

Gaze Estimation with Pupil Tracking in Real-Time

Final Presentation

Tomas Bartipan
Supervisor: Benjamin Busam

Technical University of Munich
Chair of Computer Aided Medical Procedures
Project Management and Software Development for Medical Applications

February 1, 2018

tomas.bartipan@tum.de

Recap

Figure: NIR light reflection and eye schematic

Source:

Real-Time Eye Gaze Tracking Under Natural Head Movements
<https://www.ecse.rpi.edu/~cvrl/zhiwei/gazetracking/gazetracking.html>

Accessed: 9/11/17

Recap hardware

Figure: Hardware in use

The steps to get there

- 1 Locate eye region (Haar)
- 2 Locate iris center (Snakuscule)
- 3 Locate glint (Ellipse fitting)
- 4 Calculate gaze from iris-glint vector and eye position (Linear regression)

The steps to get there

- 1 Locate eye region (Haar)
- 2 **Locate iris center (Snakuscule)**
- 3 Locate glint (Ellipse fitting)
- 4 Calculate gaze from iris-glint vector and eye position (Linear regression)

The steps to get there

- ① Locate eye region (Haar)
- ② Locate iris center (Snakuscale)
- ③ **Locate glint (Ellipse fitting)**
- ④ Calculate gaze from iris-glint vector and eye position (Linear regression)

The steps to get there

- ① Locate eye region (Haar)
- ② Locate iris center (Snakuscule)
- ③ Locate glint (Ellipse fitting)
- ④ Calculate gaze from iris-glint vector and eye position (Linear regression)

Example Pass

Glint detection

- 1 Locate the brightest pixels in cornea region
- 2 Find a contour
- 3 Fit an ellipse
 - ★ Get a proper light! Until then, just use a point

Glint detection

- 1 Locate the brightest pixels in cornea region
- 2 Find a contour
- 3 Fit an ellipse
 - ★ Get a proper light! Until then, just use a point

Glint detection

- 1 Locate the brightest pixels in cornea region
- 2 Find a contour
- 3 **Fit an ellipse**
 - Get a proper light! Until then, just use a point.

Glint detection

- ① Locate the brightest pixels in cornea region
- ② Find a contour
- ③ Fit an ellipse
 - Get a proper light! Until then, just use a point.

Last step - Linear regression

- 1 Create a polynomial transformation function
- 2 Input(variables) = eye center position, glint parameters
- 3 Output = screen coordinates
- 4 In callibration phase, let user look at many (15-30) points and calculate polynomial coefficients that minimize squared error
- 5 In action phase, plug the actual values into the polynomial

Last step - Linear regression

- ① Create a polynomial transformation function
- ② Input(variables) = eye center position, glint parameters
- ③ Output = screen coordinates
- ④ In callibration phase, let user look at many (15-30) points and calculate polynomial coefficients that minimize squared error
- ⑤ In action phase, plug the actual values into the polynomial

Last step - Linear regression

- ① Create a polynomial transformation function
- ② Input(variables) = eye center position, glint parameters
- ③ Output = screen coordinates
- ④ In callibration phase, let user look at many (15-30) points and calculate polynomial coefficients that minimize squared error
- ⑤ In action phase, plug the actual values into the polynomial

Last step - Linear regression

- ① Create a polynomial transformation function
- ② Input(variables) = eye center position, glint parameters
- ③ Output = screen coordinates
- ④ In callibration phase, let user look at many (15-30) points and calculate polynomial coefficients that minimize squared error
- ⑤ In action phase, plug the actual values into the polynomial

Last step - Linear regression

- ① Create a polynomial transformation function
- ② Input(variables) = eye center position, glint parameters
- ③ Output = screen coordinates
- ④ In calibration phase, let user look at many (15-30) points and calculate polynomial coefficients that minimize squared error
- ⑤ In action phase, plug the actual values into the polynomial

Linear regression is simple, but hard to do right!

```
// TODO 2 separate polynomials for left/right?  
VectorXf xPolynomial = m_parameterMatrix.jacobiSvd(ComputeThinU | ComputeThinV).solve(m_xRhs);  
VectorXf yPolynomial = m_parameterMatrix.jacobiSvd(ComputeThinU | ComputeThinV).solve(m_yRhs);
```

- 1 Needs many calibration points
- 2 Coefficients need to have the same order of magnitude.
- 3 Small noise in calibration data results in big errors
- 4 Better to use non-realtime methods in calibration phase

Linear regression is simple, but hard to do right!

```
// TODO 2 separate polynomials for left/right?  
VectorXf xPolynomial = m_parameterMatrix.jacobiSvd(ComputeThinU | ComputeThinV).solve(m_xRhs);  
VectorXf yPolynomial = m_parameterMatrix.jacobiSvd(ComputeThinU | ComputeThinV).solve(m_yRhs);
```

