

Дополненная реальность

- Augmented Reality (AR) хороший пример систем реального времени
- Встраивание в видеопоток синтетических объектов с учетом ракурса съёмки в реальном времени
- Мы на AR можем изучить требования, предъявляемые к системам реального времени, и подходы к разработке алгоритмов

Требования к системе AR

- Время обработки одного кадра: 100-200мс, иначе у нас не будет работы «в реальном времени»
- Надежность:
 - Желательно, без сбоев в течение всего сеанса использования (от нескольких минут до целого дня)
 - Быстрое и автоматическое восстановление после сбоя

Надежность для видеопотока

- Предположим, мы воспользовались алгоритмом отслеживания объектов (контрольных точек)
- Оценим надежность системы
- Пусть вероятность ошибки 0.1% на кадр
- После n кадров, вероятность успеха 0.999n
- При 30 кадрах/с у нас получается:
 - 3.0% шанс ошибки после 1 сек
 - 83.5% шанс ошибки после 1 минуты
 - 99.99% шанс ошибки после 5 минут

Вероятность ошибки

- Пусть вероятность ошибки 0.01% на кадр
- После n кадров, вероятность успеха 0.999n
- При 30 кадрах/с у нас получается:
 - 0.3 % шанс ошибки после 1 сек
 - 16.5 % шанс ошибки после 1 минуты
 - 59.3 % шанс ошибки после 5 минут

Выводы из примера

- Нужен метод, решающий задачу AR по одному кадру
 - Или на маленьком наборе кадров
 - «Tracking by detection»
 - Даже если вероятность ошибки 10% из 30 кадров на 27 кадрах система правильно сработает
- Как быть со временной информацией (видео)?
 - Нельзя уменьшать пространство поиска, можем пропустить правильные решения
 - Нужно её использовать для временной фильтрации обработки результатов поиска по нескольким кадрам в совокупности
 - С помощью фильтрации можем отбрасывать ложные гипотезы и разрешать неоднозначные ситуации

Определение позы человека $oldsymbol{ heta}$ по изображению $oldsymbol{z}$

Пример из лекции Andrew Fitzgibbon с лекции на Microsoft Computer Vision Summer School 2011

Временная фильтрация

- Методы временной фильтрации выходят за пределы нашего курса
- Скорее, задача из области оптимального управления
- Пример:
 - Kalman filter
 - Particle filter
 - Hidden Markov Model
 - Gaussian process
 - И т.д.

Решающие деревья

- Classification trees
- Двоичное дерево
- Узлы:
 - Помечены некоторым предикатом $\pi: X \to bool$
- Связи:
 - Помечены $\left\{ egin{array}{l} \textit{true}(1) \ \textit{false}(0) \end{array} \right\}$
- Листья:
 - Помечены ответами из Y

Пример решающего дерева

Обучение дерева решений

```
function Node = Обучение_Вершины( \{(x,y)\})
 if {y} одинаковые
 return Создать Лист(у);
 test = Выбрать_лучшее_разбиение( {(x,y)} );
 \{(x0,y0)\} = \{(x,y) \mid \text{test}(x) = 0\};
 \{(x1,y1)\} = \{(x,y) \mid \text{test}(x) = 1\};
 LeftChild = Обучение_Вершины( \{(x0,y0)\});
 RightChild = Обучение_Вершины( \{(x1,y1)\});
 return Создать Вершину(test, LeftChild, RightChild);
//Обучение дерева
function main()
 \{(X,Y)\} = Прочитать_Обучающие_Данные();
 TreeRoot = Обучение_Вершины( \{(X,Y)\});
```


Переобучение и обрезка дерева

Свойства решающих деревьев

- Плюсы
 - + Просто и наглядно
 - + Легко анализируемо
 - + Быстро работает
 - + Легко применяется для задач со множеством классов и к регрессии

• Минусы

- Чувствительны к выбросам в обучающей выборке
- Низкая обобщающая способность (предсказание)
- Требуют сложных алгоритмов «обрезания» для борьбы с переобучением

Комитетные методы

- Если взять множество правил (экспертов), с некоррелированной ошибкой (ошибаются в разных местах), то их комбинация может быть работать во много раз лучше
- Такие методы называются комитетными
- **Бустинг** один из примеров комитетных методов, но и на базе деревьев мы можем построить комитет

От дерева к лесу

- 1. Yali Amit, Donald Geman: Shape quantization and recognition with randomized trees. Neural Computation, 1997.
- 2. Leo Breiman: Random forests. Machine Learning, 2001.

