

JUMP - Una piattaforma sensoristica avanzata per rinnovare la pratica e la fruizione dello sport, del benessere e del gioco educativo

Progetto approvato nell'ambito del POR FESR 2014-2020
AZIONE 1.2 " BANDO PER PROGETTI DI RICERCA INDUSTRIALE
STRATEGICA" CON DGR 774/2015 – CUP E82I16000250007

Metodologie di Tracking multi-target

Prof. Roberto Vezzani

Laboratorio AlmageLab, <http://imagelab.ing.unimore.it>
Centro interdipartimentale SOFTECH-ICT
Università degli Studi di Modena e Reggio Emilia, Italia

Centro Interdipartimentale di Ricerca Industriale SOFTECH: ICT per le Imprese

Staff

Rita Cucchiara [Responsabile del laboratorio]

Costantino Grana,
Roberto Vezzani,
Simone Calderara

PhD students and Research Assistants

Lorenzo Baraldi, Stefano Aletto,
Fabrizio Balducci, Guido Borghi, Davide Abati,
Marcella Cornia, Andrea Palazzi,
Federico Bolelli, Filippo Grazioli, Luca Bergamini,
Matteo Fabbri, Andrea Corbelli, Fabio Lanzi,
Riccardo Gasparini, Silvia Calio, Paolo Santinelli

Past members

Andrea Prati, Massimo Piccardi, Marco Manfredi,
Davide Baltieri, Giovanni Gualdi, Rudy Melli, Daniele
Borghesani, and many others

<http://aimagelab.ing.unimore.it>

Attività di ricerca

- Computer Vision, Pattern Recognition, Machine Learning and Deep Learning
- **Videosurveillance & Human Behavior Understanding**
- Multimedia and Visual Big Data
- **Sensors**, mobile and embedded vision
- Automotive

Videosurveillance & People Analysis

Video-surveillance

People detection and tracking; crowd analysis; tracking for automotive; multi camera-multi-target tracking;
Datasets for Tracking; Human action analysis in 2D and 3D; Gesture analysis

Computer Vision & Pattern Recognition

Computer vision- Pattern Recognition machine Learning and Deep Learning

Saliency analysis; CNN and LSTM Architectures
3D video reconstruction ; Labeling and Image processing

Multimedia & Big Visual Data

Multimedia data annotation; scene detection; Deep Learning for Video Captioning; Video Indexing; Document Analysis;
3D Interaction; Cultural Heritage annotation; Egocentric Augmented experiences

Automotive

Automotive

Human attention analysis; video segmentation; Deep Learning for driver attention; 3D human pose analysis

New Visions: sensors, mobile and embedding

FORIM AGE

Sensors and Embedded Vision

Industrial applications; Collaborative Robot Interaction; Floor Sensors; Low power Egocentric Sensors; Egocentric Vision

Ruolo nel progetto Jump

I sensori della piattaforma sono in grado di fornire informazioni accuratissime relativamente alla interazione con suolo

Limitazioni:

- Difficoltà ad effettuare **tracking multi-target**, ovvero ad associare i dati di interazione allo stesso giocatore nel tempo, soprattutto in presenza di più utenti contemporaneamente sulla piattaforma
- Assenza di informazioni visuali utili in ambito sportivo (esatta postura)

Integrazione con sensori visuali

- Integrare i dati della piattaforma con dati visuali acquisiti da una telecamera tradizionale
- Requisiti:
 - Facilità di configurazione del setup
 - Funzionamento in tempo reale
 - Posizionamento della telecamera anche lontano dall'area di gioco
 - Nessun marker o sensore da indossare

Flusso di elaborazione

Acquisizione
immagini

Rilevamento
giocatori

Analisi statica
(posturale)

Analisi
dinamica
(comportamentale)

«Palla in Mano»

Approcci basati su Deep Network

- Approcci basati su Reti Neurali Profonde (**Deep Learning**)
- Richiedono grandi potenze di calcolo e lunghi tempi di «addestramento», dopodiché sono in grado di fornire elaborazioni in tempo reale
- La fase di addestramento necessita di una **grande quantità di dati annotati** (video e/o immagini di esempio)

Analisi posturale

Training con dataset generato mediante modifiche fatte a videogames, per poter ottenere automaticamente immagini ed annotazioni

(a)

(b)

(c)

(d)

(e)

(f)

NBA 2K17

Grand Theft Auto 5

Esempio

Gestione delle occlusioni

Più di 2 milioni
di frame annotati

Rilevamento giocatori e rispettive posture in ambito sportivo

Analisi comportamentale

Dataset creato ad-hoc per il basket
annotando manualmente 32.560 video-clip

Analisi comportamentale

Video di esempio

Simone Francia

Artificial Intelligence Engineer presso Musixmatch
2mo · Edited

This is my Thesis work presented yesterday at my graduation day in Modena. This project classifies basketball player actions from basketball court, using Deep Learning methods. I hope you will enjoy it!! Here <https://lnkd.in/dsgWFcX> (Teaching -> list of available thesis -> Candidate: Francia Simone, Supervisor : **Simone Calderara**) you can read a short abstract of the thesis.

27,825 Likes · 1,554 Comments · 1,360,325 Views

Integrazione dati

- ✓ I dati raccolti dalla piattaforma sensorizzata
- ✓ Le immagini acquisite dalla telecamera
- ✓ Le informazioni posturali statiche
- ✓ Le informazioni dinamiche

Vengono rese disponibili agli utenti tramite l'app sviluppata da Re:Lab

Grazie per l'attenzione

Prof. Roberto Vezzani

Laboratorio AlmageLab, <http://imagelab.ing.unimore.it>
Centro interdipartimentale SOFTECH-ICT
Università degli Studi di Modena e Reggio Emilia, Italia

