lionel.reveret@inria.fr 2013-14

- Overview
 - Historical background
 - Motion capture systems
 - Motion capture workflow
 - Re-use of motion data
 - Combining motion data and physical modeling

- Overview
 - Historical background
 - Motion capture systems
 - Motion capture workflow
 - Re-use of motion data
 - Combining motion data and physical modeling

Historical background

- Photography
 - Studying motion
- Rotoscoping
 - Key-framing appearance
- Puppetry
 - Disappearing animator

Historical background

- Photography of motion
 - E. Muybridge, 1830-1904
 - Photograph
 - Study for horse racing
 - zoopraxiscope

- E.-J. Marey, 1830-1904
 - Physiologist, Collège de France
 - "méthode graphique" (1859)
 - Chronophotography (1882)

Historical Background

- E.-J. Marey
 - "méthode graphique", 1859

Historical background

- Rotoscoping
 - Key-framing appearance

[Fleischer, 1915]

[Disney, 1937]

Historical background

- Puppetry
 - J. Henson, the Muppet Show, 80s
 - Remote control from capture of the puppeteer's gesture

- Tippet Studio, Jurassic Park, 1992
 - Inverse robotics,
 - electrical engine creates motion signal

- Overview
 - Historical background
 - Motion capture systems
 - Motion capture workflow
 - Re-use of motion data
 - Combining motion data and physical modeling

- Mechanical
 - Exo-skeleton
- Electromagnetic
 - 6 DOF of a solid
- Optical
 - 3D positions of markers
- Embedded device
 - Gyroscope, accelerometer

- Mechanical, exoskeleton
 - ©: very reliable, low cost
 - : constrained motion

© Animazoo

Electromagnetic,

☺ : 6 DOF => few markers

😊 : sensitive to interference, limited space

Optical, active markers

Ex: each marker encoded by LED pulse

©: no ambiguities between markers

several markers for rigid body, limited number of markers

Motion Capture, Motion Edition - lionel.reveret@inria.fr

[PhaseSpace]

- Optical, passive markers
 - reflective marker, directional lighting
 - ©: no limits in markers
 - ⊗ : loss of markers

Motion Capture, Motion Edition - lionel.reveret@inria.fr

- Embedded device (gyroscope, accelerometer)
 - ©: as small as 5 mm³, wireless
 - 😊 : signals difficult to calibrate

[Moven / xsens]

[Nintendo]

Motion capture beyond markers

Structured-light scanner

[Zhang et al., 04]

Silhouette and convex hull

[Carranza et al., 03]

- Overview
 - Historical background
 - Motion capture systems
 - Motion capture workflow
 - Re-use of motion data
 - Combining motion data and physical modeling

Data sampled ~100Hz

- Goal :
 - 3D rotations for 3D skeleton body pose
 - 3D positions for facial animation
- Post-processing
 - filtering, marker loss, etc

- Rotational measure
 - direct mapping
 - morphological adaptation can be complex
 - see motion retargetting
- From 3D positions to 3D rotations:
 - 3 points enough for 6 degrees of freedom of rigid body (bone)
 - physiological constraints
 - => less DOF => less markers

- Rotational measure
 - direct mapping => motion curve
 - morphological adaptation can be complex

1 DOF: knee

2 DOF: wrist

Motion Capture, Motion Edition - lionel.reveret@inria.fr

3 DOF: arm

- Open problems in R&D (Optical passive markers)
 - identifying markers
 - occlusion/crossing markers
 - losing/recovering markers
 - appropriate filtering

- Overview
 - Historical background
 - Motion capture systems
 - Motion capture workflow
 - Re-use of motion data
 - Combining motion data and physical modeling

Re-use of motion data

motion clip limited to the capture session

 target character might be in an unexpected position (video games)

=> need for modifying data without destroying naturalness of motion

Re-use of motion

- Motion warping
 - modifying animation curves

Warp: $C(t) \Rightarrow C'(t')$

Time warp: t = g(t')

Curve warp: C'(t) = a(t)C(t) + b(t)

- 1. Choose key-frame
- 2. Edit pose C'(t_i) at key-frame
- 3. Solve for $a(t_i)$ or $b(t_i)$
- 4. Interpolate a(t) and b(t)

[Popovic and Witkin, 95]

Re-use of motion

- Motion retargetting
 - Smoothly enforce hard constrains (not just IK)
 - Footplants, distances, etc
 - Optimize minimal displacement curve given constrains

Original mocap data as starting point

[Gleicher, 98]

Re-use of motion

- Starting in 2002, methods based on massive database of mocap data
- Great initiative from CMU
 - http://mocap.cs.cmu.edu
 - 2605 motion clips, 23 categories, several subjects
 - free for research
 - amc (rotations) and c3d (markers) formats