Решающий лес - применение

Решающий лес - обучение

```
function Node = Обучение Вершины(\{(x,y)\}, Level)
 if {y} одинаковые или Level == maxLevel
 return Создать Лист(Распределение у);
 {tests} = Создать N Случайных Разбиений({(x,y)},N);
 test = Выбрать лучшее разбиение из({tests});
 \{(x0,y0)\} = \{(x,y) \mid \text{test}(x) = 0\};
 \{(x1,y1)\} = \{(x,y) \mid \text{test}(x) = 1\};
 LeftChild = Обучение Вершины(\{(x0,y0)\}, Level+1);
 RightChild = Обучение Вершины(\{(x1,y1)\}, Level+1);
 return Создать Вершину(test, LeftChild, RightChild);
//Обучение леса
function main() {
 {X,Y} = Прочитать Обучающие Данные();
 for i = 1 to N
 \{X_i,Y_i\} = C_{J_i} = C_
 TreeRoot i = Oбучение Вершины({Xi,Yi});
 end
```


Решающий лес (Random Forest)

- 1. Один из самых эффективных алгоритмов классификации
- 2. Вероятностное распределение на выходе
- 3. Применим для высоких размерностей пространства признаков
- 4. Высокая скорость обучения и тестирования
- 5. Относительная простота реализации
- 6. Может занимать много памяти при большой глубине дерева

Caruana, R., Niculescu-Mizil, A.: An empirical comparison of supervised learning algorithms, 2006

Типичное приложение AR

• Общая схема:

- Выделяем объект сцены, к которому нужно привязывать синтетику
- Определяем ракурс камеры («регистрация камеры»)
- Встраиваем синтетический объект

Регистрация камеры

- Если известны несколько пар соответствий 2D и 3D точек, то можно зарегистрировать камеру
- Методы подробно рассматриваются во второй части курса
- Надо сфокусироваться на быстром и надежном выделении и отслеживании объектов и точек

Отслеживание

• Идея

- Отслеживание объекта через сопоставление ключевых точек между изображениями
- Задачу сопоставления ключевых точек для заданного объекта можно представить как задачу классификации ключевых точек

V. Lepetit, P. Lagger, and P. Fua, <u>Randomized Trees for Real-Time Keypoint</u> Recognition. CVPR 2005

Схема

Идея:

- N точек с номерами от 1 до N
- Сделаем классификатор, который ставит номер {0,N}

• Обучим классификатор ключевых точек

- Возьмём исходное изображение
- Найдём на нём ключевые точки
- Синтезируем обучающую выборку патчей по ним
- Отберём наиболее надежные точки
- Обучим классификатор

• Слежение

- Найдём ключевые точки
- Классифициируем их
- Зарегистрируем камеру по ключевым точкам

Yet Another Keypoint Detector (YAKT)

Сканируем окружность вокруг точки, проверяя условие – является ли точка ключевой:

If
$$|\tilde{I}(\mathbf{m}) - \tilde{I}(\mathbf{m} + d\mathbf{R}_{\alpha})| \leq +\tau$$
 and if $|\tilde{I}(\mathbf{m}) - \tilde{I}(\mathbf{m} - d\mathbf{R}_{\alpha})| \leq +\tau$ then \mathbf{m} is not a keypoint,

$$ext{LoG(m)} pprox \sum_{lpha \in [0;\pi[} ilde{I}(\mathbf{m} - \mathbf{dR}_lpha) - ilde{I}(\mathbf{m}) + ilde{I}(\mathbf{m} + \mathbf{dR}_lpha)$$
 - аппроксимация LoG для оценки характерного масштаба

$$\alpha_{\mathbf{m}} = \operatorname*{argmax}_{\alpha \in [0;2\pi]} |\tilde{I}(\mathbf{m}) - \tilde{I}(\mathbf{m} + \mathbf{d}\mathbf{R}_{\alpha})|$$
. - оценка ориентации фрагмента

