

Empowering Live Perception with

MediaPipe

Ming Yong (mgyong@google.com)
Google Research
mediapipe.dev

What do these things have in common?

Android

Web

iPhone XR

"OK Google"

Rapberry Pi, Coral EdgeTPU

Introduction

MediaPipe is Google's **open source cross-platform** framework for building **perception pipelines**

Widely used at Google in **research & products** to process and analyze video, audio and sensor data:

- Dataset preparation pipelines for ML training
- ML inference pipelines

AR Lipstick Try-on in YouTube

AR movie trailer in YouTube

Lens Living Surfaces

Lens Translate

Augmented Faces at Google I/O 2019 demo

On-device/Edge

YouTube

YouTube Stories

Lens across Google

AR Ads, Playground

Many more not public

On-device &

server

use cases

Since 2012

Hardware **Nest Cam Perception**

Nest Hub Max

Server/Cloud

Video Preview

Cloud

Cloud Vision API

Cloud Video Intelligence API

Cloud Al video

Live Perception Example

Goal: Hand Tracking

ML Model to Localize Hand Landmarks

There's more to it

Google

Simple Perception Pipeline

Pipeline via MediaPipe

A MediaPipe **Graph** represents a **perception pipeline**

Each node in the pipeline is a MediaPipe **Calculator**

Two nodes can be connected by a **Stream**, which carries a sequence of **Packets** with ascending timestamps

Calculator

- Written in C++
- Declares input/output ports
 - Type of packet payload through the port
 - Ports can be declared as optional
- Implements Open/Process/Close methods, called by framework
 - Open Before a full graph run
 - Process Repeatedly with incoming packet(s) ready to be processed
 - Close After a full graph run

Built-in Calculators

Family of **image and media processing** calculators

Native integration with TensorFlow and TF Lite for **ML inference**

Family of **ML post-processing** calculators for common ML tasks, e.g., detection, segmentation and classification

Family of **utility** calculators for, e.g., image annotation, flow control

Synchronization

Synchronization handled by MediaPipe framework to align time-series data

- By default all inputs to a calculator are synchronized
- Process method in a calculator is invoked with packets with the same timestamp across inputs

Subgraph

A (partial) graph can be declared as a **subgraph** and used as a regular calculator in other graphs

Simple Perception Pipeline

Remaining issues:

- In practice, a hand can appear anywhere in an image, at very different scales
- Takes a lot of model capacity to deal with the large variation in location & scale
- The model is either large/slow or inaccurate

Localize with Palm Detection

PalmDetection subgraph with another ML model

- Palms more rigid than hands with articulated fingers
- Palms are squarish, can ignore other aspect ratios

HandLandmark subgraph modified to take a RECT

- Indicating local area with likely hand presence
- Dedicate model capacity to hand landmarks instead of hand localization

PalmDetection still slow, limiting pipeline throughput

Localize with Prev Landmarks

Loops allowed with back edges explicitly marked

Delays input by one frame

Runs on whole images until getting high-confidence landmarks

Derives RECT enclosing landmarks, indicating local area with likely hand presence in the next frame

Results inaccurate when running on whole image

Hybrid Hand Localization

Passes incoming video through only when HandLandmark has low confidence

High throughput and low resource consumption

- (Faster) HandLandmark runs every frame
- (Slower) PalmDetection runs only as needed

Multi-models palm detection + landmark regression

Hand detection

Hand landmarks

Google Al Blog

"On-Device, Real-Time Hand Tracking with MediaPipe", Aug '19

Performance Optimization

- GPU acceleration
 - Many built-in calculators come with options for GPU acceleration
 - Framework handles context sharing and synchronization, and interop with CPU calculators
- Executor
 - Built-in ThreadPoolExecutor, also accepts user-defined ones
 - In graph configuration, can assign calculators to run by different executors

Example: Run one branch of graph on GPU, and another branch on CPU (or a different GPU context) for improved resource utilization

Customization & Extension

Replace PalmDetection with FaceDetection,
HandLandmark with FaceLandmark

Customization & Extension

Add a calculator to infer gestures from landmarks

Customization & Extension

* UX concept

Implement a custom renderer calculator for production-ready camera effects

MediaPipe Toolkit

MediaPipe Tech Stack

docs.mediapipe.dev

MediaPipe

MediaPipe is a graph-based framework for building multimodal (video, audio, and sensor) applied machine learning pipelines. MediaPipe is cross-platform running on mobile devices, workstations and servers, and supports mobile GPU acceleration. With MediaPipe, an applied machine learning pipeline can be built as a graph of modular components, including, for instance, inference models and media processing functions. Sensory data such as audio and video streams enter the graph, and perceived descriptions such as object-localization and face-landmark streams exit the graph. An example graph that performs real-time hair segmentation on mobile GPU is shown below.

MediaPipe is designed for machine learning (ML) practitioners, including researchers, students, and software developers, who implement production-ready ML applications, publish code accompanying research work, and build technology prototypes. The main use case for MediaPipe is rapid prototyping of applied machine learning pipelines with inference models and other reusable components. MediaPipe also facilitates the deployment of machine learning technology into demos and applications on a wide variety of different hardware platforms (e.g., Android, I.O.S, workstations).

APIs for MediaPipe

- · Calculator API in C++
- · Graph Construction API in ProtoBuf
- Graph Construction API in ProtoBur
 (Coming Soon) Graph Construction API in C++
- . Graph Execution API in C++

viz.mediapipe.dev

RealTimeFlowLimiter

ImageTransformation

TfLiteConverter

TEMBORS_GPU TEMBORS,GPU

TfLiteInference

TENSORS_GPU

NonMaxSuppression

DetectionLabelIdToText

AnnotationOverlay

CHORN TfLiteTensorsToDetections

SsdAnchors

Mobile Examples

Hand Tracking GPU

output_video

output_video

Google

Keep track of MediaPipe

Blog of our latest news, updates, and stories for developers

https://mediapipe.dev

Object Detection and Tracking using MediaPipe

Tuesday, December 10, 2019

Posted by Ming Guang Yong, Product Manager for MediaPipe

MediaPipe in 2019

MediaPipe is a framework for building cross platform multimodal applied ML pipelines that consist of fast ML inference, classic computer vision, and media processing (e.g. video decoding). MediaPipe was open sourced at CVPR in June 2019 as v0.5.0. Since our first open source version, we have released various ML pipeline examples like

- Object Detection
- Face Detection
- Hand Tracking
- · Multi-hand Tracking
- Hair Segmentation

https://mediapipe.page.link/devblog

Twitter: realmgyong@

Thank you!

mediapipe.dev