Kinect Programming for Computer Vision
Outline

- Organization
- Introduction to depth cameras and Kinect
- C++ basics
- Assignment
Schedule

- C++ basics, how to use libraries, use OpenNI
- Introduction to OpenGL
- Camera calibration, how depth cameras work
- Object detection
- Human motion analysis
- ...
- Project
Requirements to pass the lab course

- Finish the assignments in teams of two until next Wednesday
- Upload a video showing the assignment (use fraps to do the video)
- Finish the final project
- Short exam at the end
Organization

- Teams
- Login
- Assignments
Outline

- Organization
- **Introduction to depth cameras and Kinect**
- C++ basics
- Assignment
Laser rangefinder

- Time of flight
- Slow
- Construction
- Compare to CAD model
- Plastic Surgery
Stereo reconstruction

- Two cameras
- Parallax

http://www.robots.ox.ac.uk/~pawan/eccv08_tutorial/index.html
Time of flight

Structured light

- Project light (visible/invisible) on object
- Stereo or mono
- Kinect
- Audrey Peneven: Dancing With Invisible Light

http://audreypenven.net/
Coded aperture

http://nikkystephen.com/?p=411
http://olypedia.de/Lensbaby_Creative_Aperture_Kit

http://nikkystephen.com/?p=411
Coded Aperture
Plenoptic lens

http://lytro.com/gallery/

Applications

- Medical
 - Patient position detection
 - Gating
 - Volume registration
- Robotics
- Cars
- Computer Vision
 - Tracking
 - Object detection
 - 3D reconstruction
- User interfaces

http://www.pmdtec.com/markets/medical/
Kinect

- Structured light
- Produced by PrimeSense
- Almost the same as PrimeSensor
OpenNI

- Industry-led non-profit organization formed to certify and promote the compatibility and interoperability of Natural Interaction devices, applications and middleware
- Alternative: OpenKinect/libfreenect
Hardware Drivers

- PrimeSensor drivers available at OpenNI.org
- Do not work with Kinect
- Open Source
- avin2 has modified drivers: https://github.com/avin2/SensorKinect/
OpenNI framework

- Open Source
- Available at OpenNI.org
- Framework to develop application using depth cameras
- Provides access to depth image, color image, IR image, auto, gestures, hand tracking, skeleton tracking
- Does not implement everything
- No skeleton tracking
NITE middleware

- Proprietary software by PimeSense for skeleton tracking
- Binaries available at OpenNI.org
- PrimeSense made a license key public
- Is used through OpenNI framework
- Probably not what Xbox 360 uses
OpenGL / glut / Qt

- 3D graphics: OpenGL / DirectX
- Window manager: glut / Qt / WPF
Kinect for Windows SDK

- Will be released in Spring
Outline

- Organization
- Introduction to depth cameras and Kinect
- C++ basics
- Assignment
Simple data types

- **int**: whole number
- **unsigned int**: natural number
- **bool**: boolean value
- **double, float**: floating point values
- **char**: byte, character

```c
int phonenumber;
phonenumber = 28917058;

double temperature = 10.3;

bool summertime = true;
```
Arrays and structures

- **Array**: several elements of the same time

  ```
  int phonenumbers[10];
  phonenumbers[0] = 28917058;
  ```

- **Struct**: several elements of arbitrary types

  ```
  struct PhonebookEntry {
 string Lastname;
 string Givenname;
 int Prefix;
 int Phonenumber;
  }
  ```

  ```
  PhonebookEntry.Lastname = "Ryu";
  PhonebookEntry.Givenname = "Hilla";
  PhonebookEntry.Prefix = 089;
  PhonebookEntry.Phonenumber = 28917058;
  ```

- **Enum**: enumeration of specific values (is used like int int)

  ```
  enum TrackingType {
 Optical,
 Magnetic,
 Ultrasound
  }
  ```

  ```
  void track(TrackingType tt) {
 if (tt == Optical)
 trackOpt();
  }
  ```
Header-Files

- All definitions and declarations that are implemented in a .cpp-file

1. Class declaration
 ```cpp
class MyClass { ... };
```

2. Typ definition
 ```cpp
struct Position { int x, y; }
```

3. Enumeration
 ```cpp
enum TrafficLight { red, yellow, green };  
```

4. Function declarations
 ```cpp
int rectangle(int w, int h);
```

5. Constant definitions
 ```cpp
const float PI = 3.141593;
```

6. Member definitions
 ```cpp
int m_number;
```

7. Preprocessor definitions
 ```cpp
#include <iostream>
define VERSION 12  
ifdef __cplusplus
```
class MyClass : public MyParentClass
{
// the class inherits from MyParentClass
public: // everyone can access this
 MyClass(); // standard constructor
 MyClass(std::string text); // alternative constructor
 virtual ~MyClass(); // destructor

 virtual int func()=0; // virtual (=abstract) function

protected: // only accessible in same or inherited classes
 virtual int fun();

private: // only accessible in this class
 void fu();
 std::string m_someString; // a member variable
}
Implementation

```cpp
#include "myClass.h"

MyClass::MyClass(){
 m_someNumber = 5;
 m_someString = "initial text";
}

MyClass::MyClass(std::string text){
 m_someNumber = 5;
 m_someString = text;
}

MyClass::~MyClass(){
}

void MyClass::fu(){
}

int MyClass::fun(){return m_someNumber;}

double MyClass::funct(){return 2.0;}
```
Pointer

