

3D Pictorial Structures for Multiple Human Pose Estimation

Vasileios Belagiannis¹, Sikandar Amin^{2,3}, Mykhaylo Andriluka^{3,4},
Bernt Schiele³, Nassir Navab¹, Slobodan Ilic¹

¹Computer Aided Medical Procedures (CAMP), Technische Universität München, Germany

²Intelligent Autonomous Systems, Technische Universität München, Germany

³Computer Vision and Multimodal Computing, Max Planck Institute for Informatics Saarbrücken, Germany

⁴Stanford University, USA

Paper ID: O-2C-6

2D Human Pose Estimation

Single-View – Single-Human

Y. Yang and D. Ramanan. Articulated pose estimation with flexible mixtures-of-parts. In CVPR, 2011.

Single-View – Multiple-Human

Marcin Eichner and Vittorio Ferrari. We are family: Joint pose estimation of multiple persons. In ECCV, 2010.

3D Human Pose Estimation

Multi-View – Single-Human

M. Burenius, et al. 3D pictorial structures for multiple view articulated pose estimation. In CVPR, 2013.

Sigal, Leonid, et al. "Loose-limbed people: Estimating 3d human pose and motion using non-parametric belief propagation.", In IJCV 2012.

Introduction

3DPS Model

Pose Inference

Experiments

Conclusion

3D Human Pose Estimation

Multi-View – Multiple Human

[Introduction](#)[3DPS Model](#)[Pose Inference](#)[Experiments](#)[Conclusion](#)

3D Human Pose Estimation

- Challenges

- Large state space (6DoF)

Multi-View – Multiple-Human

M. Burenius, et al. 3D pictorial structures for multiple view articulated pose estimation. In CVPR, 2013.

$$|\Omega_T| = 32^3 \times |\Omega_R| = 8^3 \times N$$

3D Human Pose Estimation

- Challenges

- Large state space (6DoF)
- Unknown identity

Multi-View – Multiple-Human

Introduction

3DPS Model

Pose Inference

Experiments

Conclusion

3D Human Pose Estimation

- Challenges

- Large state space (6DoF)
- Unknown identity
- Occlusion

**Occlusion
between
individuals**

Multi-View – Multiple-Human

Self-occlusion

Introduction

3DPS Model

Pose Inference

Experiments

Conclusion

3D Human Pose Estimation

- **Challenges**

- Large state space (6DoF)
- Unknown identity
- Occlusion
- Dynamic environment
- Unconstrained motion

Multi-View – Multiple-Human

Related Work

- **Pictorial structures model**
 - Fischler, Martin A., and Robert A. Elschlager, IEEE Transactions 1973.
 - Felzenszwalb, Pedro F., and Daniel P. Huttenlocher, IJCV 2005.

M. Andriluka, S. Roth, and B. Schiele. Pictorial structures revisited: People detection and articulated pose estimation. In CVPR, 2009.

Related Work

- **Multi-view pictorial structures**
 - S. Amin et al., BMVC 2013
 - Skeleton inference in 2D
 - Triangulation (Single 3D skeleton)
 - M. Burenius et al., CVPR 2013
 - 3D volume discretization
 - Single 3D skeleton inference
- **Loose-limbed people**
 - L. Sigal et al., IJCV 2011
 - Continuous state space

S.Amin, M.Andriluka, M.Rohrbach, and B.Schiele. Multi- view pictorial structures for 3d human pose estimation. In BMVC, 2013.

M. Burenius, J. Sullivan, and S. Carlsson. 3d pictorial structures for multiple view articulated pose estimation. In CVPR, 2013.

