Anect Approximation (No. 1800) Development (No. 1800)

By Rishabh Maheshwari

Objective of today's lecture

Play Angry Birds in 3D

What's an image?

An image is simply a collection of pixels, each of which contains some data.

(A pixel is characterized by (x,y))

Let us see some types of images...

Binary Image

Each Pixel has either 1 (White) or 0 (Black)

Each pixel has 1 bit information (Binary images are seldom used)

0	0	0	0	0	0	0
0	0	1	1	1	0	0
0	0	1	1	1	0	0
0	0	1	1	1	0	0
0	0	1	1	1	0	0
0	0	0	0	0	0	0

Grayscale

Each Pixel has a value from 0 to 255

0: black and 255: White

Between 0 and 255 are shades of b&

Each pixel has 1 byte information It is stored as an **array of bytes**.

Grayscale Image

RGB Image

Each Pixel stores 3 val

R: 0-255

G: 0 -255

B: 0-255

Each pixel has 3 bytes of information It is also stored as an **array of bytes**.

RGB image

Before moving to **depth image**, we must familiarize ourselves with the basics of kinect.

What is a kinect camera?

Kinect is a camera which gives R, G,
B and depth information of each pixel.

How does Kinect work?

Kinect has 3 components :-

- color camera (takes RGB values)
- IR camera (takes depth data)
- Microphone array (for speech recognition)

Depth Image

But what's the use of Depth ??

For this, Lets Discuss some Image Processing

Background/Foreground Subtraction

1. On an *Image* (Pixel Select Method)

2. On a *Running Video* (Running

Edge Detection (the gradient)

How can a Depth Image help in the above two??

从

Back to kinect

Player

A player is the (human) skeleton which is detected by kinect sdk. There can be multiple players. Each pixel stores the corresponding "player index".

- Player index = 1
 - Player index = 2

By default:-Player index =

Depth Image (Specific To Kinect sdk v1)

Each pixel stores :-

- Player index : 0 7 (3 bits)
- Depth(in mm): 0 8192 (13 bits)

It is stored as an **array of shorts**. (A short is a 16 bit data type)

Some important datatypes:-

Kinect is defines as a datatype (same as int or char)

```
KinectSensor kinect;
```

 Kinect sdk can handle multiple kinects at same time and treats these kinects as an array of kinect datatype :-

```
_kinect=KinectSensor.KinectSensors[0];
```

 Depth Im agePoint is a struct which stores X, Y and Depth of a point:-

```
Depth Im agePointxyz;
```

You can use: xyz.X xyz.Y xyz.Depth

Kinect has 3 streams

- ColorStream: contains RGB data as byte array
- DepthStream: contains depth data as short array
- SkeletonStream: a template (What ??)

You need to enable these streams in the beginning as per your requirements.

What is a SkeletonStream?

When skeletonstream is called, it recognizes skeletons and populates pixels of depthstream with player index.

*If skeletonstream is not enabled, player index of all pixels of depthstream will remain 0.

Joints

Using skeletonstream, kinect sdk provides us with 20 joints.

Joints


```
Eg:-
bintType HandRight
bintType FootLeft
bintType ShoulderLeft
and so on ....
```

```
Psuedo Code :-
righthand = bintType HandRight
foat x = righthand X
```

Let's start with coding

- 1. Install visual studio.
- 2. Install kinect sdk for visual studio.
- 3. Select New Project
- 4. In C# projects, select WPF project
- 5. Add Microsoft.Kinect in reference of your project.
- 6. Write using Microsoft.Kinect;

As you open your new project, a default window is provided.

There are 2 events associated with this window:-

```
Window_Loaded() //when window loads Window_Closing() //When is pressed
```

The Finalbasic code:-

```
KinectSensor kinect;
Window Loaded()
 kinect = KinectSensor.KinectSensors[0];
 kinect.ColorStream .Enable();
  kinect.DepthStream .Enable();
 kinect.SkeletonStream .Enable();
  kinect.Start();
Window Closing()
  kinect.Stop();
```

Lets see the code to understand more about "frame events"

Questions?

For online video lectures :-

http://channel9.msdn.com/Series/KinectQuickstart