- Memory location of an object

```cpp
Phonebook t;
string searchTerm;
t.addEntry(...);
t.addEntry(...);
...
Entry e;
e = search(searchTerm, t);
```

```cpp
Entry search(string s, Phonebook t)
{
 // copies the whole phonebook
 ...
 return e;
}
```

```cpp
Entry search(string* s, Phonebook* t)
{
 // copies only 4 byte
 ...
 return e;
}
```
Pointer conversion

- & (address operator):
 “I want to have the memory location of the object”

- * (dereference operator):
 „I want to have the object of a pointer“

```cpp
MyClass object;
MyClass* objectPointer;
objectPointer = &object;
object = *objectPointer;
```
Pointers

- **every** `new` **needs a delete**

```cpp
MyClass* object = new MyClass();
: delete object;
```

- **One should initialize every pointer with 0 and check on 0 before delete on it**

```cpp
MyClass* object = 0;
if (object)
 delete object;
```

- **new MyClass[42] needs delete[]**
Microsoft VS
Debugger

- Use F9 to set break points
- Use F10 to step through the code
Preprocessor, Linker, Compiler, Libraries
Compiler

1. Preprocessor
 Text replacement based on preprocessor definitions

2. Compiler
 Translated C++ code to binary code

3. Linker
 Links binary program parts together
Preprocessor

- **Text replacement before compiling**
- **All preprocessor definitions start with #**
 - `#include "file.h"` adds the header-file `file.h`
 - `#define DEBUGOUT 1` replaces `DEBUGOUT` with 1 in the program code
 - `#ifdef DEBUGOUT
 Code1
 #else
 Code2
 #endif`
 inserts `Code1` if `DEBUGOUT` was defined, `Code2` if not

```cpp
#ifdef _WIN32
#pragma warning ( disable : 4244 )
#endif
class1.cpp
```
Preprocessor

- `m_myInt` is defined two times
- Using preprocessor definitions we can avoid this

```c
#include "class1.h"
#define CLASS1_H
int m_myInt;
...
#endif
```

```c
#include "class1.h"
#include "class2.h"
...
```

```c
#include "class1.h"
#include "class2.h"
...
```
Libraries

- Libraries (*.lib) are compiled binary files without entry point
- Faster, as not all parts of a program have to be recompiled every time
- Proprietary programs can be distributed
Linker

static linking

- **MyProg.exe**
 - 0000 main()
 - 0010 function11()
 - 0030 function12()
 - 0090 function21()
 - 0110 function31()

- **objectFile1**
 - 0000 function11()
 - 0020 function12()

- **objectFile2**
 - 0000 function21()
 - 0010 function22()

- **objectFile3**
 - 0000 function31()
Linker

```plaintext
MyProg.exe

0000 main()
 110010001...
0010 function11()
 search in objectFile1.dll
0020 function12()
 search in objectFile1.dll
0030 function21()
 search in objectFile2.dll
0040 function22()
 search in objectFile2.dll
0050 function31()
 search in objectFile3.dll

Dynamic linking

objectFile1.dll
0000 function11()
 10101101...
0020 function12()
 1001001...

objectFile2.dll
0000 function21()
 10101101...
0010 function22()
 1001001...

objectFile3.dll
0000 function31()
 10101101...
0100 main()
 110010001...
```
Comparison

Static linking
- Easier
- One big file
- New library version → whole file has to be regenerated
- No problems with different versions

Dynamic linking
- Complicated, is used differently on different OS
- Smaller files
- New library version → only library has to be regenerated
- Dll hell!
- Plugins can be realized
- Dll does not become part of your program
Using a library

- Include the header
- Tell the linker which files to include
- Add the path to the headers and libraries
- For dynamic linking make sure that the application can find the dll
Outline

- Organization
- Introduction to depth cameras and Kinect
- C++ basics
- Assignment
Installing

- Install OpenNI Unstable 1.1.0.41 Development Edition
- Install avin2/SensorKinect: you might have to manually point Windows to the location of the files when connecting the Kinect
- Install NITE Unstable 1.3.1.5 Development Edition
- Try the OpenNI NIViewer example
- You can use NIViewer to save offline data
Developing

- VS 2008 / VS 9 32-bit solutions are provided
- Should work with VS 2010 / VS10
- Use 32-bit