Our Contributions

- 3D pictorial structures (3DPS) model
 - Single & multiple human pose estimation
- State space generation
 - Reduced search space
- Potential functions
 - Two- and multi-view unary ϕ_i
 - Body prior as pairwise $\psi_{i,j}$
- Multiple human pose inference
 - Progressive skeleton parsing

3DPS Model

- Human body representation
 - Undirected graphical model
- Conditional Random Field (CRF)
 - Graph node – **body part** (random variable)
 - Graph edge – **body part** constraints
 - **Collision**
 - **Rotation**
 - **Translation**

3DPS Model

- **Body part configuration**

- Proximal and distal joint
- Orientation in 3-space

State Space

- **Hypotheses generation**
 - 2D part detection input
 - Triangulation
 - Combinations of all view pairs

State Space

- **Hypotheses generation**
 - 2D part detection
 - Triangulation
 - Combinations of all view pairs
- **Incorrect hypotheses**
 - False positive 2D detections
 - Triangulation of individuals with unknown identity

Camera A

Camera B

Posterior Estimation

Potential Functions

- Unary
- Pairwise

Detection Confidence

Reprojection Error

Part Visibility

$$p(\mathbf{y} \mid \mathbf{x}) = \frac{1}{Z(\mathbf{x})} \prod_i^n \phi_i^{conf}(y_i, \mathbf{x}) \prod_i^n \phi_i^{repr}(y_i, \mathbf{x}) \prod_i^n \phi_i^{vis}(y_i, \mathbf{x}) \cdot$$

$$\prod_i^n \phi_i^{len}(y_i, \mathbf{x}) \cdot \prod_{(i,j) \in E_{kin}} \psi_{i,j}^{tran}(y_i, y_j) \cdot \prod_{(i,j) \in E_{kin}} \psi_{i,j}^{rot}(y_i, y_j) \cdot \prod_{(i,j) \in E_{col}} \psi_{i,j}^{col}(y_i, y_j)$$

Part length

Translation

Rotation

Collision

Multiple Human Pose Inference

- Posterior estimation
 - Loopy belief-propagation
- Computation of individual number and location with a human detector
- Progressively parse skeletons
 - Sampling from the posterior
 - Projecting each sample across all views for verification

Experiments (single-human)

- HumanEva-I dataset (Sigal et al., IJCV 2010)

- KTH Multiview Football Dataset II (Burenus et al. CVPR 2013)

Introduction

3DPS Model

Pose Inference

Experiments

Conclusion

Experiments (single-human)

- HumanEva-I dataset (3D joint error in millimeters)

Sequence	Walk	Box
Amin et al. [2]	54.5	47.7
Sigal et al. [24]	89.7	-
Our method	68.3	62.7

- KTH Multiview Football Dataset II

	Bur. [8]	Our	Bur. [8]	Our
Body Parts	CAM2	CAM 2	CAM3	CAM 3
Arm	40.5	57.0	47.5	62.0
Legs	85.0	70.5	95.0	74.0
Average	62.7	63.8	71.2	68.0

Introduction

3DPS Model

Pose Inference

Experiments

Conclusion

Experiments (multiple-human)

- Campus dataset (proposed)

- Shelf dataset (proposed)

Introduction

3DPS Model

Pose Inference

Experiments

Conclusion

Experiments (multiple-human)

- Campus dataset (PCP score)

Inference	Single Human		Multiple Human
	Amin et al. [2]	Our	Our
Actor 1	81	82	82
Actor 2	74	73	72
Actor 3	71	73	73
Average	75.3	76.0	75.6

Experiments (multiple-human)

- Shelf dataset (PCP score)

Inference	Single Human		Multiple Human
	Amin et al. [2]	Our	Our
Actor 1	65	66	66
Actor 2	62	65	65
Actor 3	81	83	83
Average	69.3	71.3	71.3

Conclusion

- 3DPS model for recovering 3D human body poses
- Common state space between all individuals
- Multi-view potential functions
- Applicable to single or multiple human pose estimation

Future Work

- Temporal consistency
 - Robustness against incorrect inferred poses and smoother solution
- Identity recover
 - Separate and smaller state space for each individual

Thank you!

- Campus and Shelf datasets available at:
 - <http://campar.in.tum.de/Chair/MultiHumanPose>
- Poster ID: O-2C-6