- Motion graph
 - transition/blend between segments of motion
 - metric between two frames
 - on joints global positions
 - time window for smoothness

graph path optimized w.r.t. to user hints

- Motion graph as dynamic programming
 - cost function to satisfy user constrains
 - choose best clips sequence

[Arikan et al., 03]

[Treuille et al., 07]

- Statistical methods
 - reduction of character parametric space (set of joint orientations) to high-level parameters
 - inference in parametric space given user constrains using optimization

most probable pose w.r.t. constrains, [Grochow et al., 2004]

Facial animation

Transfer of local motion of individual markers

Transfer of global motion

- Facial animation
 - Transfer of local motion of markers
 - © direct animation of the target 3D model
 - ® complex morphological adaptation

[Noh and Neuman, 01]

- Facial animation
 - Transfer of global motion
 - mapping independent of morphology
 - user must specify several target shapes

[Reveret et Essa, 01]

[Pyun et al., 03]

- Overview
 - Historical background
 - Motion capture systems
 - Motion capture workflow
 - Re-use of motion data
 - Combining motion data and physical modeling

- Mapping optical markers to physics
 - physical model of character (angular spring)
 - 3D markers attached to virtual springs
 - physical model acts as a "realistic" filter

[Zordan and Van der Horst, 03]

[Kry and Reveret, 07]

- Space-time constrains [Witkin and Kass, 88]
 - physical simulation lacks of control
 - re-write physics laws as an optimization
 - Given a particule with propulsion f md²x/dt² - f - mg =0
 - Find f_i so that boundaries constrains are satisfied and use as less fuel as possible

$$f_i = arg min \Sigma f_i^2$$

with: $m(x_{i+1} - 2x_i + x_{i-1})/h^2 - f_i - mg = 0$
and $x_1 = a$, and $x_n = b$

- Spacetime constrains using mocap
 - Key-frame taken as pose constrains
 - Estimate torques on a simplified phys model
 - Edit motion by changing physical parameter

[Popovic and Witkin, 99]

- Spacetime constrains using mocap
 - Estimate all physical parameters

[Liu et al., 04]

References

- "Motion Warping,", Zoran Popovic, Andy Witkin in Computer Graphics (SIGGRAPH) 1995.
- Michael Gleicher. "Retargetting Motion to New Characters", Proceedings of SIGGRAPH 98. In Computer Graphics Annual Conferance Series. 1998.
- Lucas Kovar Michael Gleicher Frederic Pighin. Motion Graphs. ACM Transactions on Graphics 21(3) (Proceedings of SIGGRAPH 2002). July 2002.
- Treuille, A. Lee, Y. Popović, Z., "Near-optimal Character Animation with Continuous Control", ACM Transactions on Graphics 26(3) (SIGGRAPH 2007)
- Okan Arikan, David A. Forsyth, James O'Brien. Motion Synthesis from Annotations. ACM Transactions on Graphics (ACM SIGGRAPH 2003), Vol. 33, No. 3, pp 402--408, 2003.
- M. Brand, A. Hertzmann, "Style Machine", SIGGRAPH 2000.
- Keith Grochow, Steven L. Martin, Aaron Hertzmann, Zoran Popović. Style-based Inverse Kinematics. ACM Transactions on Graphics (Proceedings of SIGGRAPH 2004), 2004.
- Li Zhang, Noah Snavely, Brian Curless, and Steven M. Seitz. Spacetime Faces: High-resolution capture for modeling and animation. In ACM SIGGRAPH Proceedings, Los Angeles, CA, Aug., 2004.
- J. Carranza, C. Theobalt. M. Magnor, H.P. Seidel, Free-Viewpoint Video of Human Actors. in Proc. of ACM SIGGRAPH 2003, p. 569-577, San Diego, CA
- J.Y. Noh and U. Neumann, "Expression Cloning," Computer Graphics, Proceedings of ACM SIGGRAPH 2001, Los Angeles CA, August 2001, pages 277-288.
- Pyun, Kim, Chae, Kang, and Shin / An Example-Based Approach for Facial Expression Cloning, ACM/EG SCA, 2003.
- L. Reveret, I. Essa, Visual Coding and Tracking of Speech Related Facial Motion, IEEE CVPR International Workshop on Cues in Communication, Hawai, USA, Decembre 9, 2001.
- Victor B. Zordan and Nicholas C. Van Der Horst, "Mapping optical motion capture data to skeletal motion using a physical model", ACM/EG SCA, 2003.
- A. Witkin and M. Kass, "Spacetime constraints", Computer Graphics (Proc. SIGGRAPH '88), Vol. 22, 1988, pp. 159-168.
- Zoran Popovic and Andy Witkin, "Physically Based Motion Transformation." in Computer Graphics (SIGGRAPH) 1999.
- Liu, C. K., Hertzmann, A. and Popović, Z. Learning Physics-based Motion Style with Nonlinear Inverse Optimization (ACM SIGGRAPH 2005)