

Analyse vidéo : avancées et opportunités au cœur de la révolution numérique

Patrick Pérez
IRISA/INRIA-Rennes

Irisatech
26 juin 2007

Contexte

- **Convergence** : internet, PC multimedia, téléphones, PDA, lecteurs multimédia portables, TV
- **Puissance de calcul** : RAM, processeurs double-cœur, GPU, grilles
- **Bases de vidéos** : P2P, YouTube, DailyMotion, SoapBox, INA, BBC
- **Nouveaux matériels**
 - set-top boxes
 - HD-DVD et Blu-Ray
 - caméscopes numériques avec DVD
 - appareils photos numériques avec vidéo

Domaines

- Annotation, recherche, préparation, diffusion et protection de contenus vidéos (et multimédia)
 - descripteurs compacts et recherche rapide
 - recherche d'instance ou de classe d'objets, de scène, d'action; recherche de copies vidéos
 - découpage en plan, résumé automatique, adaptation des contenus aux périphériques, création et insertion de méta-données ou de marques
- **Graphique**: AR/VR, capture de mouvement (jeux, films et avatars)
- **Post-production** (cinéma et TV): AR, édition, colorisation, enlevage d'objets, flous sélectifs, ralentis, restauration, stabilisation
- **Vidéos sportives**: analyse de gestes et d'actions, AR/VR, statistiques de joueurs, annotation de vidéos

Avancées récentes

- **Appariement** (extraction, description et mise en correspondance de points d'intérêt, etc.)
- **Machine learning** et théorie de l'apprentissage (*belief propagation*, SVM, méthodes à noyaux, *boosting*, etc.)
- **Méthodes probabilistes**, paramétriques ou non (modèles graphiques, filtrage stochastique, etc.)
- **Méthodes basées exemples** (*exemplars*, *patches*, etc.)
- **Optimisation combinatoire** sur graphes (*min-cut/max-flow*, etc.)
- **EDPs pour l'image** (*level sets*, etc.)
- **Représentations parcimonieuses** (ondelettes, atomes temps-fréquences, etc.)

Tâches génériques d'analyse

- Analyse d'images fixes
 - segmentation (partitionnement)
 - extraction et appariements de descripteurs locaux
 - détection, reconnaissance, segmentation d'un objet donné ou issu d'une classe donnée d'objets
- Analyse du mouvement
 - estimation de champs de mouvements (« flots optiques ») instantanés
 - estimation paramétrique du mouvement dominant et détection des zones de mouvement résiduel
 - segmentation au sens du mouvement
 - extraction et appariement de descripteurs dynamiques locaux
 - suivi de régions 2D ou de modèles 3D d'objets

Estimation/suivi de pose en VR/AR

- Modèles rigides 3D

[Comport *et al.*, 2003]

[Vacchetti et al., 2003]

Estimation/suivi de pose en VR/AR

- Modèles déformables et/ou articulés

[Davoine *et al.*, 2004]

[Plaenkers and Fua, 2003]

[Sudderth *et al.*, 2004]

[Sidenbladh *et al.*, 2000]

Détection et suivi de classes d'objets

- **Détection** : classifieur SVM ou *boosting* appris hors-ligne
- **Suivi** : recherche déterministe de proche en proche ou filtrage particulière

[Viola and Jones, 2001]

[Okuma *et al.*, 2004]

[Lehuger *et al.*, 2007]

Suivi d'« objets » arbitraires

- Modélisation de l'apparence : *templates*, histogrammes de couleur, formes simples
- Suivi : recherche déterministe ou filtrage particulière

[Comaniciu et al., 2001]

[Pérez et al., 2002]

[Gengembre and Pérez, 2006]

[Badrinarayanan *et al.*, 2007]

Recherche dans une vidéo

- Film prétraité : points d'intérêts extraits, caractérisés, tabulés
- Requête (étendue par suivi) : un "objet"
- Résultat : autres instances de l'objet dans le film (ou d'autres vidéos)

← suivi →

"VideoGoogle" at Oxford Visual Geometry Group [Sivic *et al.*, 2004]

Résumé de vidéo

- Résumés statiques : extraction d'une ou plusieurs images clés par plan

[Vermaak et al. 2002]

- Résumés vidéos spécifiques :
exemple du foot (analyse du son, de la couleur, des mouvements de caméra)

[N. Peyrard, P. Bouthemy 2005]

Reconnaissance d'action

- **Apprentissage supervisé** : annotation de « volumes » vidéos pour un ou plusieurs types d'action; primitives mouvements (histogrammes locaux de flots optiques); apprentissage par *boosting*
- **Détection hors-ligne**

[Laptev and Pérez, 2007]

Stabilisation

- **Problème** : estimation et compensation du mouvement dominant
- **Outils** : régression paramétrique robuste
- **Applications** : restauration, amélioration en vidéo professionnelle ou non

[Matsushita *et al.* 2005]

Enlevage d'objets

- **Outils** : estimation du mouvement, suivi, synthèse de texture par l'exemple
- **Applications** : restauration, corrections, effets spéciaux

[Wexler *et al.* 2007]

Cutout

- **Segmentation** d'un objet au cours du temps
- **Outils** : estimation du mouvement ; segmentation par la couleur à l'aide de *min-cut/max-flow* ; extraction de *matte*
- **Application** : sélection pour édition (e.g., rendu non-réaliste), masquage ou *compositing*

[Wang *et al.*, 2005]

Analyse de gestes sportifs

- Vitesses et trajectoires par suivi avec *a priori*

CV Lab at EPFL with DartFish
[Fua et al., 2003]

- Alignement de séquences

DartFish's SimulCam

Défis

- Très grands volumes (archives vidéos immenses, images HD)
 - analyse *off-line* si appropriée
 - optimisation des traitements *on-line* (représentation compacte, recherches approchées, etc.)
- Multimodalité, multidisciplinarité
 - combiner analyse d'images avec analyse du son (voix en particulier) et du texte (sous-titres, génériques, scripts, incrustations)
 - combiner analyse et synthèse
 - associer recherche et R&D
- Robustification
 - complexité et variabilité des contenus défient les outils actuels d'analyse d'images fixes et de vidéos
 - occlusions : problème pour l'analyse du mouvement et le suivi
- Nouveaux usages : Méta-données basées suivi ? Types de requêtes ? Nouveaux outils semi-automatiques d'édition et post-production ? Professionnels vs. Amateurs?