- ① Needs many calibration points
- ② Coefficients need to have the same order of magnitude.
- ③ Small noise in calibration data results in big errors
- ④ Better to use non-realtime methods in calibration phase

Linear regression is simple, but hard to do right!

```
// TODO 2 separate polynomials for left/right?  
VectorXf xPolynomial = m_parameterMatrix.jacobiSvd(ComputeThinU | ComputeThinV).solve(m_xRhs);  
VectorXf yPolynomial = m_parameterMatrix.jacobiSvd(ComputeThinU | ComputeThinV).solve(m_yRhs);
```


- ① Needs many calibration points
- ② Coefficients need to have the same order of magnitude.
- ③ Small noise in calibration data results in big errors
- ④ Better to use non-realtime methods in calibration phase

Linear regression is simple, but hard to do right!


```
// TODO 2 separate polynomials for left/right?  
VectorXf xPolynomial = m_parameterMatrix.jacobiSvd(ComputeThinU | ComputeThinV).solve(m_xRhs);  
VectorXf yPolynomial = m_parameterMatrix.jacobiSvd(ComputeThinU | ComputeThinV).solve(m_yRhs);
```

- 1 Needs many calibration points
- 2 Coefficients need to have the same order of magnitude.
- 3 Small noise in calibration data results in big errors
- 4 Better to use non-realtime methods in calibration phase

Calibration Phase

Running Phase

- Eye center localization - done!
 - Could be more stable...
- Glint fitting - done!
 - ★ Needs bigger lights to be actual ellipse fitting
- Calibration data acquisition - done!
 - ★ Works fine
- Linear regression - (kind of) done!
 - ★ Can't get it right!

- Eye center localization - done!
 - Could be more stable...
- Glint fitting - done!
 - ★ Needs bigger lights to be actual ellipse fitting
- Calibration data acquisition - done!
 - ★ Works fine
- Linear regression - (kind of) done!
 - ★ Can't get it right!

- Eye center localization - done!
 - ★ Could be more stable
- **Glint fitting - done!**
 - Needs bigger lights to be actual ellipse fitting.
- Calibration data acquisition - done!
 - ★ Works fine
- Linear regression - (kind of) done!
 - ★ Can't get it right

Status report

- Eye center localization - done!
 - ★ Could be more stable
- Glint fitting - done!
 - Needs bigger lights to be actual ellipse fitting.
- Calibration data acquisition - done!
 - ★ Works fine
- Linear regression - (kind of) done!
 - ★ Can't get it right!

- Eye center localization - done!
 - ✦ Could be more stable
- Glint fitting - done!
 - ✦ Needs bigger lights to be actual ellipse fitting
- **Calibration data acquisition - done!**
 - Works fine.
- Linear regression - (kind of) done!
 - ✦ Can't get it right!

- Eye center localization - done!
 - ✦ Could be more stable
- Glint fitting - done!
 - ✦ Needs bigger lights to be actual ellipse fitting
- Calibration data acquisition - done!
 - Works fine.
- Linear regression - (kind of) done!
 - ✦ Can't get it right!

Status report

- Eye center localization - done!
 - ★ Could be more stable
- Glint fitting - done!
 - ★ Needs bigger lights to be actual ellipse fitting
- Calibration data acquisition - done!
 - ★ Works fine
- Linear regression - (kind of) done!
 - Can't get it right! :(

Status report

- Eye center localization - done!
 - ★ Could be more stable
- Glint fitting - done!
 - ★ Needs bigger lights to be actual ellipse fitting
- Calibration data acquisition - done!
 - ★ Works fine
- Linear regression - (kind of) done!
 - Can't get it right! :(

General Lessons learned

- Never (ever, ever, **EVER!**) code C++ without a debugger.
- Start earlier.
- Linear regression is hard.

General Lessons learned

- Never (ever, ever, **EVER!**) code C++ without a debugger.
- Start earlier.
- Linear regression is hard.

General Lessons learned

- Never (ever, ever, **EVER!**) code C++ without a debugger.
- Start earlier.
- Linear regression is hard.

Task specific Lessons learned

- Have to use more lights.
 - One gets occluded easily.
- Use bigger lights for ellipse fitting.

Task specific Lessons learned

- Have to use more lights.
 - One gets occluded easily.
- Use bigger lights for ellipse fitting.

That's all, folks!

Questions?

Source: https://commons.wikimedia.org/wiki/File:Thats_all_folks.svg, Public Domain
All images without credit are my own work