YAKT - результаты

• Работает достаточно неплохо при изменении ракурсов и масштабов

Синтез обучающей выборки

- Как получить обучающую выборку изображений с других ракурсов, есть их нет?
 - Построить 3D модель и визуализировать с других ракурсов!
- Для плоских или гладких объектов
 - Приближаем окрестность точки плоскостью
- Для сложных объектов
 - Как-нибудь (хоть вручную) строим трёхмерную модель

Выбор надежных точек

- Хотим найти k=200 надежных точек, которые находятся надежно на других ракурсах
 - Ищем ключевые точки на исходном кадре
 - Строим множество новых ракурсов
 - Считаем, сколько раз точка с исходного кадра нашлась на новых кадрах (знаем, где она должна быть)
 - Отбираем лучшие
 - Сразу получаем обучающую выборку для классификатора!

Признаки и классификатор

- классификатор рандомизированный решающий лес
- Признаки: сравнение двух точек в окрестности по яркости

$$\mathit{C}_2(\mathbf{m_1}, \mathbf{m_2}) = \left\{ \begin{array}{ll} \text{If } I_{\sigma}(\mathbf{p}, \mathbf{m_1}) \leq I_{\sigma}(\mathbf{p}, \mathbf{m_2}) & \text{go to left child} \\ \text{otherwise} & \text{go to right child} \end{array} \right.$$

- Для окрестности 32*32 пикселей количество признаков 2¹⁹
- Фрагмент можем нормализовать по ориентации

Обучение классификатора

- Классический подход
 - Генерируем n тестов для каждой вершины, выбираем наилучший тест
 - $n_1=10$, $n_d=100d$
 - Строим дерево до тех пор, пока примеров в вершину приходит достаточно много (>10)
- «Экстремально-случайный»
 - Для каждой вершины берём случайный тест
 - Строим до максимальной глубины
- Качество классификации R:
 - Отношение правильно распознанных фрагментов к общему числу

Обучение классификатора

Сравнение двух подходов по точности без нормализации фрагмента по ориентации

Сравнение двух подходов по точности при использовании нормализации фрагмента по ориентации

- Выбрали вариант с нормализацией, поскольку по скорости/размеру классификатора он оказался предпочтительнее
- Обучение экстремально случайное, занимает несколько секунд (десятки минут для другого варианта)

Оценки обучения и признаков

Сравнение простых признаков с более сложными показывают достижение похожей точности и насыщение точности при лесе из 20 деревьях для всех признаков

Результат работы

Выводы

Эта красивая работа учит нас следующему:

- Можно обучать классификатор на синтезированных данных при недостатке данных
- Рандомизированные деревья можно очень быстро обучить и они быстро работают
- Задачу сопоставления можно решить как задачу классификации достаточно быстро и эффективно

Код доступен:

http://cvlab.epfl.ch/software/bazar/index.php

BRIEF

M. Calonder, V. Lepetit, C. Strecha, and P. Fua, BRIEF: Binary Robust Independent Elementary Features. ECCV, 2010

Варианты

Выбор по равномерному распределению

распределению

Выбор по нормальному Локализованное нормальное распределение

Равномерное распределение в полярных координатах

Равномерно по сетке в полярных координатах

Эксперименты

Будем распознавать категории изображений по ключевым точкам с разными дескрипторами

Эксперименты

Эксперименты показывают, что BRIEF справляется не хуже, а часто и лучше обычных дескрипторов

Скорость работы

Сравнение BRIEF по скорости вычисления и сопоставления с SURF – быстрым вариантом SIFT (на основе гистограмм ориентации градиентов)

Добавление инвариантности

- Дескриптор изначально не очень устойчив к повороту и масштабу
- Размножим выборку: несколько поворотов и масштабов
- Будем сравнивать тестовое изображение с каждым из синтетических

Пример работы

AR-настольные игры

Калибровка доски

Выделение фигур VJ

Локализация области фигур

Дополненная сцена

E. Molla and V. Lepetit, <u>Augmented Reality for Board Games</u>. In *Proceedings of the International Symposium on Mixed and Augmented Reality*, 2010.

