A Head Pose Tracking System using RGB-D Camera

Songnan Li, King Ngi Ngan, Lu Sheng The Chinese University of Hong Kong

Outline

- Introduction
 - Applications
- System overview
- Head movement prediction
 - ▶ K-means-like training of multiple predictors
- ▶ Conclusion

- Using RGB-Depth camera (Kinect), we developed a head pose tracking system which can work in real-time (more than 30 fps without specific optimization).
- ▶ Demo: http://www.youtube.com/watch?v=UzqTuzqR6tE

Applications

Free-viewpoint displaying.

Display video/graphics according to the user's viewing direction.

- Applications (cont.)
 - Human-computer interface
 Head movement can be used to control cursor.

- Applications (cont.)
 - Gaze estimation

A pre-processing step for head-pose-free gaze estimation.

▶ Basic idea: register a user-specific 3D face mask to point cloud captured by Kinect.

▶ Two technical components

▶ Two technical components (cont.)

[1] Songnan Li, King Ngi Ngan, Lu Sheng, "A Head Pose Tracking System Using RGB-D Camera", The 9th International Conference on Computer Vision Systems (ICVS2013), St. Petersburg, Russia, 16-18, July 2013.

Head pose tracking

Framework

New frame

No

pose

Head movement

prediction

Pose of current frame

Tracking using ICP

▶ ICP - Iterative Closest Point algorithm

e.g., P. J. Basl, N. D. McKay, "A method for registration of 3-D shapes", TPAMI, 14(2), 239-256, 1992. (8359 citations, June 2013)

Tracking using ICP

▶ ICP - Iterative Closest Point algorithm

e.g., P. J. Basl, N. D. McKay, "A method for registration of 3-D shapes", TPAMI, 14(2), 239-256, 1992. (8359 citations, June 2013)

Tracking using ICP

▶ ICP algorithm generally consists of two essential steps

Repeat until converge:

- 1. Matching points $\{d_i, f_i\}, i \in [1, 2, ..., N]$
 - Closest neighbor
 - Projective data association
 - Normal shooting
- 2. Calculating the transformation matrix T by minimizing an error metric

 - Point-to-point $T = \arg\min_{T} \sum_{i} ||T \times f_{i} d_{i}||^{2}$ Point-to-plane $T = \arg\min_{T} \sum_{i} ||T \times f_{i} d_{i}||^{2}$ Plane-to-plane $T = \arg\min_{T} \sum_{i} ||q_{i} \cdot (T \times f_{i} d_{i})||^{2}$ Plane-to-plane
 - **Generalized-ICP**

$$d_i - f_i$$

Why use head movement prediction

• Given the previous tracking results, predict the head pose of the current frame.

$$\{T_{k-1}, T_{k-2}, \ldots\} \implies T_k$$

- Head movement prediction provides a good initial transformation matrix for ICP, so that ICP can converge robustly even when head motion is large.
- Furthermore, it can help ICP converge faster, therefore, improve the system's efficiency. For example, the processing speed of our system is increased from 25 fps to 33 fps approximately by using the proposed prediction method.

Why propose a new method

- To predict movements, Kalman filter is typically used. But Kalman filter assumes linearity of the system. Head movement, on the other hand, is nonlinear.
- For nonlinear movements, particle filter can be applied. But particle filter needs a large number of samples to estimate a probability distribution, which makes it time consuming.
- We propose a new method that uses only three samples and can provide quite accurate prediction results.

Motivation

In our system, several predictors can be used together. Each predictor provides a transformation matrix. The one that minimizes ICP error metric will be selected as the initial transformation matrix.

Motivation (cont.)

- The predictors can be trained using real-world head movement data.
- However, if all predictors (with similar prediction capability) are trained on the same set of training data, they will perform similarly. For example, in a extreme case, all predictors will output the same transformation matrix. Therefore, the benefit of using multiple predictors vanishes.
- So we propose to use a "K-means-like" method to automatically cluster the training data into groups. Each group is used to train a specific predictor.

▶ K-means clustering

K-means-like training

- I. Choose K predictors, and tune their parameters using all the training data.
- 2. Repeat until converge:
 - 2.1 Compare prediction results, and accordingly divide the training data into K sets, in a way that all training data in set j are best predicted by predictor j.
 - 2.2 Re-train each predictor j with its specific training set j.

