STATIC AND DYNAMIC HAND GESTURE RECOGNITION USING A WEBCAM

Kevin Han and Jia-Bin Huang

Department of Electrical and Computer Engineering
University of Illinois at Urbana-Champaign
kyhan2@illinois.edu, jbhuang1@illinois.edu


- Current human-computer interfaces not intuitive enough
- Hand gestures more natural than mouse/keyboard
- Human-robot interaction in future


Static Gesture Recognition

- Objective recognize hand position and pose from webcam image
- Four poses fist, one, two, palm
- Based on object detection with a trained classifier (random forest classifier)
- HOG descriptor


Skills and Knowledge Gained

- How to approach computer vision/classification problems
- C++ and OpenCV
- Classification algorithms
 - SVM, Random forest, Adaboost, Bayesian
- Feature description
 - HOG descriptor
- Image processing
 - Color spaces, morphological operations (dilation/erosion), contour detection, color histograms
- Noise reduction
 - Kalman filter

Dynamic Gesture Recognition

- Cursor control
- Objective extract mouse position and state (clicked, unclicked)
 from image
- HOG descriptors performed poorly
- Subproblems
 - Skin detection
 - YCrCb color space
 - Bayesian classifier with spatial priors
 - Fingertip detection
 - K-curvatures of hand contour
 - Hand center position (cursor position)
 - Centroid of hand bounding box


References

Random forest image:

http://www.iis.ee.ic.ac.uk/~tkkim/iccv09_tutorial.html