Видео-пример

AR-книги

Множество иллюстраций с разным контентом – будем параллельно распознавать и отслеживать (2 потока обработки)

K. Kim, V. Lepetit, W. Woo, <u>Scalable Real-time Planar Targets Tracking for Digilog Books</u>. *Computer Graphics International*, 2010

AR-иллюстрации

Подход на основе шаблонов

Попробуем отслеживать один объект («шаблон»), а не множество точек

W. Lee, Y. Park, V. Lepetit, and W. Woo, <u>Point-and-Shoot for Ubiquitous Tagging on Mobile</u>

<u>Phones.</u> In *Proceedings of the International Symposium on Mixed and Augmented Reality*, 2010

Определение ракурса

- По ориентации телефона определяем на какой поверхности пользователь выбрал шаблон
- Зная ориентацию камеры относительно плоскости синтезируем фронтальный ракурс, на котором инициализируем фрагмент

Отслеживание плоских фрагментов

- Задача отслеживать плоский фрагмент, одновременно определяя его ориентацию относительно камеры («регистрация»)
- Идея:
 - Синтезируем несколько «усреднённых шаблонов» этого фрагмента для новых ракурсов, путем усреднения нескольких изображений с близкими ракурсами
 - Для быстрого построения «усреднённых шаблонов» предложена специальная процедура, не требующая действительно синтезировать и смешивать кучу видов
 - Набор «усреднённых шаблонов» своеобразный дескриптор точки, одновременно содержащий информацию о ракурсе

S. Hinterstoisser, O. Kutter, N. Navab, P. Fua, and V. Lepetit, <u>Real-Time Learning of Accurate Patch Rectification</u>. In *Proceedings of the Conference on Computer Vision and Pattern Recognition*, 2009

Построение «средних шаблонов»

- Исходный фрагмент 128*128 пикселей
- Трансформация, затем радиальный смаз, затем гауссов смаз
- Затем шаблон уменьшается до 32*32 пикселей
- 225 видов, всего около 900kb памяти
- 0.3с на обучение на РС, 6-7с на телефоне

Радиальный смаз

Усреднение пикселей вдоль дуги

Результаты

- Слежение: поиск наилучшего фрагмента и уточнение камеры с помощью алгоритма ESM-Blur
- 10-15 кадров/с

Y. Park et. al. ESM-Blur: Handling and Rendering Blur in 3D Tracking and Augmentation. ISMAR 2009.

Пример работы

Резюме

- Рандомизированные методы часто показывают высокую скорость и качество работы
 - Рандомизированный решающий лес (Random Forest)
 - Рандомизированные дескрипторы (BRIEF)
- Простых признаков (попарных сравнений пикселей) может оказаться достаточно
- При нехватке данных можно их синтезировать и на них обучить алгоритм

Kinect

Управление жестами

Одна из самых старых задач компьютерного зрения, пришедшая из научной фантастики

Оценка 3D позы человека

Изображение с камеры

«Скелет» человека

Это только часть задачи. Нам нужно ещё интерпретировать позу и движения человека

Первые работы (1983)

Model-based vision: a program to see a walking person

David Hogg

For a machine so he able in "see", it make three atmosfring about the object is a "looking" at A common method in machine resum in or provide the machine with general mathetion specific horseledge about the object. As observation tokingon, and the one such to the paper, is a submission and this object the submission of the object one given and this object the submission. The composer program described bers, the EE/EE/E model, mage ranges that a decryption is which a person in expressional by the series of historychical lensit, i.e. a pumps has an arm which has a invo-arm which has a hard. The performance of the programs is illustrated by superimposing the machinegenerated pointer were the original photographic images.