Choose predictors

- The predictor should be able to determine its parameters automatically given the training data.
- Since multiple predictors work together, complex predictors are not mandatory. For real-time processing, each predictor should be simple.
- There are many possible choices. We choose to use the following prediction model

$$T_k = a_0 1 + a_{-1} T_{k-1} + a_{-2} T_{k-2} + \ldots + a_{-L+1} T_{k-L+1}$$

where $T_k = \{\nabla x_k, \nabla y_k, \nabla z_k, \nabla \phi_k, \nabla \theta_k, \nabla \omega_k\}$ corresponding to transitions and rotations along the XYZ axes, respectively. L is the filter length.

Training data

We captured a head movement sequence with N=1829 frames, and used exhaustive search to get the ground truth.

Determine predictor parameters

The predictor parameters can be obtained by optimizing this least square problem

$$\min_{[a_0,a_{-1},\ldots,a_{-L+1}]^t} \| \begin{bmatrix} \mathbf{T}_N \\ \mathbf{T}_{N-1} \\ \vdots \\ \mathbf{T}_L \end{bmatrix} - \begin{bmatrix} \mathbf{1} \ \mathbf{T}_{N-1} \ \mathbf{T}_{N-2} \ \ldots \ \mathbf{T}_{N-L+1} \\ \mathbf{1} \ \mathbf{T}_{N-2} \ \mathbf{T}_{N-3} \ \ldots \ \mathbf{T}_{N-L} \\ \vdots & \ddots & \vdots \\ \mathbf{1} \ \mathbf{T}_{L-1} \ \mathbf{T}_{L-2} \ \ldots \ \mathbf{T}_1 \end{bmatrix} \times \begin{bmatrix} a_0 \\ a_{-1} \\ \vdots \\ a_{-L+1} \end{bmatrix} \|^2$$

• or $\min_{\mathbf{V}} \|\mathbf{P} - \mathbf{Q} \times \mathbf{V}\|^2$ which has a closed form solution

$$\mathbf{V} = (\mathbf{Q}^t \times \mathbf{Q})^{-1} \times \mathbf{Q}^t \times \mathbf{P}$$

Three predictors

Table 1. Parameters initialization using all training data

	a_0	a_ ₁	a ₋₂
Predictor A	0.009	0	0
Predictor B	0.004	0.585	0
Predictor C	0.005	0.469	0.198

Note: a_{-1} and a_{-2} of predictor A are forced to be 0. a_{-2} of predictor B is forced to be 0.

Table 2. Parameters after K-mean-like training

	a ₀	a_ ₁	a ₋₂
Predictor A'	-0.054	0.041	0.039
Predictor B'	-0.008	0.927	0.003
Predictor C'	0.088	0.352	0.888

Comparison between before and after K-means-like training

frame index

Figure 1. 200 frames of predictions on ∇x . Upper subfigure illustrates prediction results using predictors A, B, and C as given in Table 1. Bottom subfigure illustrates prediction results using predictors A', B', and C' as given in Table 2.

- Prediction error (ground truth available)
 - When the ground truth is available, the prediction error can be measured by MSE

$$MSE = \frac{\sum_{k=L}^{N} \|\mathbf{T}_{k} - \hat{\mathbf{T}}_{k}\|^{2}}{6(N - L + 1)}$$

where \mathbf{T}_k is the ground truth, and $\hat{\mathbf{T}}_k$ is the predicted one.

Table 3. Prediction errors of five predictors on the training sequence and a test sequence.

		A	В	С	Min(A,B,C)	Min(A',B',C')
MSE	Training	240.3	138.7	127.7	102.8	80.3
	Test	391.0	168.9	153.3	135.7	93.1

Prediction error (ground truth unavailable)

When ground truth is unavailable, the ICP error metric can be used to evaluate prediction error

$$\sum_{i} \| q_i \cdot (T \times f_i - d_i) \|^2$$

Notice in the right figure, we use "identity" (T_k=0, i.e., static head) to replace A and A' (whose training results are close to "identity").

Fig. 2. Prediction errors measured by ICP error metric on the test sequence.

Future work

- Use tracking devices to get more accurate training data.
- Try other simple predictors, like the Kalman filters.
- ▶ Compare with prior studies, e.g., particle filters.
- Code optimization.

Conclusion

- Introduced a Kinect-based real-time head tracking system. Discussed its possible applications.
- Introduced the iterative closest point algorithm (ICP) briefly.
- Presented in detail the K-means-like training method which can train several simple predictors together, enhancing the overall prediction accuracy.

Q & A

