

CS 775: Advanced Computer Graphics

Lecture 17 : Motion Capture

- Motion Capture
 - History
 - Study of human motion

Leonardo da Vinci (1452-1519)

- Motion Capture
 - History
 - Study of human motion

Edward J. Muybridge, 1830-1904

- Motion Capture
 - Capturing motion of a performer in 3D
 - The idea for using Mocap in animation comes from rotoscoping

http://www.youtube.com/watch?v=M3cFRVqP07E

CS775: Lecture 17

- Motion Capture
 - Capturing motion of a performer in 3D
 - Has many uses:
 - Animation
 - Sports
 - > Ergonomics
 - Medicine
 - Robotics

http://en.wikipedia.org/wiki/Motion_capture

- Motion Capture
 - Types of Motion capture
 - Mechanical

Potentiometers at joints change voltage according to angular rotation of the rods.

Gyro at the hips

Magnetic sensors and transmitters.

http://www.metamotion.com/gypsy/gypsy-motion-capture-system-mocap.htm

- Motion Capture
 - Types of Motion capture
 - Inertial
 - Single Accelerometers
 - MEMS Gyroscopes
 - Other sensors

Parag Chaudhuri CS775: Lecture 17

- Motion Capture
 - Types of Motion capture
 - Optical

From Computer Desktop Encyclopedia Reproduced with permission. © 1997 Polhemus, Inc.

CS775: Lecture 17

- Motion Capture
 - Types of Motion capture
 - Optical

With Markers
Active

Phasespace

- Motion Capture
 - Types of Motion capture
 - Optical

With Markers

Active

Passive

Phasespace

Parag Chaudhuri

- Motion Capture
 - Optical Motion capture Cameras

Vicon MX: Cameras with (near) infrared LED's: 4M pixels, 10-bit grayscale, 166 fps

Phasespace: Linear detectors, 12.4M pixels, 480fps

- Motion Capture
 - Types of Motion capture
 - Optical

With Markers

Active

Passive

Markerless

Monocular

Kinect v1, v2

Monocular Human Motion Capture with a Mixture of Regressors, A Agarwal and B. Triggs, CVPR 2005

Real-Time Human Pose Recognition in Parts from Single Depth Images, Shotton et al., CVPR 2011

- Motion Capture
 - Types of Motion capture
 - Optical

With Markers

Active

Passive

Markerless

Monocular

Multi-camera

3D Human Kinematic Modeling and Markerless Motion Capture, G. Cheung, S. Baker, T. Kanade, CVPR2003

- Motion Capture
 - Facial Motion capture
 - Scale of movement is different from full body capture
 - Skin is not rigid
 - Performance Capture
 - Full body and face

http://www.mova.com

- Motion Capture
 - Processing Pipeline

Calibrate, reconstruct markers and label

Markers reconstructed in 3D

Labelling in a T-frame

Full Labelling

- Motion Capture
 - Processing Pipeline

> Complete motion trainctories

Processing marker
CS775: Lectu**t #ajectories**

- Motion Capture
 - Processing Pipeline
 - Export the animation

BVH

ASF/AMC

C₃D

BVH – BioVision Hierarchy Format

```
HIERARCHY
ROOT Hips
 0.00
 OFFSET 0.00
 0.00
 CHANNELS 6 Xposition Yposition Zposition Zrotation Xrotation Yrotation
 JOINT Chest
 5.21
 0FFSFT
 0.00
 0.00
 CHANNELS 3 Zrotation Xrotation Yrotation
 JOINT Neck
 0FFSFT
 0.00
 18.65
 0.00
 CHANNELS 3 Zrotation Xrotation Yrotation
 JOINT Head
 5.45
 0.00
 0.00
 CHANNELS 3 Zrotation Xrotation Yrotation
 End Site
 0FFSFT
 0.00 3.87
 0.00
```

BVH – BioVision Hierarchy Format

MOTION								
Frames: 2								
Frame Time: 0.033333								
8.03	35.01	88.36	-3.41	14.78	-164.35	13.09	40.30	-24.60
7.88	43.80	0.00	-3.61	-41.45	5.82	10.08	0.00	10.21
97.95	-23.53	-2.14	-101.86	-80.77	-98.91	0.69	0.03	0.00
-14.04	0.00	-10.50	-85.52	-13.72	-102.93	61.91	-61.18	65.18
-1.57	0.69	0.02	15.00	22.78	-5.92	14.93	49.99	6.60
0.00	-1.14	0.00	-16.58	-10.51	-3.11	15.38	52.66	-21.80
0.00	-23.95	0.00						
7.81	35.10	86.47	-3.78	12.94	-166.97	12.64	42.57	-22.34
7.67	43.61	0.00	-4.23	-41.41	4.89	19.10	0.00	4.16
93.12	-9.69	-9.43	132.67	-81.86	136.80	0.70	0.37	0.00
-8.62	0.00	-21.82	-87.31	-27.57	-100.09	56.17	-61.56	58.72
-1.63	0.95	0.03	13.16	15.44	-3.56	7.97	59.29	4.97
0.00	1.64	0.00	-17.18	-10.02	-3.08	13.56	53.38	-18.07
0.00	-25.93	0.00						