Keywords vision, muchine perception, WALKER model

INTRODUCTION

Vision systems, both natural and artificial, require lanceringly about the pervision oldestes, debuggit the role place of the second of the second by this hambelight in the analytical process is accious. Many techniques of machine their marks to manners 100 servatural description without more than the second partial formatting the adversarial to a slager than the second partial formatting the adversarial as to adapt the "madel found in the second partial personal systems particular Researching dates the eight to be found to describe the second partial personal systems and articles and according to the second personal systems and articles and a second personal systems are also as a second personal systems and articles are also as a second personal systems and a second personal systems are also as a second personal systems and a second personal systems are also as a second personal systems are a second personal systems and a second personal systems are also as a second personal systems are a second personal systems and a second personal systems are a second personal systems and a second personal systems are a second personal systems and a second personal systems are a second personal systems and a second personal systems are a second personal systems are a second personal systems.

tradel based approach whetener particular hasocrates described the electric being resignli driven the unique.

This paper is excurrent with a compoure program the malescental IV omage requirement depicting is permit within a paper in the compound of the

School of Engineering and Applied Sciences, Colonians of Source, Brighton, Source, U.S.

The material reported to the paper was correct out while the earlier was an MRC feathed research modern in the Capazine Studies Programme as the University of Susses structure whether perceived visually or otherwise, Each surpart description is an intension of an abstract 3D model for a class of human walkers, henceforth called the WALKER model, intellight imput to the program (Figure 2).

WALLERS models, intellant input to the programs (Figure 2). Descriptions agreement by the programs are sufficiently detailed to determine a pictorial reconstruction of the person from the perspective of the original transping devias. By superinoproxing those reconstructions over the original transpire close indication of the perspective performance in window to the business observed. This prevented with the requirement deposition of the grame of the original transpirement of the original transpirement of the original performance are part of its compact the negatives above to Figure 3. The programs copes with the encourage land adaptacy is as strong by weighing origination from across the image is among by weighing origination from across the image is among the weighting origination from across the image is negotive to large matches of defined in image arequences in which the walter may be obscured or occulated as the center.

Visual problem

The visual problems can be divided broadly into two parts, namels, what should be described and how can such decomplanes to described the described was discovered to the described from a large receipt of the described from these two states of the discovered of these two states of the discovered of these two described to the an arrange is broad to deposed on the things being described. Moreomer, contrast representations may be required saidly as interested and descriptions for the temperatures process.

The operation of when about he expressed many depend on the visual expects. The function within a cognitive machine when a classical goal may be for extensed from the visual control. This paper when a concentrate versal stand in experience of 100 serversand descriptions as an interface to a larger system and instant contentments on the second instant observations from the second instant observation than the second instant observation from the second instant observation from the instant.

General-knowledge inference

Much of the current work in computer vision is concerned with the generation of ND descriptions using only general-

D Hogg, Image and Vision Computing, Vol 1 (1983)

Первые работы (1983)

Model-based vision: a program to see a walking person

David Hogg

For a machine or he able or her , it may have assuring along the object it is "kinking" to. If present medical in machine teams to a provide the machine and general rather then greatly beautiful about the inject. An above com-tracting the great shall be paper, it is needed beautiful. traininging, and the sime ward in the paper, it is equal training agreement in earlier permutation others the place are general and the discussion of the annual training the annual training training the annual training training the annual training trainin program is discreased by experimenting the machine grounded picture even the original photographic reages

