework. **Take-home message**: realistic data are noisy; robust analysis for sequential data is possible. Reference: X. Xiang, Temporal Selective Max Pooling for Face Verification. FFER @ ICPR 2016; arxiv 1609.07042. X. Xiang et al. Hierarchical Sparse and Collaborative Low-Rank Representation for Emotion Recognition. ICASSP 201. K Sikka et al. LOMo: Latent Ordinal Model for Facial Analysis in Videos, CVPR 2016, arXiv 1604.01500,

Contact: xxiang@cs.jhu.edu 410-446-4338 or via Greg Hager, Trac Tran, Alan Yuille. Codes: https://github.com/eglxiang/