Recently value, residue prospiers, WALACK renkt

EXTRODUCTION

Vision spensor, both meteral and artifals; engine boomings these the personal streets, whosely the role placed for the boomings of the analytical process is section. These techniques of medical reason and to surface, their influences of multiple vision and, so general. So retrievable American and consider, drain specific flowwhigh, but observation is to shape the material hand. Approach without particular flowerings drain for observations in magin driven the material above the observation of the componer programs that to be committed. For many emphasism depriving a present schange from the authorities of the componer programs that to be committed for many emphasism deposing a present schange from the committee of the committee of the contract of the committee of the committee of the contract of the committee of the committee of the contract of the committee of committee committee of committee of

progress seeps given cough toportion some discrepance of which doe become looks in regularized by a collection of consecuted definishes corresponding to its parts. It is supposed that made a ICD exceptional discriptions would be tech measure and sufficient for many everyday tests to be perfured; effectively. For manager, mailtang manuse's see, or deading whether several people are marching in size off spiror in regions a group of \$10

School of Physics and Spitted Science Townson, of Science, Single-service, 17 To America Spittel or the paper are contain on which the paper was a 1997 Market county and the S Self-approximate of the Self-approximate of th

spanses whether promised rapidly or otherwise. Each required vocation persons in reason or another as their surper description a so demand of an element 10° makes for a class of human walkers, broadwith called the WALERS oxide, bottless super to the progress (Figure 7).

WALER locality, best on requests the progress (Figure 2). Conscriptions generated Br. the progress is additionally deviated to decrease, a projected reconstruction of the progress from the projection of the original singuity decrease. Best the projection of the original singuity decrease the representations error the progress in professional to exploit the influence of the progress is professionated to exploit to the better interests. When pre-entered with the requests of the progress protection as part of the exploit the progress protection as part of the exploit the report to the progress protection. The progress is the progress of the exploit the progress to the progress of the exploit the progress to the range by weighing evolution from action the image in mapping of a large number of peoples unsuprements. As a competes, the progress t professions dende deposit granteds for personage difficult rouge experiences which the makes may be obscured or recorded to the

The circuit problem can be devoted broadly sets two parts. carried, when should be described and hele can tools descriptions to describe best a state twicking 20 straige. It is requestion to divine their two treats from our another star the difficulty of develop a develoption from an arrange. is financi in laponal on the things heng described. Movemer, metade inpromoterates may be imagined solid; at promote the temperature process.

The presence of when chankly be expressed around Reported out the valual source's Resolves worker a sugarities than blood whose allowants goal than be the recognised from the the fiber whose allowing the time for the control of the straight shall. The plage radius a bett-produced asset in excepting the carefulness of 100 electrons is being produced as a lateral five it is being a review and trends control ones on the ground state in the ground the descriptions from the ground time of a description from the ground time.

Made of the current work in company makes a concern with the generative of 101 descriptions using with general

D Hogg, Image and Vision Computing, Vol 1 (1983)

Pfinder (People Finder) 1995

- Вычитание фона для получения маски человека
 - Одна Гауссиана для каждого пикселя
- Моделирование человека как несколько «блобов»
 - модель Гауссиана
 - параметры пикселя (x,y,Y,U,V)
 - пиксель человека должен принадлежать одному из блобов человека

Christopher Wren, Ali Azarbayejani, Trevor Darrell, Alex Pentl Pfinder: Real-Time Tracking of the Human Body, PAMI 1997

PFinder

- Инициализация модели
 - «Стартовые» позы оценка контура, локализация частей тела и моделирование блобов в этих областях
- На каждом кадре:
 - Получение маски переднего плана
 - Для каждого пикселя оценка логарифма правдоподобия принадлежности к каждому блобу

$$d_k = -\frac{1}{2}(\mathbf{y} - \boldsymbol{\mu}_k)^T \mathbf{K}_k^{-1}(\mathbf{y} - \boldsymbol{\mu}_k) - \frac{1}{2}\ln|\mathbf{K}_k| - \frac{m}{2}\ln(2\pi)$$

$$s(x, y) = \operatorname{argmax}_k(d_k(x, y))$$

- Обновление моделей блобов
- Предсказание/сглаживание фильтром Калмана

Pfinder: демо

Подходы по изображениям

A Single Camera Motion Capture System for Human-Computer Interaction

Ryuzo Okada Björn Stenger

Toshiba Research & Development Center

Okada & Stenger 2008

Navaratnam et al. 2007

Реконструкция по фотографиям

Оценка 3D позы близка к задаче 3D реконструкции по изображениям. Для деформирующегося объекта без текстуры (человек в обычной одежде) только по изображениям крайне сложна.

жесткий

с текстурой

без текстуры

деформирующийся

Структурированный свет

Специальной подсветкой мы можем свести задачу к более простой – стерео-реконструкции текстурированных объектов

«Активное стерео»

- Проецируем специальный «шаблон» на объект («структированный свет»)
- Шаблон даёт «текстуру» по всей поверхности объекта
- Решаем задачу стерео либо по 2м камерам, либо с калиброванным проектором
- Подсветка может быть в видимом диапазоне, а может быть ИК

Пример 3D камеры

Спецификация		
Модель	TDSL-1.1	TDSM-1.1
Размеры, HxDxW	353 х 114 х 70 мм	266 x 114 x 70 мм
Bec	2.3 кг	1.9 кг
Питание	12B, 36Bt	12B, 36Bt
Интерфейс	1xUSB2.0	1xUSB2.0
Точность, режимы		
однокадровый, до	0.3 мм	0.15 мм
многокадровый, до	0.1 мм	0.05 мм
Разрешение, режимы		
однокадровый, до	200000 точек	200000 точек
многокадровый, до	неограничено	неограничено
3D форматы	.ply, .obj, .stl, .wrl	.ply, .obj, .stl, .wrl
Рабочая дистанция	0.8 – 1.6 м	0.4 — 1.0 м
Поле эрения, HxW	41x32°	30x21°
Время экспоэиции	0.1мс	0.1мс
Частота съемки	0 — 15fps	0 — 15fps
Скорость объекта, до	30 км/ч	30 км/ч
Источник света	вспышка (не лазер)	вспышка (не лазер)

http://artec-group.ru

Пример реконструкции

Исходные видео-потоки

Реконструкция

Пример реконструкции

Исходные видео-потоки

Реконструкция

- Технология компании PrimeSense
- Лицензирована Microsoft
- Kinect разработка Microsoft
- Внутри ещё фазированный микрофон

«Система на кристале» (SoC)

Tехнология PrimeSense

Хитрая структурированная подсветка

Характеристики сенсора

Property

Field of View (Horizontal, Vertical, Diagonal)

Depth image size

Spatial x/y resolution (@ 2m distance from sensor)

Depth z resolution (@ 2m distance from sensor)

Maximum image throughput (frame rate)

Operation range

Color image size

Audio: built-in microphones

Audio: digital inputs

Data interface

Power supply

Power consumption

Dimensions (Width x Height x Depth)

Operation environment (every lighting condition)

Operating temperature

Spec

58° H, 45° V, 70° D

VGA (640x480)

3mm

1cm

60fps

0.8m - 3.5m

UXGA (1600x1200)

Two mics

Four inputs

USB 2.0

USB 2.0

2.25W

14cm x 3.5cm x 5cm

Indoor

0°C - 40°C

Карта глубины

Прототипы

- Прототип, Сентябрь 2008
- Очень неплох:
 - Реальное время
 - Точные
 - Разные позы
- Ho....
- Требуется инициализация

Идея решения задачи

Сформулируем задачу не как задачу оценки позы, а как задачу попиксельной разметки изображения человека на части тела

- Всего определили 31 часть
- Меньше частей оказывалось хуже!

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

Данные для обучения - Мосар

- Реальная съемка в домашних условиях
 - Никогда исследователям не предоставлялась!
 - Валидационная выборка
- Дополнительная съемка и использование стандартных баз движения человека

Получение данных

- Мосар дает позу человека
- Анимация фигуры человека с помощью ПО (MotionBuilder, например)
- Визуализация карты глубины

Получение разметки

Поскольку визуализируем синтетическую модель, то можем её точно разметить

Данные Мосар

- 500к изображений из нескольких сотен видеопоследовательности
- Прореживается, отсекая ближайшие $\max_j \|p_1^j p_2^j\|_2$
- Порог 5 см, остаётся 100к
- Оказалось, нужно дополнительно снимать, чтобы наполнить недостаточно заполненные области пространства поз

Вариации моделей

• 15 стандартных фигур, вариации в параметрах, вариации в одежде

Реалистичность данных

- Реалистичные
- Слишком чистые и хорошие

Искусственно испорченные:

- Пропадающие пикселы на волосах
- Шумы и сниженное разрешение
- Резкие края
- Перекрытия

Попиксельная классификация

- Каждый пиксель классифицируется независимо от других
- Признаки вычисляются по карте глубине в некоторой окрестности

Многоклассовая классификация

- Для каждого пикселя хотим получить вероятность каждой метки
- Для этого хорошо подойдёт случайный лес

Классификация

- Будем классифицировать каждый пиксель карты глубины с помощью случайного леса
- Параллелизация каждый пиксель обрабатывается независимо
- Построим 3-6 деревьев глубины до 20

Признаки

$$f_{\theta}(I, \mathbf{x}) = d_I \left(\mathbf{x} + \frac{\mathbf{u}}{d_I(\mathbf{x})} \right) - d_I \left(\mathbf{x} + \frac{\mathbf{v}}{d_I(\mathbf{x})} \right)$$

- Признак параметризуется векторами и и v
- Сверхскоростные признаки 3 пикселя, 5 арифметических операций

Обучение и тестирование

• Обучение

- Каждое дерево обучается на своей выборке случайно синтезированных изображений
- С каждого изображения берется случайные 2000 пикселей
- При обучении каждой вершины случайно генерируется набор классификаторов признаков и порогов
- Из набора классификаторов выбирается наилучший
- Дерево строится до заданной глубины

• Тестирование:

- 5000 синтетических изображений
- 8000 реальных изображений 15 человек

Большая синтетическая выборка позволяет справится с переобучением

При увеличении числа проверяемых признаков и порогов быстро наступает насыщение и прекращается рост точности

Для попиксельной разметки частей тела оказалось нужно анализировать только небольшую окрестность

Увеличение числа деревьев повышает точность, но «вычислительная цена» больше, чем при увеличении глубины дерева

Итоговый классификатор

- 3 дерева глубины 20
- 300000 изображений на дерево
- 2000 пикселов на изображении
- 2000 кандидатов-признаков и 50 кандидатов-порогов на признак
- На базе в 1М изображений обучение занимает 1 день на 1000 ядерном кластере
- Скорость работы 200 кадров / сек на Xbox 360
- Для работы на 30 кадрах / сек требуется всего 15% мощности Xbox 360

Примеры разметки

Оценка точек скелета

• Шаг 1 – Сглаженный поиск моды по областям

$$f_c(\hat{\mathbf{x}}) \propto \sum_{i=1}^N w_{ic} \exp\left(-\left\|\frac{\hat{\mathbf{x}} - \hat{\mathbf{x}}_i}{b_c}\right\|^2\right) \ w_{ic} = P(c|I,\mathbf{x}_i) \cdot d_I(\mathbf{x}_i)^2$$

- В результате найденные точки (моды) лежат на поверхности тела
- Шаг 2 сдвиг точек «внутрь тела» вдоль луча от камеры
 - Обучение на 5000 изображениях по сетке
- Шаг 3 поиск «суставов» для построения скелета
- Шаг 4 учет ограничений на размеры конечностей, временная фильтрация....

Инфраструктура

http://openni.org/

http://kinectforwindows.org/

- Microsoft Kinect SDK
 - Для MS Kinect
- OpenNI
 - PrimeSense, WillowGarage, ASUS, Side-Kick
 - Для Asus Xtion Pro & Pro Live

Asus Xtion PRO LIVE

Резюме

- Некоторые задачи решаются простыми алгоритмами, но при очень больших объёмах данных и вычислительных мощностях
- Собрать достаточно данных невозможно, поэтому нужно дополнять реальные данные синтетическими
- Суперкомпьютеры применяются и в зрении!